
[image:]

Ah! 202 Yummy BBQ and Grilled Chicken Recipes

(Ah! 202 Yummy BBQ and Grilled Chicken Recipes - Volume 1)

Diana White

Copyright: Published in the United States by Diana White/ © DIANA WHITE

Published on September, 11 2020

All rights reserved. No part of this publication may be reproduced, stored in retrieval system, copied in any form or by any means, electronic, mechanical, photocopying, recording or otherwise transmitted without written permission from the publisher. Please do not participate in or encourage piracy of this material in any way. You must not circulate this book in any format. DIANA WHITE
 does not control or direct users’ actions and is not responsible for the information or content shared, harm and/or actions of the book readers.

In accordance with the U.S. Copyright Act of 1976, the scanning, uploading and electronic sharing of any part of this book without the permission of the publisher constitute unlawful piracy and theft of the author’s intellectual property. If you would like to use material from the book (other than just simply for reviewing the book), prior permission must be obtained by contacting the author at publishing@crumblerecipes.com

Thank you for your support of the author’s rights.

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

[image:]

Follow the instructions at the end to receive this eBook FREE! (eBook – PDF)

Content

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

Content

202 Awesome Bbq And Grilled Chicken Recipes

1.
​
Aloha Chicken Burgers

2.
​
Always A Winner Grilled Chicken

3.
​
Amazing Southwest Cilantro Lime Mango Grilled Chicken Sandwiches

4.
​
Amy's Sensational Summer Salad

5.
​
Asian Grilled Chicken

6.
​
Asian Twist Chicken Wings

7.
​
BBQ Chicken Salad

8.
​
BBQ Miso Chicken

9.
​
Backyard Barbecue Chicken

10.
​
Bacon Jack Chicken Sandwich

11.
​
Bacon Ranch Chicken Skewers

12.
​
Barbeque Chicken Grilled Pizza

13.
​
Barbequed Thai Style Chicken

14.
​
Beer Can Chicken

15.
​
Beer Can Chicken Texas Style!!!!

16.
​
Beer Lime Grilled Chicken

17.
​
Beer And Soy Sauce Chicken

18.
​
Bessy's Zesty Grilled Garlic Herb Chicken

19.
​
Best Chicken Salad Ever II

20.
​
Best Marinated Grilled Chicken

21.
​
Big Ray's Tropical Island Chicken

22.
​
Buffalo Chicken Burgers With Blue Cheese Dressing

23.
​
Buffalo Chicken Tacos From Mission®

24.
​
Cafe Style Grilled Chicken Sandwiches

25.
​
Cajun Barbecued Chicken

26.
​
Caprese Salad With Chicken

27.
​
Caribbean Chicken Salad

28.
​
Caribbean Style Chicken Salad

29.
​
Chef John's Calabrian Chicken

30.
​
Cherry Bomb Chicken

31.
​
Cherry Cola Chicken

32.
​
Chicken Berry Salad

33.
​
Chicken Bombs With Bacon And Jalapenos

34.
​
Chicken Cheddar And Guacamole Burgers

35.
​
Chicken Cheese Steak

36.
​
Chicken Kabobs

37.
​
Chicken Kabobs Mexicana

38.
​
Chicken Marinade

39.
​
Chicken Melt

40.
​
Chicken Paillard

41.
​
Chicken Poppy Seed Pasta Salad

42.
​
Chicken Satay

43.
​
Chicken Satay With Peanut Sauce

44.
​
Chicken Souvlaki Gyro Style

45.
​
Chicken Souvlaki With Tzatziki Sauce

46.
​
Chicken Tartar Burger

47.
​
Chicken Tikka Masala

48.
​
Chicken And Feta Burgers

49.
​
Chicken And Sun Dried Tomato Bruschetta

50.
​
Chicken With Greek Style Vegetables

51.
​
Chili Chicken

52.
​
Chili Lime Chicken Kabobs

53.
​
Chipotle Marinated Grilled Chicken

54.
​
Chipotle Citrus Marinated Chicken

55.
​
Chris' Grilled Orange Chicken

56.
​
Copycat Chipotle® Chicken

57.
​
Cornell Chicken

58.
​
Crispy Smoked Chicken Wings

59.
​
Dad's Grilled Hot Wings

60.
​
Darn Good Chicken

61.
​
Detroit Hot Honey Wings

62.
​
Drunk Chicken

63.
​
Drunken Chicken

64.
​
Easy Barbeque Chicken

65.
​
Easy Barbeque Chicken And Red Potatoes

66.
​
Easy Grilled Chicken

67.
​
Fabulous Five Spice Chicken

68.
​
Fast Grilled Chicken Breast Marinade

69.
​
Favorite Barbecue Chicken

70.
​
Fiesta Grilled Chicken

71.
​
Fresh Peach Salad With Raspberry Vinaigrette

72.
​
Garlic Ranch Chicken

73.
​
German Chicken

74.
​
Greek Chicken

75.
​
Greek Chicken Burgers With Feta

76.
​
Greek Feta Chicken

77.
​
Greek Style Garlic Chicken Breast

78.
​
Green Chili Chicken Burgers

79.
​
Grill Master Chicken Wings

80.
​
Grilled Asian Chicken

81.
​
Grilled Buffalo Chicken Sliders

82.
​
Grilled Buffalo Wings

83.
​
Grilled Buttermilk Chicken

84.
​
Grilled Caribbean Chicken

85.
​
Grilled Chicken Veggies Over Rice

86.
​
Grilled Chicken Adobo

87.
​
Grilled Chicken Kabobs

88.
​
Grilled Chicken Thighs Tandoori

89.
​
Grilled Chicken Thighs And Marinade

90.
​
Grilled Chicken And Herbs

91.
​
Grilled Chicken And Pasta Salad

92.
​
Grilled Chicken And Potato Foil Packs

93.
​
Grilled Chicken And Sun Dried Tomato Subs

94.
​
Grilled Chicken With Ginger And Black Bean Sauce

95.
​
Grilled Chicken With Mango Riesling Marinade

96.
​
Grilled Chicken With Peach Sauce

97.
​
Grilled Chicken With Rosemary And Bacon

98.
​
Grilled Chipotle And Cola BBQ Chicken

99.
​
Grilled Hawaiian Chicken

100.
​
Grilled Hawaiian Chicken And Pineapple Sandwiches

101.
​
Grilled Hot Wings

102.
​
Grilled Lemon Chicken

103.
​
Grilled Lemon Yogurt Chicken

104.
​
Grilled Masala Chicken With Vegetables

105.
​
Grilled Peanut Chicken

106.
​
Grilled Shrimp And Chicken Pasta

107.
​
Grilled Stuffed Chicken Thighs

108.
​
Grilled Stuffed Chicken With Olive And Caper Puree

109.
​
Grilled Tequila Lime Chicken Fajitas

110.
​
Ground Chicken Taco Burgers

111.
​
Hawaiian Chicken Kabobs

112.
​
He Man Chicken

113.
​
High Seas Chicken Souvlaki

114.
​
Holy Guacamole Soup With Grilled Lemon Jerk Chicken

115.
​
Honey Mustard Grilled Chicken

116.
​
Honey Spice Drumsticks

117.
​
Indian Style Grilled Chicken Salad

118.
​
Indonesian Satay

119.
​
Italian Beer Marinated Chicken

120.
​
Italian Chicken Marinade

121.
​
Jalapeno Chicken II

122.
​
Jamaican Jerk Chicken

123.
​
Jay's Jerk Chicken

124.
​
Jerk Grilled Chicken Wings

125.
​
Kabobs

126.
​
Keligun Chicken

127.
​
Kevin's Teriyaki Chicken

128.
​
Lemon Basil Grilled Chicken

129.
​
Lemon Basil Pasta Salad

130.
​
Lemon Dijon Wings

131.
​
Lime Grilled Chicken Caesar Salad

132.
​
Lime Tarragon Grilled Chicken

133.
​
Mango Chicken Kabobs

134.
​
Mango Chicken Meal Prep Bowls

135.
​
Mango Cilantro Chicken With Truvia® Natural Sweetener

136.
​
Margarita Grilled Chicken

137.
​
Marinated Chicken Bruschetta

138.
​
Marinated Greek Chicken Kabobs

139.
​
Marinated Rosemary Lemon Chicken

140.
​
Miso Honey Chicken

141.
​
Mixed Grill Of Sausage, Chicken And Lamb With Tandoori Flavorings

142.
​
Mock Lobster

143.
​
Montana Grilled Chicken

144.
​
Moroccan Spiced Chicken Skewers

145.
​
New York Finger Lakes Chicken

146.
​
Not Your Average Grilled Chicken

147.
​
One Skillet Roasted BBQ Chicken And Vegetables

148.
​
Open Faced Grilled Tuscan Chicken Sandwiches With Fresh Mozzarella

149.
​
Orange Chicken Kabobs

150.
​
Oriental Spicy Chicken Wings

151.
​
Parsley Butter Seasoned Chicken

152.
​
Peanut Ginger Marinade

153.
​
Perfect Marinated Chicken Breasts

154.
​
Peruvian Style Beer Can Chicken

155.
​
Pickle Brine Chicken

156.
​
Pineapple Chicken Tenders

157.
​
Rainforest Chicken And Pasta

158.
​
Raspberry Marinade

159.
​
Rosemary Buttermilk Chicken

160.
​
Rosemary Lemon Grilled Chicken

161.
​
Rosemary Ranch Chicken Kabobs

162.
​
Rusty Chicken Thighs

163.
​
Salt And Pepper Grilled Chicken Wings

164.
​
San Diego Grilled Chicken

165.
​
Shoyu Chicken

166.
​
Simple Delicious Grilled Chicken Wings

167.
​
Simple Grilled Hot Wings

168.
​
Sizzling Chicken Skewers

169.
​
Slayer's Sweet, Tangy, And Spicy Kabobs

170.
​
Smoked Chicken Wings

171.
​
Smoked Herb Chicken

172.
​
Smoked Spicy Chicken Wings

173.
​
Sour Cream Marinated Chicken I

174.
​
Southwestern Caesar Salad

175.
​
Spicy BBQ Chicken

176.
​
Spicy Chicken Breasts

177.
​
Spicy Grilled Chicken

178.
​
Spicy Korean Chicken

179.
​
Spiedies

180.
​
Stuffed Chicken

181.
​
Summer Chicken Burgers

182.
​
Summer Citrus And Peach Chicken Salad

183.
​
Susan's Jee Bow Gai

184.
​
Sweet And Spicy Chicken Satay

185.
​
Tandoori Chicken II

186.
​
Tandoori Grilled Chicken

187.
​
Tangy Almond Chicken Kabobs

188.
​
Tangy Chicken Breasts

189.
​
Tarragon Dill Grilled Chicken Salad

190.
​
Teriyaki Chicken Burgers

191.
​
Texas Hickory BBQ Chicken

192.
​
Thai Chicken Satay

193.
​
Thai Grilled Chicken With Sweet Chile Dipping Sauce

194.
​
Thai Style BBQ Chicken

195.
​
Thai Style Chicken Satay

196.
​
Toronto Chicken Shawarma

197.
​
Tropical Grilled Chicken Breast

198.
​
Tsukune (Japanese Chicken Meatballs)

199.
​
Tubby's Pesto Panini

200.
​
Turkish Chicken Kebabs

201.
​
Unbelievable Chicken

202.
​
Vietnamese Grilled Lemongrass Chicken

Conclusion

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

202 Awesome Bbq And Grilled Chicken Recipes

1.

