

Weekly

March 10-16, 2019

Chef Eric Greenspan's vegetable tartine; get the recipe in *Cook Up Comfort*, available at participating Studios.

Plan your meals

Deciding what to eat ahead of time can be a big help on your WW journey. (If you can prep your meals beforehand too, all the better!) This approach minimizes “wish I hadn’t eaten that” moments that tend to spring from making decisions on the fly. It’s easier to choose foods you love in a range of SmartPoints® values. You streamline grocery shopping, too. No matter how much time you have to plan and prep, a few

tactics help answer “what to eat?” deliciously.

Smart strategies

- Start small: Plan just one meal for an upcoming night.
- Batch-prepare a staple or two like marinated chicken breast and roasted veggies to pair with fast-fix sides.
- Schedule meal-kit deliveries. Or pick up pre-prepped mains and sides at the supermarket.
- Search **#mealplanning** or join the **Meal Prep group**

on Connect for great ideas from fellow members. As for what to eat, search over 10,000 recipes on ww.com/ca and the app.

WHAT TO DO

Try a strategy

Choose from the ideas above to help plan your meals this week. Below, write down the strategy you chose and how you’ll make it happen.

My meal-planning strategy:

Two steps I’ll take to make it happen:

For more meal-planning tactics, see “Weekly Topic” in the app.

**Wellness
that Works.™**

Chia-crusted salmon with tomato, basil & spinach rice

Prep 15 min | Cook 5 min | Serves 4

5

- 15 ml (1 Tbsp) black chia seeds*
- 4 140 g (5 oz) skinless salmon fillets
- 10 ml (2 tsp) olive oil
- 3 garlic cloves, thinly sliced
- 225 g (8 oz) cherry tomatoes, halved (about 1½ cups)
- 500 ml (2 cups) cooked basmati rice
- 140 g (5 oz) baby spinach leaves
- 30 ml (2 Tbsp) chopped fresh basil
- 5 ml (1 tsp) fresh lemon juice
- 10 ml (2 tsp) reduced-sodium soy sauce

1. Place chia seeds on a large plate; dip 1 side of salmon fillets in chia seeds.

2. Lightly coat a large non-stick skillet with cooking spray; heat over medium-high heat. Cook salmon, chia side down, for 2 minutes. Flip and cook for 2 minutes more or to your taste.

3. Meanwhile, heat oil in a large saucepan over medium

heat. Cook garlic and tomatoes, stirring, for 2 minutes or until tomatoes are softened. Add rice, spinach, basil, lemon juice, and soy sauce; cook, stirring, for 2 minutes, or until heated through.

4. Top rice mixture with salmon to serve.

SERVING SIZE: 1 salmon fillet and about 250 ml (1 cup) rice mixture

This salmon dish is delicious with steamed broccolini.

* Chia seeds are available in most large supermarkets.

Gluten-free Dairy-free Nut-free

The WW app and digital tools are for subscribers only. NOT FOR RESALE. U.S. patent pending. WW Logo, Points, SmartPoints and WW Freestyle are the trademarks of WW International, Inc. ©2019 WW International, Inc. All rights reserved. Printed in U.S.A. 20190310C

PHOTOGRAPHY: JAMES RAMSON (FOOD STILL-LIFE)