

3 Weeks of Easy Dinners

Fall & Winter 2020

Your next 3 weeks of weekday meals are planned! The weekly grocery lists break down what you need and cover easy swaps so you can shop smarter and find ingredients to suit your family's taste.

Prep ahead! Prepping your ingredients (i.e. washing, chopping, and portioning veggies) while you unpack your groceries will make your cooking faster and easier!

Have tasty leftovers? Cook once, eat twice with any of these recipes—each taste even better as next day lunches!

3 Weeks of Easy Dinners Collection

Follow the links to get your recipe for each meal. You'll also find tips there on how to perfectly balance your plate.

	WEEK 1	WEEK 2	WEEK 3
MONDAY	<p><u>BEEF STROGANOFF</u> 6 servings \$2.55 per serving</p> 	<p><u>BUTTER CHICKEN</u> 8 servings \$1.92 per serving</p> 	<p><u>PASTA ALFREDO</u> 6 servings \$0.90 per serving</p>
TUESDAY	<p><u>MAC & CHEESE</u> 4 servings \$0.81 per serving</p> 	<p><u>CHA CHA CHILI</u> 4 servings \$1.96 per serving</p> 	<p><u>DONAIR</u> 10 servings \$0.98 per serving</p>
WEDNESDAY	<p><u>TACOS</u> 6 servings \$1.91 per serving</p> 	<p><u>PULLED PORK</u> 20 servings \$0.85 per serving</p> 	<p><u>TANDOORI CHICKEN CURRY</u> 4 servings \$4.11 per serving</p>
THURSDAY	<p><u>BUFFALO WINGS</u> 6 servings \$1.49 per serving</p> 	<p><u>SLOPPY JOES</u> 4 servings \$1.79 per serving</p> 	<p><u>PULLED CHICKEN</u> 16 servings \$1.12 per serving</p>
FRIDAY	<p><u>AFRICAN SWEET POTATO STEW</u> 6 servings \$2.08 per serving</p> 	<p><u>SWEET & SOUR STIR-FRY</u> 4 servings \$3.57 per serving</p> 	<p><u>THAI STIR-FRY</u> 6 servings \$3.27 per serving</p>

Prices are in USD and are based on average grocery store costs.

WEEK 1 GROCERY LIST

Add the suggested toppers, condiments, and sides of your choosing (noted in the recipe on each pack) to your grocery list.

PANTRY STAPLES	PRODUCE	PROTEIN		
<ul style="list-style-type: none"> <input type="checkbox"/> 1 can (28 oz/796 ml) diced tomatoes (African Sweet Potato Stew) <input type="checkbox"/> 1 can (14 oz/398 ml) coconut milk, preferably light (African Sweet Potato Stew) <input type="checkbox"/> 7 cups uncooked egg noodles (Beef Stroganoff) <input type="checkbox"/> 2 cups dry pasta, your choice (Mac & Cheese) <input type="checkbox"/> ½ cup natural crunchy peanut butter (African Sweet Potato Stew) Swap: almond, sunflower seed, or other nut butter <input type="checkbox"/> ¼ cup vinegar (Buffalo Wings) <input type="checkbox"/> 2 tbsp brown sugar (Buffalo Wings) <input type="checkbox"/> 2 tbsp oil (Beef Stroganoff) <input type="checkbox"/> 1 tbsp ketchup (Buffalo Wings) <input type="checkbox"/> 1 tsp Worcestershire sauce (Beef Stroganoff) 	<ul style="list-style-type: none"> <input type="checkbox"/> 2 large sweet potatoes (African Sweet Potato Stew) <input type="checkbox"/> 2 cups sliced mushrooms (Beef Stroganoff) Swap: 1 can (10 oz/284 ml) sliced mushrooms, drained and rinsed 	<ul style="list-style-type: none"> <input type="checkbox"/> 2 lbs (900 g) chicken wings (Buffalo Wings) Swap: boneless chicken strips <input type="checkbox"/> 1½ lbs (675 g) lean ground beef (Tacos) Swap: ground chicken, turkey, or meatless substitute <input type="checkbox"/> 1 lb (450 g) lean ground beef (Beef Stroganoff) Swap: beef strips <input type="checkbox"/> ½ lb (225 g) ground turkey (African Sweet Potato Stew) Swap: ground chicken or beef 		
	<th data-bbox="478 1270 861 1320">DAIRY</th> <td data-bbox="861 1270 1245 1631"> <th data-bbox="861 1270 1245 1320">OTHER</th> </td>	DAIRY	<th data-bbox="861 1270 1245 1320">OTHER</th>	OTHER
	<ul style="list-style-type: none"> <input type="checkbox"/> 1 cup 2% plain Greek yogurt or sour cream (Beef Stroganoff) <input type="checkbox"/> ⅓ cup milk, your choice (Mac & Cheese) <input type="checkbox"/> 2 tbsp butter, optional (Mac & Cheese) 	<ul style="list-style-type: none"> <input type="checkbox"/> 12 taco shells or 6 large corn or flour tortillas (Tacos) 		