Aloha Chicken Burgers

Ingredients

	2 skinless, boneless chicken breast halves

	1/4 cup soy sauce

	3 slices thick cut bacon

	2 large hamburger buns, split

	1 tablespoon softened butter

	1/4 cup teriyaki sauce

	2 slices Swiss cheese

	2 tablespoons mayonnaise

	2 slices pineapple

	2 slices tomato

	2 slices of iceberg lettuce

Direction

	Pour soy sauce in a plastic ziplock bag put the chicken breasts inside, zip up the bag and place it in the refrigerator to marinate for half an hour. Meanwhile, cook the bacon in a big, deep pan for 10 minutes on medium-high heat until brown all over. Flipping occasionally. Place the bacon on a plate with paper towel to drain then let it stand. Slather butter on the cut side of the hamburger buns.

	Preheat an outdoor grill on medium heat. Grease the grate lightly.

	Take the chicken out of the bag of soy sauce and throw away the excess marinade. Grill the chicken breasts on the prepared grill for 4-5 minutes each side until the insides are not pink, the juices are clear, and the outside part shows good grill marks. Once the breast is almost done, generously spread teriyaki sauce on each side of the chicken to finish grilling. Put a slice of Swiss cheese on each piece of chicken and place a lid on the pan to melt the cheese faster.

	As the chicken is being grilled, place the buns on the grill and toast for 2 minutes until grill lines appear then set aside.

	Make the sandwich by slathering mayonnaise on the grilled part of the bun then place the grilled chicken breast, 1 1/2 bacon slices, 1 slice each of pineapple, tomato, and lettuce on top of the bun. Finish with the remaining slice of grilled bun on top.

Nutrition Information

	Calories: 668 calories;

	Total Carbohydrate: 40.7

	Cholesterol: 129

	Protein: 45.8

	Total Fat: 35.4

	Sodium: 3972

2.

Always A Winner Grilled Chicken

Ingredients

	1 lime, juiced

	1 tablespoon red wine vinegar

	1/4 cup orange juice

	1/2 cup white wine

	1/4 cup honey

	1 1/2 teaspoons salt

	1 teaspoon pepper

	1/2 teaspoon chipotle chile powder

	1 1/2 teaspoons onion powder

	1 1/2 teaspoons garlic powder

	1 tablespoon paprika

	1 tablespoon chili powder

	1/4 teaspoon ground cinnamon

	1/4 teaspoon dried oregano

	1/2 teaspoon ground cumin

	1 teaspoon ground ginger

	1 pinch red pepper flakes

	1 pinch cayenne pepper

	3 tablespoons olive oil

	6 skinless, boneless chicken breasts, pounded to 1/2-inch thickness

Direction

	In a bowl, whisk together honey, wine, orange juice, vinegar, and lime juice until the honey has dissolved. Add olive oil, cayenne, red pepper flakes, ginger, cumin, oregano, cinnamon, chili powder, paprika, garlic powder, onion powder, chipotle powder, pepper, and salt, whisk to combine. Put the chicken breasts into a plastic resealable bag and pour in the marinade, coating well. Marinate the chicken inside the refrigerator for a minimum of 30 minutes up to 2 days.

	Set the outdoor grill to a medium heat and oil the grate lightly.

	Take the chicken out of the marinade and shake off any excess, throw the leftover marinade away. Cook the chicken on the heated grill for around 5-7minutes on each side, or until the meat is no longer pink and the juices run clear.

Nutrition Information

	Calories: 275 calories;

	Total Fat: 10.1

	Sodium: 659

	Total Carbohydrate: 17.8

	Cholesterol: 67

	Protein: 25.4

3.

Amazing Southwest Cilantro Lime Mango Grilled Chicken Sandwiches

Ingredients

	MARINADE

	1/4 cup finely chopped fresh cilantro

	1 clove garlic, minced

	1/4 jalapeno chile pepper, seeded and minced

	2 tablespoons finely grated fresh lime zest

	1 1/2 teaspoons salt

	1/2 teaspoon onion powder

	1/4 teaspoon ground black pepper

	1/4 teaspoon chipotle chile powder

	1 tablespoon olive oil

	1 pound chicken breast tenderloins or strips

	SALSA

	1 medium tomato, chopped

	1 small sweet onion, finely chopped

	2 tablespoons finely chopped fresh cilantro

	1/2 jalapeno chile pepper, seeded and minced

	1 clove garlic, finely chopped

	1/4 teaspoon ground black pepper

	1/4 teaspoon sea salt

	1/8 teaspoon chipotle chile powder

	1 tablespoon fresh lime juice

	GRILLED VEGETABLES

	1 sweet onion cut into 1/2-inch slices

	1 red bell pepper, quartered

	1 tablespoon olive oil

	1/4 teaspoon salt

	1/2 teaspoon minced garlic

	LIME MAYONNAISE

	1/2 cup mayonnaise

	2 tablespoons fresh lime juice

	16 thick slices French bread

	2 mangos - peeled, seeded, and sliced

	8 slices Monterey Jack cheese

Direction

	For marinade: in a small bowl, add a tablespoon of the olive oil, a quarter teaspoon of chipotle chile powder, a quarter teaspoon of black pepper, onion powder, one and a half teaspoons salt, lime zest, a quarter jalapeno, 1 clove minced garlic and a quarter cup of cilantro. Stir until well combined. Put chicken breast tenderloins into large resealable plastic bag. Add marinade to the bag with chicken, then seal. Coat by shaking the bag. Place in the refrigerator for 60 mins.

	For salsa: In a bowl, combine a tablespoon of lime juice, 1/8 teaspoon of chipotle pepper, sea salt, a quarter teaspoon of black pepper, a clove garlic, half of jalapeno, 2 tablespoons cilantro, a small onion and tomato. Wrap with the plastic wrap, then place in the refrigerator.

	To prepare grilled vegetables, in a bowl, toss red peppers and onions with a clove of garlic, a tablespoon of the olive oil and a quarter teaspoon of salt. Put aside.

	For lime mayonnaise: Whisk 2 tablespoons lime juice and mayonnaise together; wrap with the plastic wrap, then place in the refrigerator.

	Start preheating outdoor grill for medium-high heat.

	Grill marinated chicken on prepared grill for 8-10 mins or until juices run clear and the chicken is no longer pink in middle. Grill onions and red pepper for 8-10 mins or until golden brown and tender. Take vegetables and chicken out of the grill. Slice grilled pepper into thin strips.

	Spread one and a half teaspoons of prepared lime mayonnaise over each bread slice. Layer sliced mango, a tablespoon of the prepared salsa, the grilled chicken tenderloins, the grilled peppers, the grilled onions, and finally 1 slice of Monterey Jack cheese in 1/2 of the pieces of bread. Top off with remaining bread slices. Put sandwiches back to the grill, flipping when bottom turns golden brown

	Put sandwiches back to the grill. Grill for about 2 mins each side or until cheese melts and bread is toasted.

Nutrition Information

	Calories: 555 calories;

	Sodium: 1292

	Total Carbohydrate: 54

	Cholesterol: 63

	Protein: 29.4

	Total Fat: 25.2

4.

Amy's Sensational Summer Salad

Ingredients

	3 (6 ounce) skinless, boneless chicken breast halves

	1 cup Italian-style salad dressing

	1 Granny Smith apple, cored and diced

	2 tablespoons lemon juice

	1 head romaine lettuce, chopped

	1 avocado, diced

	4 ounces feta cheese, crumbled

	1 1/2 cups diced fresh strawberries

	1 cup dried cranberries

	3/4 cup balsamic vinaigrette, or to taste

Direction

	In a resealable plastic bag, add Italian dressing and chicken breasts. Stir together to coat the chicken with the dressing, remove the surplus air, and seal bag. Let it marinate for 60 minutes in the fridge.

	Preheat outdoor grill to medium-high heat and oil the grate a bit.

	Take the chicken out of the marinade, and shake off the surplus. Get rid of leftover marinade. Grill the chicken breasts for roughly 3 minutes on each side till an internal temperature reaches 74 degrees C (165 degrees F) or not pink in the middle anymore. Put aside to let it cool down while preparing the ingredients for salad, then dice.

	In a big mixing bowl, mix lemon juice and diced apple till coated well; drain it off and get rid of any surplus lemon juice. Add the lettuce to the mixing bowl, and then drizzle with the cranberries, strawberries, feta cheese, avocado, and diced chicken. Tossing lightly the salad with the balsamic vinaigrette, and serve instantly.

Nutrition Information

	Calories: 496 calories;

	Total Fat: 31.4

	Sodium: 1258

	Total Carbohydrate: 35.5

	Cholesterol: 65

	Protein: 22.2

5.

