

Swimsuit-Ready in 20 Days: Dip Recipes

1 dip counts as ONE MEAL

You can have up to a cup of carrots, red peppers, celery and/or cucumber with the dip.

***Add all ingredients to blender and blend until smooth**

LOW FAT SPICY BEAN DIP

Scallions, raw, .25 cup, chopped
Garlic, 1 clove
Chunky Salsa - Mild, 3 teaspoons
Kidney Beans, 8 oz

Nutritional Info

- Servings Per Recipe: 1
- Calories: 247.5
- Total Fat: 2.1 g
- Dietary Fiber: 14.2 g
- Protein: 14.6 g

LOW FAT BROCCOLI DIP

Fat Free Sour Cream, 4 tbsp
Broccoli, frozen, 1 package (10 oz)
Water chestnuts 100 grams
Lipton or Knorr soup mix (1 package)

Nutritional Info

- Servings Per Recipe: 1
- Calories: 256.0
- Total Fat: 2.0 g
- Dietary Fiber: 11.9 g

- Protein: 13.6 g

MUSHROOM DIP

1 cup roasted cremini mushrooms (jarred or canned mushrooms may be substituted)
 2 tablespoons chopped scallions
 ½ cup sliced water chestnuts
 ½ cup Fage 0% greek yogurt
 2 cloves, cooked garlic
 1/2 teaspoons salt

Calories 253
Protein 17.1g
Fat .1g
Fiber 8.1g

LOW FAT TACO DIP

¼ cup fat free cottage cheese
 2 teaspoons 40% lower sodium taco seasoning
 1 teaspoons horseradish
 ½ cup navy beans
 ¼ cup fire roasted tomatoes, canned

Calories 225
Protein 16.9g
Fat .6g
Fiber 7.7g

LOW FAT DILL DIP

1 teaspoons dried onion flakes
 2 teaspoons dried dill
 2 tablespoons dried parsley
 ½ teaspoons salt
 pinch cayenne
 1 tablespoon psyllium husk (fiber)
 1 cup Fage 0% greek yogurt
 4 tablespoon Hellman's LIGHT mayonnaise

Calories 239.5
Protein 13.0g
Fat 14g

Fiber **4.5g**

LOW FAT SPINACH DIP

Fat Free Greek yogurt 4 oz
Spinach, canned, 1 cup
Hellman's Light Mayonnaise, 2 tbsp
Soup Mix, Dry, 1 serving
Onion (Raw), 1 oz
Lemon juice, 1 tbsp
Waterchestnuts 2/3 cup

Nutritional Info

- Servings Per Recipe: 1
- Calories: 262.2
- Total Fat: 4.8 g
- Dietary Fiber: 8.1 g
- Protein: 19.2 g

HIDDEN VALLEY YOGURT VEGETABLE DIP

Konsyl Psyllium Fiber, 1 serving
Fresh Chives, 2 tablespoons, chopped
Parsley, dried, 2 tablespoons
Hidden Valley Original Ranch Dressing Mix, 2 tablespoons
6 oz Fat Free Greek yogurt

Nutritional Info

- Servings Per Recipe: 1
- Calories: 229.5
- Total Fat: 8.2 g
- Dietary Fiber: 5.9 g
- Protein: 18.0 g

EASY HUMMUS

Kosher Salt, 1 teaspoon
Cumin seed, 2 teaspoon

Garlic, 1 clove
Konsyl Psyllium Fiber, 1 serving
Olive Oil, 1 1tsp Chickpeas
Garbanzo beans, 0.75 cup

Nutritional Info

- Servings Per Recipe: 1
- Calories: 277.2
- Total Fat: 7.5 g
- Dietary Fiber: 13.4 g
- Protein: 9.8 g