

Nutrition Facts*

Calories	242cal
Protein	5g
Total Fat (0g trans fat)	17g
Carbohydrates	17g
Sugar	9g
Sodium	226mg

Nutritionist Approved

Inspired by a plant-based diet, this recipe allows for a great alternative to a high-carb meal. With the added nutritional benefits of butter lettuce, the vegetables and the dipping sauce are a great pairing. Butter lettuce is flavourful, low in calories and rich in nutrients like vitamin A and vitamin K.

*This nutrition information is provided as an estimate only, and individual results may vary due to natural fluctuations in fresh produce or with product choices.

LUNCH

THAI LETTUCE WRAPS

BY CHEF MICHELANGELO COLELLA

This Asian-inspired dish is packed with bright and vibrant vegetables and paired with a delicious dipping sauce. Healthy, simple and a fun way to make a low-carb delight!

VEGAN/
DAIRY-FREE/
GLUTEN-FREE
YIELDS 2 SERVINGS

INGREDIENTS

For Wraps and Toppings

- 1 head butter lettuce
- ¼ cup zucchini (julienned)
- ¼ cup carrot (julienned)
- ¼ cup red pepper (julienned)
- ¼ cup mango (julienned)
- 1 avocado (sliced thin)
- 1 Thai chili (sliced thin)
- ¼ cup cilantro
- ¼ cup roasted cashews (roughly chopped)

For the Dressing/Dipping Sauce

- ⅓ cup gluten-free soy sauce
- ½ tbsp. ginger (chopped)
- 1 clove garlic (chopped)
- 1 tsp. sesame oil

METHOD

- For wraps and toppings:** Combine zucchini, carrot, red pepper and mango in a bowl and mix thoroughly.
- For dressing/dipping sauce:** Combine all ingredients in a small bowl and mix thoroughly.
- Using lettuce as a wrap, fill with vegetable mixture. Add 1 slice of avocado, a couple of the Thai chilies slices, cilantro leaves and roasted cashews. Either spoon in the dressing or use it as a dipping sauce. Enjoy!