Asian Grilled Chicken

Ingredients

	1/3 cup soy sauce

	1/3 cup brown sugar

	2 tablespoons lime juice

	2 tablespoons orange juice

	1 tablespoon Thai-style sweet chili sauce

	1 teaspoon chile-garlic sauce (such as Sriracha®
)

	3 cloves garlic, minced

	1/4 teaspoon curry powder

	4 skinless, boneless chicken thighs

Direction

	In a big plastic zipper bag, put curry powder, garlic, chili-garlic sauce, sweet chili sauce, orange juice, lime juice, brown sugar, and soy sauce. Close and knead the bag by fingers to dissolve the sugar and blend all of the ingredients. In the marinade, put chicken thighs, force the air out of the bag, seal the bag, and chill for 4 hours or overnight.

	Set an outdoor grill to medium-low heat to preheat, lightly grease the grate.

	Take the chicken out of the bag, add the excess marinade to a small saucepan, and fully boil the marinade to sterilize it, about 1 minute.

	Grill the chicken thighs for 25 minutes until grill marks appear and the center of the chicken is not pink anymore, generously baste the sterilized marinade over the chicken while grilling.

Nutrition Information

	Calories: 287 calories;

	Protein: 20.9

	Total Fat: 12

	Sodium: 1372

	Total Carbohydrate: 23.6

	Cholesterol: 72

6.

Asian Twist Chicken Wings

Ingredients

	2 sun-dried tomatoes

	1/4 cup white wine

	1/4 cup barbeque sauce

	1 teaspoon sesame oil

	1 tablespoon hot pepper sauce

	2 tablespoons soy sauce

	1 tablespoon distilled white vinegar

	1 tablespoon honey

	1 tablespoon cornstarch

	20 chicken wings

	2 teaspoons minced garlic

	1 teaspoon chili powder

	salt and pepper to taste

	1 lime, cut into wedges

	1 1/2 teaspoons sesame seeds

Direction

	In a blender, puree white wine and sun-dried tomatoes until smooth. Put into a saucepan. Mix in cornstarch, honey, vinegar, soy sauce, hot pepper sauce, sesame oil and barbeque sauce. Simmer on medium high heat. Lower heat to medium low. Simmer for a few minutes until thick. Take off from the heat. Cool.

	As marinade cools, use a fork to pierce chicken wings. Put into a mixing bowl. Toss pepper, salt, chili powder, garlic and chicken wings together. Put cooled marinade on wings. Stir to coat. Refrigerate, covered, for a minimum of 2 hours.

	Preheat outdoor grill to medium heat. Oil grate lightly.

	Take out chicken wings from marinade. Shake excess off. Throw away leftover marinade. Cook wings on preheated grill for about 20 minutes until it’
s not pink near the bone. Frequently turn wings while cooking to evenly cook. Put cooked wings onto serving platter. Squeeze lime wedges on wings. Top with sesame seeds. Serve.

Nutrition Information

	Calories: 342 calories;

	Cholesterol: 77

	Protein: 25.7

	Total Fat: 19.5

	Sodium: 674

	Total Carbohydrate: 13

7.

BBQ Chicken Salad

Ingredients

	2 skinless, boneless chicken breast halves

	4 stalks celery, chopped

	1 large red bell pepper, diced

	1/2 red onion, diced

	1 (8.75 ounce) can sweet corn, drained

	1/4 cup barbeque sauce

	2 tablespoons fat-free mayonnaise

Direction

	Preheat grill to high heat.

	Oil the grate a bit. Grill chicken for 10 minutes per side, or till juices run out clear. Take out of heat, let it cool down, and cube.

	Mix corn, onion, red bell pepper, celery, and chicken in a big bowl.

	Mix mayonnaise and barbeque sauce in a small-sized bowl. Add on top of veggies and the chicken. Mix, and let chill till ready to serve.

Nutrition Information

	Calories: 168 calories;

	Cholesterol: 34

	Protein: 14.7

	Total Fat: 2.2

	Sodium: 473

	Total Carbohydrate: 23.6

8.

BBQ Miso Chicken

Ingredients

	1 cup miso paste

	1 cup beer

	1 cup low sodium soy sauce

	1 cup white sugar

	2 teaspoons sesame oil

	1/8 teaspoon cayenne pepper

	2 1/2 pounds skinless, boneless chicken breast halves

Direction

	Mix the cayenne pepper, sesame oil, sugar, soy sauce, beer and miso paste in a large bowl. Mix till the sugar and miso are fully melted. Reserve half cup of the sauce for basting while grilling. Soak the chicken with the rest of the marinade, cover the bowl, and chill for minimum of 2 hours.

	For medium-high heat, preheat the grill.

	Grease the grill grate lightly. Take the chicken out from the marinade and throw away marinade. Grill chicken 6 to 8 minutes each side, with the reserved sauce, baste during the last few minutes. Once its juices run clear, chicken is cooked.

Nutrition Information

	Calories: 484 calories;

	Total Carbohydrate: 50.6

	Cholesterol: 108

	Protein: 47.1

	Total Fat: 8.9

	Sodium: 3221

9.

Backyard Barbecue Chicken

Ingredients

	2 sheets (12x18-inches each) Reynolds Wrap
® Heavy Duty Aluminum Foil

	4 (4 ounce) boneless, skinless chicken breast halves

	1 cup barbecue sauce

	1 (10 ounce) package frozen whole kernel corn

	1/2 cup chopped green bell pepper

Direction

	Preheat oven to 450 degrees F or the grill to medium-high.

	Place two chicken breast halves onto each sheet of Reynolds Wrap
® Heavy Duty Aluminum Foil. Scoop quarter of the barbecue sauce atop every piece of chicken. Add quarter of the vegetables on top of each piece of chicken.

	Bring the foil sides up. Fold the top twice and ends in order to seal the packet and leave room to circulation heat inside. Repeat this to form two packets.

	In covered grill, grill for about 12 to 15 minutes

	OR bake for about 18 to 22 minutes in a baking pan in oven until the chicken’
s temperature reads 170 degrees F when measured with meat thermometer.

	Gently open the packets to allow steam to escape by chopping along top fold with a sharp knife.

Nutrition Information

	Calories: 571 calories;

	Protein: 51.8

	Total Fat: 6.9

	Sodium: 1517

	Total Carbohydrate: 76.6

	Cholesterol: 129

10.

Bacon Jack Chicken Sandwich

Ingredients

	8 slices bacon

	4 skinless, boneless chicken breast halves

	2 teaspoons poultry seasoning

	4 slices pepperjack cheese

	4 hamburger buns, split

	4 leaves of lettuce

	4 slices tomato

	1/2 cup thinly sliced onions

	12 slices dill pickle

Direction

	Set the grill over medium heat.

	In the meantime, set the large skillet over medium-high heat. Add the bacon and cook both sides until browned. Remove the bacon from the pan and place it on paper towels, drain.

	Rub the chicken pieces with the poultry seasoning. Place the chicken onto the grill and cook each side for 6 minutes until the center is no longer pink. Place 2 bacon slices and 1 pepper jack cheese slice on top of each chicken. Grill them for 2-3 more minutes until the cheese has melted.

	Set each chicken piece on a bun. Place the tomato, lettuce, pickle slices, and onion on top. Serve it together with your favorite condiments.

Nutrition Information

	Calories: 482 calories;

	Total Fat: 21.9

	Sodium: 1166

	Total Carbohydrate: 27

	Cholesterol: 118

	Protein: 41.7

11.

Bacon Ranch Chicken Skewers

Ingredients

	1/3 cup ranch dressing

	1 teaspoon hot chile paste (such as sambal oelek)

	4 skinless, boneless chicken breast halves - cut into 1 inch pieces

	24 (1-inch) pieces red onion

	12 slices thick cut bacon

	salt and black pepper to taste

	12 (6 inch) bamboo skewers, soaked in water for 2 hours

Direction

	In a large bowl, whisk together ranch dressing and hot chile paste.

	Toss in chicken pieces to coat. Cling wrap the bowl and let sit in the refrigerator for 1 to 3 hours.

	Preheat an outdoor grill on medium-high and lightly grease the grate.

	Take chicken off its marinade and arrange in a plate or in a baking sheet that’
s lined with paper towels. Pat dry the chicken pieces.

	Thread a piece of onion down the skewer, about 1 1/2 inches.

	Poke a piece of bacon through one end with a skewer, such that the strip is hanging down. Follow with a chicken chunk then pick the hanging bacon up and thread over the chicken. Flip the skewer so that the bacon is again hanging down. Again follow with the chicken, then the hanging end of bacon, flip to let it hang, and repeat until the bacon does not hang out anymore, about 4-5 chicken pieces.

	Poke in another piece of onion to end the cue.

	Repeat until all 12 skewers are filled.

	Sprinkle the chicken skewers with salt and pepper, as desired.

	Grill with turning every 3 to 4 minutes until evenly browned on all sides and the chicken is cooked through, about 12 to 16 minutes total per skewer. Put out some ranch dressing as dipping sauce.

Nutrition Information

	Calories: 441 calories;

	Total Fat: 20.2

	Sodium: 402

	Total Carbohydrate: 21.3

	Cholesterol: 118

	Protein: 42.4

12.

Barbeque Chicken Grilled Pizza

Ingredients

	1 cup chopped cooked chicken

	1/2 cup barbeque sauce, divided

	1 (13.8 ounce) package refrigerated pizza dough

	2 tablespoons olive oil, or as needed

	1 cup shredded Colby-Monterey Jack cheese

	1 cup diced tomatoes, or to taste

Direction

	Set a grill to medium heat to preheat and lightly grease the grate.

	In a bowl, combine chicken and 2 tablespoons barbeque sauce until evenly covered.

	On a work surface, roll the dough and divide into 2 parts to make 2 rectangles. Sweep olive oil on the top of each rectangle.

	On the grill, arrange the dough with the oil-side down; cook for about 5 minutes or until the top of the dough is bubbling up and the bottom is browned. Brush oil on tops of each and turn.

	Spread the remaining barbeque sauce over each crust; top with chicken, tomatoes, and Colby-Monterey Jack cheese.