MAKE IT A PERFECTLY BALANCED PLATE: Fill ½ your plate with veggies, ¼ with lean protein, ¼ with complex carbs, and healthy fat on top.

TIP: Doublecheck your grocery list to see what you already have in your kitchen before heading to the grocery store. After shopping, prep food as you unpack. Consider cooking your **Taco** filling ahead of time—you can serve any extras (it serves 6!) with **Mac & Cheese**.

WEEK 2 GROCERY LIST

Add the suggested toppers, condiments, and sides of your choosing (noted in the recipe on each pack) to your grocery list.

PANTRY STAPLES	PRODUCE	PROTEIN
<ul style="list-style-type: none"> <input type="checkbox"/> 1 can (28 oz/796 ml) diced tomatoes (Cha Cha Chili) <input type="checkbox"/> 1 can (19 oz/540 ml) kidney beans (Cha Cha Chili) <input type="checkbox"/> 1 can (14 oz/398 ml) light coconut milk (Butter Chicken) <input type="checkbox"/> 1 can (14 oz/398 ml) pineapple chunks (Sweet & Sour Stir-Fry) <input type="checkbox"/> 1 can (5.5 oz/156 ml) tomato paste (Sloppy Joes) <input type="checkbox"/> ½ can (14 oz/398 ml) crushed tomatoes (Butter Chicken) <input type="checkbox"/> 1 cup ketchup (Pulled Pork) <input type="checkbox"/> ½ cup brown sugar (Pulled Pork) <input type="checkbox"/> ½ cup vinegar (Pulled Pork) <input type="checkbox"/> ¼ cup cornstarch (Sweet & Sour Stir-Fry) <input type="checkbox"/> 3 tbsp oil (Sweet & Sour Stir-Fry) <input type="checkbox"/> 2 tbsp soy sauce (Sweet & Sour Stir-Fry) <input type="checkbox"/> 2 tbsp vinegar (Sweet & Sour Stir-Fry) 	<ul style="list-style-type: none"> <input type="checkbox"/> 1 large onion (Butter Chicken) <input type="checkbox"/> 2 cups snap peas (Sweet & Sour Stir-Fry) <i>Easy Swap: frozen beans</i> 	<ul style="list-style-type: none"> <input type="checkbox"/> 5 lbs (2.5 kg) boneless pork shoulder roast (Pulled Pork) <input type="checkbox"/> 3 lbs (1.5 kg) boneless, skinless chicken breasts: <ul style="list-style-type: none"> ■ 2 lbs/900 g (Butter Chicken) ■ 1 lb/450 g (Sweet & Sour Stir-Fry) <input type="checkbox"/> 2 lbs (900 g) lean ground beef, chicken, turkey, or meatless substitute: <ul style="list-style-type: none"> ■ 1lb/450 g (Cha Cha Chili) ■ 1 lb/450 g (Sloppy Joes)
	DAIRY	OTHER
	<ul style="list-style-type: none"> <input type="checkbox"/> ½ cup 2% plain Greek yogurt (Butter Chicken) <input type="checkbox"/> 1 tbsp butter (Butter Chicken) 	<ul style="list-style-type: none"> <input type="checkbox"/> 8 buns <ul style="list-style-type: none"> ■ 4 (Pulled Pork) ■ 4 (Sloppy Joes) <input type="checkbox"/> 2 cups rice <ul style="list-style-type: none"> ■ 1 cup (Butter Chicken) ■ 1 cup (Sweet & Sour Stir-Fry)

MAKE IT A PERFECTLY BALANCED PLATE: Fill ½ your plate with veggies, ¼ with lean protein, and ¼ with complex carbs.