	Grill and cook the pizza, lid closed, for 2 to 3 minutes until the cheese is melted. Remove the pizza from the grill and allow to cool for 2 to 3 minutes before cutting.

Nutrition Information

	Calories: 378 calories;

	Cholesterol: 39

	Protein: 17.5

	Total Fat: 15.9

	Sodium: 858

	Total Carbohydrate: 40.3

13.

Barbequed Thai Style Chicken

Ingredients

	1 bunch fresh cilantro with roots

	3 cloves garlic, peeled

	3 small red hot chile peppers, seeded and chopped

	1 teaspoon ground turmeric

	1 teaspoon curry powder

	1 tablespoon white sugar

	1 pinch salt

	3 tablespoons fish sauce

	1 (3 pound) chicken, cut into pieces

	1/4 cup coconut milk

Direction

	Slice cilantro roots off the stem and mince well. Put several leaves aside for garnish. Mix salt, sugar, curry powder, turmeric, chile peppers, garlic, and cilantro leaves and roots together in a blender or a food processor. Blend until it forms a coarse paste. Add fish sauce and process until smooth.

	In a big shallow dish, put chicken. Rub cilantro paste on chicken. Put the cover on and put in the fridge to marinate for a minimum of 3 hours or overnight.

	Start preheating the grill to high heat.

	Lightly grease the grill grate. On the oiled grill, put the chicken and use coconut milk to brush it with generously. Grill the chicken for 8-15 minutes per side, depending on the pieces' size. Flip 1 time and baste from time to time using coconut cream. Cook until the juices run clear and the chicken is soft and turns brown.

Nutrition Information

	Calories: 324 calories;

	Total Fat: 18.3

	Sodium: 641

	Total Carbohydrate: 5.9

	Cholesterol: 100

	Protein: 32.8

14.

Beer Can Chicken

Ingredients

	1/3 cup brown sugar

	2 tablespoons chili powder

	2 tablespoons paprika

	2 teaspoons dry mustard

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	1/2 (12 fluid ounce) can beer

	1 (3 pound) whole chicken

Direction

	Begin preheating the outdoor grill to medium high heat, roughly 190 degrees C (375 degrees F). Combine the ground black pepper, salt, dry mustard, paprika, chili powder, and brown sugar in a small-sized bowl. Add half-full can of the beer into the middle of the dish.

	Run the chicken through cold running water. Put away the neck and giblets from the chicken; drain off and pat dry. Fit the whole chicken onto can of beer with legs hanging on bottom; keep upright. Add 1 tsp. of seasoning mix into top cavity of chicken. Beer foam may appear on the surface when seasonings fall inside can. Rub rest of the seasoning onto whole surface of chicken.

	Add chicken, standing on can, directly on prepared grill. Close lid and barbeque chicken for roughly 75 minutes or until no pink meat remains at bone and juices run clear. An instant-read thermometer inserted in the thickest part of thigh, near bone should reach 82 degrees C (180 degrees F). Take chicken out of grill and put away beer can. Cover chicken using a doubled sheet of the aluminum foil, and let stand in a warm place for 10 minutes prior to slicing.

Nutrition Information

	Calories: 546 calories;

	Total Fat: 27.3

	Sodium: 479

	Total Carbohydrate: 24

	Cholesterol: 145

	Protein: 47.5

15.

Beer Can Chicken Texas Style!!!!

Ingredients

	1 (3 pound) whole fryer chicken

	2 lemons, quartered

	2 limes, quartered

	1/2 teaspoon garlic salt, or to taste

	1/4 teaspoon ground allspice, or to taste

	salt and ground black pepper to taste

	6 tablespoons minced garlic, divided

	3/4 (12 ounce) can beer

	4 cups water

	1 (12 fluid ounce) can or bottle beer

	1 cup vinegar

	6 tablespoons Worcestershire sauce

	1 red onion, chopped

	1 red bell pepper, chopped

	3 tablespoons minced garlic

	1 tablespoon salt

	1 tablespoon ground black pepper

Direction

	Clean chicken, then pat dry using paper towels. Add juices from lime and lemon quarters onto the chicken. In a bowl, combine black pepper, salt, allspice and garlic salt, then rub chicken skin with the spices; set squeezed lime and lemon quarters into cavity of the chicken. Add 3 Tbsp. of minced garlic into cavity. Cover chicken with plastic wrap and leave in the fridge for 6-8 hours.

	Start preheating grill to medium-low heat; cover and the internal temperature inside the grill should register 135°
C (or 275°
F).

	Put the rest 3 Tbsp. of garlic into the partially-full beer can and set chicken upright onto the can, making sure no lime and lemon quarters and garlic are spilled out.

	In a saucepan, bring Worcestershire sauce, vinegar, 1 12-ounce can of beer and water to medium heat; whisk in black pepper, salt, 3 Tbsp. of minced garlic, red bell pepper and red onion. Boil the mopping sauce, lower the heat and let simmer for 10 minutes. Put sauce aside.

	Bring beer can with chicken attached onto prepared grill; cook chicken for about 2 hours until no pink meat remains and chicken skin is browned. The internal temperature of the thickest breast part should register at least 70°
C (or 160°
F). Using a brush, baste chicken with mopping sauce each 30 minutes while grilling. Discard any excess sauce.

Nutrition Information

	Calories: 393 calories;

	Protein: 33

	Total Fat: 17.4

	Sodium: 1588

	Total Carbohydrate: 21.2

	Cholesterol: 97

16.

Beer Lime Grilled Chicken

Ingredients

	1 lime, juiced

	1 (12 fluid ounce) can light colored beer

	1 teaspoon honey

	2 cloves garlic, minced

	2 tablespoons chopped fresh cilantro

	Salt and pepper

	4 skinless, boneless chicken breast halves

Direction

	Combine together pepper, salt, cilantro, garlic, honey, beer and lime juice in a bowl until honey is dissolved. Add over chicken with the mixture, then cover and marinate about half an hour.

	Preheat an outdoor grill for medium heat and coat the grate lightly with oil.

	Take chicken out of marinade and shake off the excess, then get rid of leftover used marinade. Grill chicken for 7 minutes each side, until juices run clear and softened.

Nutrition Information

	Calories: 182 calories;

	Total Fat: 2.9

	Sodium: 63

	Total Carbohydrate: 7

	Cholesterol: 67

	Protein: 25.2

17.

Beer And Soy Sauce Chicken

Ingredients

	1 cup soy sauce

	1 cup beer

	1 cup water

	1 clove garlic, peeled and minced

	salt and pepper to taste

	4 skinless, boneless chicken breast halves

Direction

	Mix together garlic, water, beer, and soy sauce in a large bowl. Sprinkle with pepper and garlic to taste. Put the chicken in the bowl. Put cover on and marinate, turning the chicken once while marinating, for 8 hours to overnight in the refrigerator.

	Set the outdoor grill for high heat and put oil on grate lightly.

	Put chicken on the prepared grill and cook for 10 to 15 minutes on each side until juices run clear and the chicken is not pink anymore. Put away the leftover marinade.

18.

Bessy's Zesty Grilled Garlic Herb Chicken

Ingredients

	4 skinless, boneless chicken breast halves

	1 cup extra virgin olive oil

	1/2 cup white sugar

	1/2 tablespoon honey

	1/2 teaspoon saffron

	4 cloves garlic, minced

	1 teaspoon dried basil

	1 teaspoon dried thyme

	1 teaspoon cayenne pepper

	1 teaspoon salt

	1/2 teaspoon dried oregano

	1/4 teaspoon dried parsley

	1 pinch dried sage

Direction

	In shallow dish, put chicken. Mix sage, parsley, oregano, salt, cayenne pepper, thyme, basil, garlic, saffron, honey, sugar and olive oil in medium bowl. Put mixture on chicken. Cover, marinate in the fridge for 20-25 minutes.

	Preheat a grill to medium heat.

	Oil grill grate lightly. Discard marinade; put chicken on grill. Cook till juices are clear and exterior is charred for 10 minutes per side.

Nutrition Information

	Calories: 748 calories;

	Total Carbohydrate: 29.1

	Cholesterol: 67

	Protein: 24.9

	Total Fat: 59

	Sodium: 641

19.

Best Chicken Salad Ever II

Ingredients

	1/4 cup honey

	1/4 cup Worcestershire sauce

	6 (4 ounce) skinless, boneless chicken breast halves

	3 tablespoons honey

	3 tablespoons prepared Dijon-style mustard

	2 tablespoons white wine vinegar

	2 teaspoons lemon zest

	1 1/2 teaspoons lemon pepper

	1/2 teaspoon poppy seeds

	1/2 teaspoon garlic powder

	1 cup halved seedless red grapes

	1/2 cup cashews

Direction

	Mix Worcestershire sauce and honey in a big, self-sealing bag. Place chicken and place bag into a shallow plate in the fridge. Keep chilled 2 - 4 hours, while flipping the bag once in a while. Take out the chicken and get rid of marinade.

	Grill chicken on medium heat till chicken is not pink in the inside anymore and juices run out clear for 12 - 15 minutes. Take out of the grill, let it cool down and chop.

	Mix garlic powder, poppy seeds, lemon pepper, lemon zest, vinegar, mustard, and leftover honey in a medium-sized bowl. Put in cashews, grapes and chicken then toss till equally coated. Keep it covered and let chill till serving.

Nutrition Information

	Calories: 304 calories;

	Cholesterol: 66

	Protein: 28.3

	Total Fat: 7

	Sodium: 563

	Total Carbohydrate: 33

20.

Best Marinated Grilled Chicken

Ingredients

	1 1/2 cups water

	1/3 cup rice wine

	1/3 cup sesame oil

	1/4 cup soy sauce

	2 tablespoons honey mustard

	1/4 cup brown sugar

	2 dashes liquid smoke flavoring

	1 (.7 ounce) package dry Italian-style salad dressing mix

	1 tablespoon grated orange zest

	1 teaspoon ground ginger

	2 teaspoons paprika

	1 teaspoon fines herbs

	1 (4 pound) chicken, skin removed, cut into pieces

	6 sprigs fresh rosemary

Direction

	Mix together liquid smoke, brown sugar, mustard, soy sauce, sesame oil, wine and water in a big shallow dish; mix in fines herbs, paprika, ginger, orange zest and Italian dressing mix. Transfer chicken in the dish; turn to coat then cover. Refrigerate overnight.

	Preheat an outdoor grill to medium heat; oil grate lightly.

	Discard marinade; grill the chicken till juices are clear and not pink anymore for 15-20 minutes per side. Put rosemary sprigs onto coals occasionally to give a unique and smoky flavor to chicken.

21.

Big Ray's Tropical Island Chicken

Ingredients

	2 limes, juiced

	1 tablespoon honey

	1 tablespoon soy sauce

	1 tablespoon olive oil

	1 teaspoon minced garlic

	1/2 teaspoon ground cumin

	8 chicken thighs

Direction

	In a bowl, stir cumin, garlic, olive oil, soy sauce, honey, and lime juice together and transfer to a resealable plastic bag; put in chicken and coat with the marinade, squeeze the bag to discard excess air, and seal the bag. In the fridge, marinate for 1 hour to overnight.

	Preheat an outdoor grill for medium-high heat, then lightly oil the grate.

	Take the chicken thighs out of the marinade, then shake to remove excess moisture. Dispose the leftover marinade.

	Cook each side of the chicken thighs for 6 – 8 minutes until no pink color left at the bone and the juices flow out clear. An instant-read thermometer pinned close to the bone should reach 165 o F (74 o C).

Nutrition Information

	Calories: 183 calories;

	Total Fat: 11.5

	Sodium: 166

	Total Carbohydrate: 3.3

	Cholesterol: 58

	Protein: 16

22.

Buffalo Chicken Burgers With Blue Cheese Dressing

Ingredients

	1/4 cup light sour cream

	1/4 cup reduced fat blue cheese crumbles

	1/4 teaspoon Worcestershire sauce

	1 1/2 pounds ground chicken

	1/4 cup hot pepper sauce

	1/2 teaspoon celery salt (optional)

	1/4 teaspoon poultry seasoning

	1/2 teaspoon paprika

	1 pinch cayenne pepper, or to taste

	1 tablespoon hot pepper sauce

	4 Kaiser rolls, split

	4 leaves iceberg lettuce

	1/2 cup diced celery

Direction

	Preheat an outdoor grill to medium high heat; oil the grate lightly. Mix Worcestershire sauce, blue cheese and sour cream in a small bowl; put aside.

	Mix cayenne pepper, paprika, poultry seasoning, celery salt, 1/4 cup of hot sauce and ground chicken till evenly blended in a mixing bowl. Shape for 4 3/4-inch thick patties.

	On the preheated grill, cook chicken burgers till well-marked for 6-7 minutes. Spray cooking spray on the uncooked burger; flip burgers. Brush 1 tablespoon of hot sauce on the cooked side. Cook for 5 minutes till juices are clear and not pink in the middle. An instant-read thermometer inserted in the middle should read at least 74°
C/165°
F.

	Assemble burgers: Put a lettuce leaf onto each roll bottom; put burger patty on top. Put 2 tablespoons of celery and 2 tablespoons of blue cheese sauce on top. Put roll top on top to finish the sandwich.

Nutrition Information

	Calories: 374 calories;

	Sodium: 1111

	Total Carbohydrate: 25.3

	Cholesterol: 111

	Protein: 45.5

	Total Fat: 8.8

23.

Buffalo Chicken Tacos From Missio
n
®

Ingredients

	8 Mission
® Soft Taco Flour Tortillas

	1 cup Mission
® Guacamole Flavored Dip

	1 pound skinless boneless chicken breasts

	3 tablespoons cayenne pepper hot sauce

	Non-stick cooking spray to coat

	1 green bell pepper, cut into thin strips

	1/2 red onion, cut into thin strips

	1/2 cup cilantro leaves

	12 baby carrots, rinsed

	12 celery sticks

	1 cup prepared blue cheese dressing

Direction

	Heat an indoor or charcoal grill beforehand to medium-high heat.

	Place cleaned chicken breasts in a zipper storage bag that’
s gallon-size. Add hot sauce and toss, then zip up and keep in the refrigerator for 30 minutes.

	After 30 minutes, take out of the fridge. Spray each side of the chicken using nonstick cooking spray and place on the heated grill; cook for around 8 minutes each side, or until cooked through. Put the cooked chicken onto a work surface and let cool for a few minutes. Slice them into strips cutting across the breast.

	Warm up the Mission
® Tortillas. Spread 1 tablespoon Mission
® Guacamole Flavored Dip evenly onto the tortillas from one edge to the other.

	Lay 5-6 chicken slices across the middle of each tortilla and top with a tablespoon cilantro leaves, red onion, and 5 green bell pepper strips.

	Starting at the bottom of the tortilla, roll forward to create a cylinder; repeat the process with all the tortillas.

	Serve 2 tacos each with 1/4 cup blue cheese dressing, 3 celery sticks and 3 baby carrots placed in a small ramekin.

Nutrition Information

	Calories: 760 calories;

	Sodium: 1834

	Total Carbohydrate: 65.9

	Cholesterol: 75

	Protein: 35.5

	Total Fat: 49.1

24.

Cafe Style Grilled Chicken Sandwiches

Ingredients

	2 skinless, boneless chicken breast halves

	1/4 cup olive oil

	2 tablespoons white wine vinegar

	lemon, juiced

	1 tablespoon garlic and herb seasoning blend (such as Mrs. Dash®
)

	1 teaspoon ground black pepper

	4 sprigs fresh dill, chopped

	2 tablespoons butter

	2 tablespoons olive oil

	1/8 teaspoon garlic powder

	1/8 teaspoon salt

	8 thick slices French bread

	2 tablespoons mayonnaise, or to taste

	4 slices tomato

	4 lettuce leaves

Direction

	Start preheating the grill to medium-high heat.

	Using a fork, prick all over the chicken breasts. In a bowl, put chicken breasts, chopped fresh dill, ground black pepper, herb and garlic seasoning, lemon juice, white wine vinegar and a quarter cup of olive oil. Completely coat chicken breasts by stirring. Allow to stand for 10 mins.

	Take out the chicken breasts from the marinade, then put away the marinade. Grill the chicken until instant-read meat thermometer registers at least 160°
F (70°
C) when inserted into thickest part of breast and juices run clear, about 10-15 mins per side. Discard from the grill; allow to stand for 5 mins. Slice the chicken breasts in 1/2.

	In a skillet, melt 2 tablespoons of the olive oil and butter over medium-high heat. Sprinkle over butter and oil with salt and garlic powder. Put French bread slices into pan. Toast for 3 mins or until 1 side turns golden brown. Discard from the pan.

	To assemble sandwich, put 1 French bread slice onto the serving plate, toasted side facing down. Spread onto bread with mayonnaise. Add one tomato slice, ground black pepper and salt to taste, 1/2 of the grilled chicken breast and the lettuce on top. Spread mayonnaise over the untoasted side of another bread slice. Put on top to create the sandwich.

Nutrition Information

	Calories: 553 calories;

	Cholesterol: 48

	Protein: 20.3

	Total Fat: 34.1

	Sodium: 637

	Total Carbohydrate: 42.6

25.

Cajun Barbecued Chicken

Ingredients

	1/4 cup vegetable oil

	1/2 cup white wine

	2 tablespoons Cajun seasoning

	6 skinless, boneless chicken breast halves

Direction

	Mix the Cajun seasoning, white wine and oil in a bowl. Put chicken into the bowl and then coat with mixture. Cover the bowl and chill for at least three hours.

	Preheat a grill to high heat.

	Coat the grill grate lightly with oil. Get rid of marinade and put the chicken onto the grill. Let cook for about 6 to 8 minutes per side until the juices run clear.

Nutrition Information

	Calories: 235 calories;

	Cholesterol: 67

	Protein: 24.7

	Total Fat: 12.1

	Sodium: 534

	Total Carbohydrate: 1.7

26.

Caprese Salad With Chicken

Ingredients

	Dressing:

	4 tablespoons balsamic vinegar

	2 tablespoons olive oil

	2 teaspoons maple syrup

	1 garlic clove, minced

	1 teaspoon dried basil

	1 teaspoon salt

	Salad:

	4 boneless chicken thighs

	5 cups mixed salad greens

	1 avocado - peeled, pitted, and sliced

	2 medium tomatoes, chopped

	4 ounces fresh mozzarella cheese, cubed

	3 tablespoons fresh basil, thinly sliced (optional)

Direction

	In a bowl, mix salt, dried basil, garlic, brown sugar, olive oil and balsamic vinegar. Add chicken thighs into another bowl and add a quarter cup of dressing on top, saving the leftover dressing for making the salad.

	Preheat an outdoor grill to medium heat and oil the grate a bit.

	Grill chicken above indirect heat for 18-20 minutes while flipping once in a while till juices run out clear. Avoid burning by watching carefully. Put aside for 5 minutes prior to slicing.

	In a bowl, mix basil, mozzarella cheese, tomatoes, avocado and salad greens. Sprinkle with leftover dressing and combine by tossing. Add grilled chicken on top.

Nutrition Information

	Calories: 401 calories;

	Cholesterol: 71

	Protein: 24.3

	Total Fat: 28.2

	Sodium: 830

	Total Carbohydrate: 14.6

27.

Caribbean Chicken Salad

Ingredients

	2 skinless, boneless chicken breast halves

	1/2 cup teriyaki marinade sauce

	2 tomatoes, seeded and chopped

	1/2 cup chopped onion

	2 teaspoons minced jalapeno pepper

	2 teaspoons chopped fresh cilantro

	1/4 cup Dijon mustard

	1/4 cup honey

	1 1/2 tablespoons white sugar

	1 tablespoon vegetable oil

	1 1/2 tablespoons cider vinegar

	1 1/2 teaspoons lime juice

	3/4 pound mixed salad greens

	1 (8 ounce) can pineapple chunks, drained

	4 cups corn tortilla chips

Direction

	In a bowl, put chicken in and pour teriyaki marinade sauce to cover. Put in the fridge and let marinate for 2 hours at least.