TIP: Freeze any leftovers (*Hint: Pulled Pork*) in family-or-individual-sized containers for a quick “heat-and-eat meal” for those nights when you’re too busy to cook. Defrost in the microwave using a [Multipurpose Steamer](#) (find it on [epicure.com](#)).

WEEK 3 GROCERY LIST

Add the suggested toppers, condiments, and sides of your choosing (noted in the recipe on each pack) to your grocery list.

PANTRY STAPLES	PRODUCE	PROTEIN		
<ul style="list-style-type: none"> <input type="checkbox"/> Oil: <ul style="list-style-type: none"> ■ 2 tbsp (Tandoori Chicken Curry) ■ 2 tbsp (Thai Stir-Fry) <input type="checkbox"/> 1 can (19 oz/540 ml) chickpeas (Tandoori Chicken Curry) <input type="checkbox"/> 1 can (14 oz/398 ml) coconut milk, preferably light (Thai Stir-Fry) <input type="checkbox"/> 4 cups uncooked pasta, your choice (Pasta Alfredo) <input type="checkbox"/> 1 cup ketchup (Pulled Chicken) <input type="checkbox"/> ½ cup vinegar (Pulled Chicken) <input type="checkbox"/> ½ cup natural peanut butter (Thai Stir-Fry) <i>Swap: almond, sunflower seed, or other nut butter</i> <input type="checkbox"/> ¼ cup brown sugar (Pulled Chicken) <input type="checkbox"/> 1 tbsp soy sauce, preferably low-sodium (Thai Stir-Fry) 	<ul style="list-style-type: none"> <input type="checkbox"/> 4 large stalks celery (Thai Stir-Fry) <input type="checkbox"/> 2 large bell peppers (Thai Stir-Fry) <i>Easy Swap: 1 heaping cup frozen mixed veggies for every pepper</i> <input type="checkbox"/> 1½ limes <i>Easy Swap: bottled lime juice</i> <ul style="list-style-type: none"> ■ 1 (Tandoori Chicken Curry) ■ ½ (Thai Stir-Fry) <input type="checkbox"/> 4 cups baby spinach (Tandoori Chicken Curry) <input type="checkbox"/> 2 cups broccoli florets (Thai Stir-Fry) 	<ul style="list-style-type: none"> <input type="checkbox"/> 5 lbs (2.5 kg) boneless skinless chicken breasts: <ul style="list-style-type: none"> ■ 3 lbs/1.5 kg (Pulled Chicken) ■ 1 lb/450 g (Tandoori Chicken Curry) ■ 1 lb/450 g (Thai Stir-Fry) <input type="checkbox"/> 2 lbs (900 g) lean ground beef (Donair) 		
	<th data-bbox="478 1289 861 1339">DAIRY</th> <td data-bbox="861 1283 1245 1617"> <th data-bbox="861 1289 1245 1339">OTHER</th> </td>	DAIRY	<th data-bbox="861 1289 1245 1339">OTHER</th>	OTHER
	<ul style="list-style-type: none"> <input type="checkbox"/> 1½ cups milk, your choice (Pasta Alfredo) <input type="checkbox"/> 1½ cups 2% plain yogurt (Tandoori Chicken Curry) 	<ul style="list-style-type: none"> <input type="checkbox"/> 1 pkg small wholewheat or corn tortillas (Pulled Chicken) <input type="checkbox"/> 1 pkg 9" pita wraps (Donair) <input type="checkbox"/> 1 cup rice (Tandoori Chicken Curry) 		

MAKE IT A PERFECTLY BALANCED PLATE: Fill ½ your plate with veggies, ¼ with lean protein, and ¼ with complex carbs.

TIP: Epicure **Pulled Chicken** makes 16 servings! Use leftovers in nourish bowls, tacos, nachos—the possibilities are endless! Check out epicure.com for more inspiration.