	Combine cilantro, jalapeno pepper, onion, and tomatoes in a small bowl. Put a cover on the salsa and put it the fridge.

	Combine lime juice, vinegar, oil, sugar, honey, and mustard in a small bowl. Put a cover on the dressing and put in the fridge.

	Set the grill on high heat and start preheating.

	Use oil to lightly grease the grill grate. Put chicken on the grill and throw away the marinade. Grill both sides until juices run clear of for 6-8 minutes each side.

	Transfer mixed salad greens to dishes. Pour salsa over each salad and use 1/4 of the pineapple chunks to drizzle on. Break tortilla chips into big pieces and drizzle on salads. Put some strips of the grilled chicken on each salad. Lastly, sprinkle dressing over the salad and enjoy.

Nutrition Information

	Calories: 443 calories;

	Total Fat: 11.3

	Sodium: 1561

	Total Carbohydrate: 68.8

	Cholesterol: 34

	Protein: 18.9

28.

Caribbean Style Chicken Salad

Ingredients

	1/4 cup lime juice

	1 tablespoon red wine vinegar

	1 clove garlic, minced

	2 tablespoons honey

	1/4 teaspoon salt

	1/4 teaspoon black pepper

	1/4 cup olive oil

	1 pound skinless, boneless chicken breast halves

	1 ripe mango, peeled, pitted and diced

	1 (15.5 ounce) can black beans, drained and rinsed

	1 red bell pepper, seeded and cut into thin strips

	1/2 jicama, sliced into matchsticks

	1/2 head green leaf lettuce, rinsed and torn

Direction

	Mix pepper, salt, honey, garlic, red wine vinegar and lime juice till blended. Gradually mix in olive oil till incorporated. Stir 1/2 of this dressing with the chicken breasts, keep it covered, and let chill in the refrigerator for 60 minutes. Store in the refrigerator the leftover dressing for another use.

	Heat an outdoor grill to medium-high heat.

	Grill chicken breasts for roughly 6 minutes on each side till not pink anymore. Put aside and let it cool down while keep going with the recipe. In a large-sized bowl, mix jicama, bell pepper, black beans and mango along with reserved dressing. Cut chicken into bite-sized pieces and mix with salad.

	To serve, use green leaf lettuce to line a serving bowl and mound the chicken salad into the center.

Nutrition Information

	Calories: 462 calories;

	Total Fat: 15.6

	Sodium: 657

	Total Carbohydrate: 47.6

	Cholesterol: 66

	Protein: 34.6

29.

Chef John's Calabrian Chicken

Ingredients

	2 Cornish game hens

	1 cup white wine vinegar

	1/2 cup vegetable oil

	2 tablespoons fresh rosemary leaves

	2 tablespoons fresh orange juice

	4 cloves garlic, peeled

	1 egg

	1 tablespoon Calabrian hot chili sauce, or more to taste

	2 teaspoons grated orange zest

	1 1/2 teaspoons kosher salt

	1 anchovy fillet

Direction

	Take the game hen and put on a work surface with the breast side facing down. Cut the backbone of the hen with a very sharp knife or kitchen shears from top to bottom, cutting through each side, then take away the backbone. Cut through the cartilage of the breastbone with a sharp knife. Turn the hen over breast side up, then flatten the hen with your hands carefully. Twist the wing tips below the wings. Repeat the process with the rest of the game hen.

	In a blender, put in anchovy fillet, kosher salt, orange zest, Calabrian chili sauce, egg, garlic, orange juice, rosemary, vegetable oil and white wine vinegar. Pulse for a few times then blend until mixture becomes creamy and smooth.

	Take the game hens and put inside a heavy resealable plastic bag then pour in the marinade. Let the air out of the plastic bag then seal. Place inside the refrigerator for at least 4 hours, but it’
s best to go for 8 hours to overnight.

	Prepare grill and preheat to medium heat. Apply a bit of oil to the grate.

	Take game hens from the marinade then dry them with paper towels. Reserve the marinade for later. Season the breast sides with salt.

	Put hens on the preheated grill, with the breast side facing down, and cook for about 5 minutes until you can see browned grill marks on the skin. Spin the hens 45 degrees and grill for another 5 minutes, this should create crosshatch grill marks.

	Turn over the game hens on their backs. Take the reserved marinade and brush onto the hens. Grill the hens for 5 minutes with lid on. Apply more marinade to the game hens. Keep doing this process and cook for 5 minutes, brushing with more marinade until hens become deep golden brown. An instant-read thermometer should read 160°
F when inserted into the thickest part of the thigh, about 35 minutes more. Turn hens over with breast sides facing down. Brush again with marinade and grill for about 5 minutes more with the lid closed until the marinade glazes onto the game hens.

	Place the chickens on a serving platter and let it sit for about 5 minutes before serving.

Nutrition Information

	Calories: 698 calories;

	Sodium: 1779

	Total Carbohydrate: 13.5

	Cholesterol: 397

	Protein: 56.5

	Total Fat: 45.8

30.

Cherry Bomb Chicken

Ingredients

	1 quart cold water

	1/3 cup kosher salt

	1/2 cup white sugar

	1 (4 pound) whole chicken, cut into 4 pieces

	1 pint cherry tomatoes

	3 habanero peppers, seeded

	4 cloves garlic

	1/2 teaspoon ground allspice

	1/2 teaspoon dried thyme

	1/4 teaspoon ground cumin

	1/4 teaspoon ground black pepper

	1/4 teaspoon cayenne pepper

	1 tablespoon vegetable oil

	2 tablespoons prepared Thai sweet chili sauce

Direction

	In a saucepan, mix sugar, kosher salt, and water over low heat; cook for 4-5 minutes until salt and sugar are dissolved. Put aside and let cool to room temperature.

	Score the skin side of each piece of the chicken to 1/8-inch-deep, about 2-3 times. In a lidded container or large bowl, arrange the chicken pieces.

	In a blender, puree sugar and salt mixture with allspice, garlic, habanero peppers, and cherry tomatoes until the mixture becomes smooth.

	Pour the tomato brine on the chicken pieces and make sure to cover all the pieces. Store in the fridge for 4-6 hours.

	Take the chicken pieces out and place onto a baking sheet or plate lined with paper towels. Use more paper towels to pat dry the chicken pieces.

	Set an outdoor grill for high heat and start preheating, then lightly coat the grate with oil.

	In a small bowl, mix oil, cayenne pepper, black pepper, cumin, and thyme.

	Brush the oil and thyme mixture over each chicken piece.

	On the prepared grill, cook the chicken with its skin side down for 1-2 minutes. Then turn each piece and transfer to the indirect heat. Cook for 30-35 minutes until nicely browned and the meat is not pink in the center anymore. An instant-read thermometer needs to register 74°
C (165°
F) when inserted near the bone.

	Brush Thai sweet chile sauce over each piece. Before serving, place into a plate and let the chicken rest for 10 minutes.

Nutrition Information

	Calories: 490 calories;

	Sodium: 5252

	Total Carbohydrate: 22.6

	Cholesterol: 129

	Protein: 41.5

	Total Fat: 25.3

31.

Cherry Cola Chicken

Ingredients

	2 cups hickory smoke flavored barbeque sauce

	1 (2 liter) bottle cherry cola

	1 cup grape jelly

	1 (4 pound) whole chicken, cut into 6 pieces

Direction

	Mix together grape jelly, 1 liter of cola and barbecue sauce in a Dutch oven that is big enough to hold the chicken. Put in chicken and additional cola if necessary to cover chicken. Bring to a boil then simmer over moderately low heat about an hour, putting in additional cola if needed to keep covering chicken.

	Set a grill over moderate heat to preheat, then take chicken out of sauce and put on the grill.

	Cook just until skin becomes crispy while turning often, about 20 minutes. Heat remaining sauce over high heat and boil for 10 minutes to serve together with the chicken.

Nutrition Information

	Calories: 1056 calories;

	Sodium: 1150

	Total Carbohydrate: 104.4

	Cholesterol: 227

	Protein: 56.3

	Total Fat: 45.8

32.

Chicken Berry Salad

Ingredients

	1 (.75 ounce) packet honey mustard salad dressing mix

	1/4 cup cider vinegar

	1/2 cup vegetable oil

	2 tablespoons orange juice

	1 pound skinless, boneless chicken breast halves

	8 cups mixed salad greens

	1 cup sliced fresh strawberries

	1/2 cup fresh blueberries

	1/2 cup fresh raspberries

	8 ounces sugar snap peas

	1/2 cup toasted pecans

Direction

	To prepare dressing, follow the packaging instructions, use oil and vinegar and replace water with orange juice. Put to the side.

	Heat grill to high heat.

	Grease lightly the grill grate and place chicken. Grill for 6 to 8 minutes a side until juices run clear. Take off heat and allow to cool before cutting into strips.

	Stir salad greens, raspberries, pecans, strawberries, chicken, blueberries, and peas in a big bowl. Add and toss the prepared dressing until coated.

Nutrition Information

	Calories: 378 calories;

	Cholesterol: 43

	Protein: 19.1

	Total Fat: 27.2

	Sodium: 267

	Total Carbohydrate: 14.9

33.

Chicken Bombs With Bacon And Jalapenos

Ingredients

	5 (4 ounce) skinless, boneless chicken breast halves

	salt and freshly ground black pepper to taste

	1 1/4 cups shredded Monterey Jack cheese

	1/2 (8 ounce) package cream cheese

	5 jalapeno peppers, halved and seeded

	30 slices bacon

	roasting string

	1/2 cup barbecue sauce, or to taste

Direction

	Preheat the gas grill on medium heat 175°
C (350°
F), or prepare some charcoal briquettes on one side of barbeque, and oil the grate.

	Slice the chicken breasts lengthwise in half. Put in a re-sealable plastic bag, and seal. Pound it using a meat mallet until it is 1/4 inch thick. Sprinkle a pinch of salt and pepper on to taste.

	In a bowl, pour in the cream cheese and the Monterey Jack cheese, mix. Get a tablespoon, and fill the jalapeno halves with mixture.

	Place a stuffed jalapeno in the middle of each chicken breasts with the cheese down, then fold it into a pouch. Use 3 pieces of bacon to wrap every chicken breast and tie 4 ways using roasting string.

	Place the meat on heated grill, turn it every 5 minutes. Brush it with barbeque sauce cook for 30 minutes until juices are clear.

Nutrition Information

	Calories: 323 calories;

	Total Fat: 21.1

	Sodium: 932

	Total Carbohydrate: 5.3

	Cholesterol: 88

	Protein: 26.4

34.

Chicken Cheddar And Guacamole Burgers

Ingredients

	1 1/2 pounds ground chicken

	1/2 cup minced yellow onion

	1/3 cup minced fresh cilantro

	1/3 cup shredded Cheddar cheese

	2 cloves garlic, minced

	1 jalapeno pepper, seeded and minced

	1/2 lime, juiced

	1 teaspoon ground cumin

	1 teaspoon paprika

	1/2 teaspoon Kosher salt

	1/2 teaspoon ground black pepper

	4 slices Cheddar cheese

	4 hamburger buns, split and toasted

	1/4 cup guacamole, or to taste

	4 teaspoons chopped fresh cilantro, or to taste

Direction

	Preheat the outdoor grill for medium-high heat and grease grate lightly with oil.

	In a bowl, combine pepper, salt, paprika, cumin, lime juice, jalapeno pepper, garlic, Cheddar cheese, 1/3 cup cilantro and ground chicken; form into 4 patties.

	On the grill, cook patties for 3 to 4 minutes till the bottom is browned; turn the burgers and put 1 slice of Cheddar cheese on top. Keep cooking for 1 to 2 minutes longer till not pink in the middle anymore. An inserted instant-read thermometer into the middle should register 70 °
C or 160 °
F. Move burgers to a plate, allow to rest for 3 minutes till juices are reabsorbed into the meat.

	On split buns, place the burgers and put cilantro and guacamole on top.

Nutrition Information

	Calories: 523 calories;

	Total Fat: 21.9

	Sodium: 811

	Total Carbohydrate: 27.6

	Cholesterol: 143

	Protein: 52.1

35.

Chicken Cheese Steak

Ingredients

	2 tablespoons vegetable oil, divided

	1 green bell pepper, chopped

	1 onion, chopped

	1 pound ground chicken

	salt and ground black pepper to taste

	4 slices American cheese

	2 long sandwich rolls, halved lengthwise

Direction

	On medium-high heat, pour 1 tablespoon of oil in a non-stick pan and heat. Cook and stir onion and green bell pepper in the heated oil for 8-10 minutes until tender.

	In a separate non-stick pan, heat the leftover tablespoon of oil on medium-high heat. Cook and stir chicken in the pan for 8-10 minutes until crumbly and the chicken is not pink. Mix in black pepper, green bell pepper, salt, and onion. Add cheese slices on top. Cook for 2-3 minutes until the cheese melts.

	Distribute the chicken mixture evenly on top of the sliced rolls.

Nutrition Information

	Calories: 501 calories;

	Total Carbohydrate: 38.4

	Cholesterol: 92

	Protein: 38.8

	Total Fat: 20.6

	Sodium: 915

36.

Chicken Kabobs

Ingredients

	4 skinless, boneless chicken breast halves - cubed

	1 large green bell pepper, cut into 2 inch pieces

	1 onion, cut into wedges

	1 large red bell pepper, cut into 2 inch pieces

	1 cup barbeque sauce

	skewers

Direction

	Preheat grill on high.

	Skewer red bell peppers, onions, green bell peppers, and chicken pieces alternately.

	Grease the grates lightly. Grill kabobs for 15 minutes, frequently turning and basting with barbecue sauce, or until chicken juices are clear.

Nutrition Information

	Calories: 256 calories;

	Total Fat: 3.2

	Sodium: 762

	Total Carbohydrate: 29.6

	Cholesterol: 67

	Protein: 25.6

37.

Chicken Kabobs Mexicana

Ingredients

	2 tablespoons olive oil

	1 teaspoon ground cumin

	2 tablespoons chopped fresh cilantro

	1 lime, juiced

	salt and ground black pepper to taste

	2 skinless, boneless chicken breast halves - cut into 1 inch cubes

	1 small zucchini, cut into 1/2-inch slices

	1 onion, cut into wedges and separated

	1 red bell pepper, cut into 1 inch pieces

	10 cherry tomatoes

Direction

	Combine olive oil, lime juice, cilantro, cumin, salt and pepper in a shallow dish. Put in the chicken and mix well to coat. Cover and marinate in the refrigerator for one hour, minimum.

	Preheat grill on high.

	Cue the chicken, tomatoes, zucchini, bell peppers, and onions onto skewers.

	Lightly oil the grates. Grill the skewers, turning to cook chicken evenly for 10 minutes or until cooked through.

Nutrition Information

	Calories: 166 calories;

	Total Carbohydrate: 9.4

	Cholesterol: 34

	Protein: 15.2

	Total Fat: 7.9

	Sodium: 49

38.

Chicken Marinade

Ingredients

	1 cup soy sauce

	1/2 cup vegetable oil

	1 tablespoon cooking sherry

	3 tablespoons brown sugar

	3 cloves garlic, crushed

	4 boneless, skinless chicken breast halves

Direction

	Combine garlic, brown sugar, sherry, vegetable oil, and soy sauce in a medium bowl. Fill a large resealable bag with the mixture. Put the chicken into the bag, then shake it to coat. Store in the fridge to marinate for 4 hours or more.

	Set an outdoor grill for high heat and start preheating, then coat the grate lightly with oil.

	On the preheated grill, arrange the chicken. Cook until the chicken is not pink anymore and juices from it run clear, about 6-8 minutes per side. Dispose of the rest of the marinade.

39.

Chicken Melt

Ingredients

	1 tablespoon butter

	1 onion, sliced into thin rings

	1 teaspoon garlic powder

	4 skinless, boneless chicken breasts

	1/2 cup red wine

	1 teaspoon dried rosemary

	1/4 teaspoon dried thyme

	4 slices Swiss cheese

	4 English muffins, split and toasted

Direction

	Preheat a grill to high heat.

	Melt butter in a skillet on medium heat. Put onion slices into skillet; sprinkle garlic powder. Saut
é till onions are translucent. Take off the heat; put aside.

	Oil the grill grate lightly. On the grill, put chicken breast halves; sprinkle thyme, rosemary and wine. Cook for 8 minutes. Flip; keep cooking till juices are clear or for 8 minutes. Put a cheese slice on every breast half; put onions over. Cook till cheese begins to melt. Serve over toasted English muffins.

Nutrition Information

	Calories: 443 calories;

	Protein: 38

	Total Fat: 14.7

	Sodium: 384

	Total Carbohydrate: 33

	Cholesterol: 101

40.

Chicken Paillard

Ingredients

	4 (6 ounce) skinless, boneless chicken breast halves

	Marinade:

	1/3 cup dry white wine (optional)

	1 lemon, juiced

	1 small shallot, chopped

	2 teaspoons extra-virgin olive oil

	1 clove garlic, crushed

	Salad:

	1 lemon, juiced

	1 tablespoon red wine vinegar

	1 tablespoon extra-virgin olive oil

	2 teaspoons lemon zest

	1/2 teaspoon freshly ground black pepper, divided

	1/2 teaspoon salt, divided

	4 cups trimmed arugula

	8 ounces cherry tomatoes, halved

Direction

	On a work surface, use a heavy pan or a meat tenderizer to pound chicken breasts into 1/4-in. thick. In a shallow bowl, whisk garlic, 2 tsp of olive oil, shallot, juice of 1 lemon and wine together. Place chicken breasts into the marinade for 15 minutes.

	In a large bowl, whisk lemon zest, 1 tbsp. of olive oil, vinegar and juice of 1 lemon together. Add 1/4 tsp of pepper and 1/4 tsp of salt; stir. Toss in tomatoes and arugula till combined.

	Heat a skillet over high heat or preheat an outdoor grill to high heat and spread oil lightly on the grate. Take the chicken out of the marinade then add the leftover 1/4 tsp of pepper and 1/4 tsp of salt to season.

	On the preheated grill, cook chicken for 2-3 minutes each side till thoroughly cooked and golden brown. It should register at least 74°
C or 165°
F on an instant-read thermometer after being inserted into the middle. Place the chicken on a plate and top with arugula salad.

Nutrition Information

	Calories: 280 calories;

	Cholesterol: 97

	Protein: 36.6

	Total Fat: 10.1

	Sodium: 388

	Total Carbohydrate: 5.6

41.

Chicken Poppy Seed Pasta Salad

Ingredients

	1 (16 ounce) package linguine pasta

	2 skinless, boneless chicken breast halves

	1 head romaine lettuce, chopped

	1 green bell pepper, cut into 1/2-inch dice

	1/2 red onion, cut into 1/4-inch slices

	1 cucumber, sliced - or amount to taste

	2/3 cup safflower oil

	1/3 cup cider vinegar

	3/4 cup white sugar

	1 tablespoon poppy seeds

	1 teaspoon dry mustard powder

	4 green onions, chopped

Direction

	Preheat a grill pan on medium high heat; oil grill lightly.

	Bring a big pot of lightly salted water to a rolling boil; cook pasta for 11 minutes, uncovered, till al dente, occasionally mixing. Drain well.

	As pasta cooks, grill chicken breast halves for 5-8 minutes per side till juices are clear and meat isn’
t pink anymore in middle. An inserted instant-read thermometer in the thickest chicken breast part should read 70°
C/160°
F. Rest for 5 minutes. Cut to bite-sized pieces and keep warm.

	Lightly toss cucumber, red onion, green pepper, romaine, hot cooked linguine and grilled chicken in big salad bowl.

	Whisk green onions, dry mustard powder, poppy seeds, sugar, cider vinegar and safflower oil till evenly blended and smooth in another bowl; put dressing on salad. Serve.

Nutrition Information

	Calories: 662 calories;

	Total Fat: 28

	Sodium: 32

	Total Carbohydrate: 86

	Cholesterol: 22

	Protein: 20

42.

Chicken Satay

Ingredients

	2 tablespoons creamy peanut butter

	1/2 cup soy sauce

	1/2 cup lemon or lime juice

	1 tablespoon brown sugar

	2 tablespoons curry powder

	2 cloves garlic, chopped

	1 teaspoon hot pepper sauce

	6 skinless, boneless chicken breast halves - cubed

Direction

	Mix together peanut butter, soy sauce, lime juice, garlic, hot pepper sauce, brown sugar, and curry powder in a mixing bowl. Toss the chicken breasts in and marinate in the refrigerator for 2 hours to overnight for the best flavor.

	Preheat grill to high.

	Skewer the chicken and grill for 5 minutes per side.

Nutrition Information

	Calories: 162 calories;

	Total Fat: 3

	Sodium: 694

	Total Carbohydrate: 4.1

	Cholesterol: 68

	Protein: 28.8

43.

Chicken Satay With Peanut Sauce

Ingredients

	1/2 cup unsweetened coconut milk

	2 teaspoons yellow curry powder

	1 teaspoon white sugar

	1 teaspoon fish sauce

	1/2 teaspoon granulated garlic

	1 pound skinless, boneless chicken breasts, cut into strips

	8 skewers

	2 tablespoons olive oil

	3/4 cup unsweetened coconut milk

	1 tablespoon yellow curry powder

	1/2 cup chicken broth

	1/4 cup creamy peanut butter

	1 tablespoon white sugar

	1 tablespoon lime juice

	1 tablespoon fish sauce

Direction

	In a bowl, mix together a teaspoon fish sauce, 1/2 cup coconut milk, a teaspoon of sugar, 2 teaspoons curry powder, and granulated garlic. Toss in the chicken pieces to coat well. Cover the bowl and let sit in refrigerator for at least 2 hours.

	Skewer the marinated chicken pieces.

	In a large skillet over medium-high heat, cook the chicken skewers in olive oil until browned and cooked through, about 3 to 4 minutes each side.

	Take a small saucepan or skillet and simmer 3/4 cup coconut milk over medium heat. Add a tablespoon of curry powder and let simmer for 4 minutes. Mix in peanut butter, 1 tablespoon fish sauce, chicken broth, lime juice, and 1 tablespoon sugar. Let simmer for a minute. Serve this dipping sauce with the chicken skewers.

Nutrition Information

	Calories: 466 calories;

	Total Fat: 33.9

	Sodium: 630

	Total Carbohydrate: 12.1

	Cholesterol: 70

	Protein: 31.7

44.

Chicken Souvlaki Gyro Style

Ingredients

	Souvlaki Marinade:

	3/4 cup balsamic vinaigrette salad dressing

	3 tablespoons lemon juice

	1 tablespoon dried oregano

	1/2 teaspoon freshly ground black pepper

	4 skinless, boneless chicken breast halves

	Tzatziki Sauce (cucumber sauce):

	1/2 cup seeded, shredded cucumber

	1 teaspoon kosher salt

	1 cup plain yogurt

	1/4 cup sour cream

	1 tablespoon lemon juice

	1/2 tablespoon rice vinegar

	1 teaspoon olive oil

	1 clove garlic, minced

	1 tablespoon chopped fresh dill

	1/2 teaspoon Greek seasoning

	kosher salt to taste

	freshly ground black pepper to taste

	4 large pita bread rounds

	1 heart of romaine lettuce, cut into 1/4 inch slices

	1 red onion, thinly sliced

	1 tomato, halved and sliced

	1/2 cup kalamata olives

	1/2 cup pepperoncini

	1 cup crumbled feta cheese

Direction

	Combine half a teaspoon of black pepper, oregano, juice from half a lemon and balsamic vinaigrette in a small bowl. Transfer chicken into a big resealable plastic bag. Pour marinade onto the chicken, seal, and leave in the fridge for 60 minutes minimum.

	Set an outdoor grill to high heat and start preheating.

	Mix 1 teaspoon of kosher salt with shredded cucumber and let it rest for a minimum of 5 minutes. Combine olive oil, rice vinegar, 1 tablespoon of lemon juice, sour cream and yogurt in a medium bowl. Add Greek seasoning, fresh dill and garlic to season. Squeeze out any excess water in the cucumber, then mix into the sauce. Add pepper and kosher salt to taste. Leave in the fridge until ready to serve.

	Take chicken out of the marinade and transfer to preheated grill. Remove the leftover marinade. Cook chicken for about 8 minutes for each side until juices run clear. Take chicken away from the heat, allow to stand for about 10 minutes, then slice into thin strips.

	Arrange pita rounds on the grill, and cook, while flipping often to prevent burning until warm, for about 2 minutes. Lay pepperoncini, olives, tomato, onion, lettuce, sliced chicken and warmed pita on a serving platter. Place feta cheese and tzatziki sauce in different bowls to serve on the side. Stuff chicken and toppings into pita pockets, then serve.

Nutrition Information

	Calories: 764 calories;

	Sodium: 3170

	Total Carbohydrate: 55.9

	Cholesterol: 133

	Protein: 44.4

	Total Fat: 40.5

45.

Chicken Souvlaki With Tzatziki Sauce

Ingredients

	1/4 cup olive oil

	2 tablespoons lemon juice

	2 cloves garlic, minced

	1 teaspoon dried oregano

	1/2 teaspoon salt

	1 1/2 pounds skinless, boneless chicken breast halves - cut into bite-sized pieces

	Sauce:

	1 (6 ounce) container plain Greek-style yogurt

	1/2 cucumber - peeled, seeded, and grated

	1 tablespoon olive oil

	2 teaspoons white vinegar

	1 clove garlic, minced

	1 pinch salt

	6 wooden skewers, or as needed

Direction

	Take a large re-sealable plastic bag and add in it lemon juice, 1/4 cup olive oil, oregano, 2 cloves minced garlic, 1/2 teaspoon salt, and the chicken. Seal the air out of the bag and squeeze the bag to distribute the marinade. Keep in the refrigerator for 2 hours.

	In a bowl, mix together 1 tablespoon olive oil, yogurt, vinegar, cucumber, 1 clove minced garlic, and 1 pinch salt. This is the tzatziki. Let the flavors meld in the fridge for 1-2 hours.

	Set an outdoor grill on medium-high to pre-heat. Lightly oil the grates. Immerse wooden skewers in a water for a quarter of an hour.

	Take chicken out of the bag, discarding its marinade. Thread chicken onto skewers.

	Grill the skewers, turning often to cook and evenly brown all sides until chicken is no longer pink in the center, 8 minutes each side. Serve with tzatziki.

Nutrition Information

	Calories: 268 calories;

	Sodium: 295

	Total Carbohydrate: 2.6

	Cholesterol: 71

	Protein: 25.5

	Total Fat: 16.8

46.

Chicken Tartar Burger

Ingredients

	Tartar Sauce:

	3 tablespoons mayonnaise

	1 tablespoon dill pickle relish

	1 tablespoon hot sauce

	1 clove garlic, minced

	1 tablespoon lime juice

	Chicken Burgers:

	1/2 cup chopped green bell pepper

	1/2 cup chopped red bell pepper

	1/4 cup chopped fresh cilantro

	1 small onion, chopped

	2 cloves garlic, minced

	1 teaspoon hot sauce

	salt and pepper to taste

	2 pounds ground chicken

	1 cup dry bread crumbs

	8 hamburger buns, split and toasted

	8 iceberg lettuce leaves

Direction

	Tartar sauce: Mix lime juice, garlic, hot sauce, relish and mayonnaise in a small bowl; cover. Refrigerate for 20 minutes minimum.

	Chicken burgers: mix pepper, salt, hot sauce, garlic, onion, cilantro, red and green pepper in a big bowl. Use your hands to mix chicken in till blended well. Sprinkle breadcrumbs on; mix till incorporated. Divide meat to 8 portions; flatten to create patties.

	Preheat an outdoor grill to medium high heat; oil the grate lightly.

	On the preheated grill, cook patties, 5 minutes per side, till not pink in middle. Assemble burgers: spread tartar sauce on the cut sides of hamburger buns; add chicken patty then put lettuce piece on top.

Nutrition Information

	Calories: 369 calories;

	Total Fat: 10.7

	Sodium: 559

	Total Carbohydrate: 34.8

	Cholesterol: 71

	Protein: 31.5

47.

Chicken Tikka Masala

Ingredients

	1 cup yogurt

	1 tablespoon lemon juice

	2 teaspoons fresh ground cumin

	1 teaspoon ground cinnamon

	2 teaspoons cayenne pepper

	2 teaspoons freshly ground black pepper

	1 tablespoon minced fresh ginger

	1 teaspoon salt, or to taste

	3 boneless skinless chicken breasts, cut into bite-size pieces

	4 long skewers

	1 tablespoon butter

	1 clove garlic, minced

	1 jalapeno pepper, finely chopped

	2 teaspoons ground cumin

	2 teaspoons paprika

	1 teaspoon salt, or to taste

	1 (8 ounce) can tomato sauce

	1 cup heavy cream

	1/4 cup chopped fresh cilantro

Direction

	Combine salt, ginger, black pepper, cayenne, cinnamon, 2 teaspoons cumin, lemon juice, and yogurt in a big bowl. Mix in chicken, put a cover on and chill for 60 minutes.

	Set a grill to high heat to preheat.

	Lightly coat the grill grate with oil. On skewers, thread the chicken and dispose the marinade. Grill for 5 minutes per side until the juices run clear.

	In a big, heavy frying pan, melt butter over medium heat. Saut
é jalapeno and garlic for 1 minute. Use 3 teaspoons salt, paprika, and 2 teaspoons cumin to season. Mix in cream and tomato sauce. Simmer on low heat for 20 minutes until the sauce is thick. Add grilled chicken and simmer for 10 minutes. Move to a serving dish and use fresh cilantro to garnish.

Nutrition Information

	Calories: 404 calories;

	Total Fat: 28.9

	Sodium: 1592

	Total Carbohydrate: 13.3

	Cholesterol: 143

	Protein: 24.6

48.

Chicken And Feta Burgers

Ingredients

	1 1/2 pounds ground chicken

	3 tablespoons chopped fresh oregano

	1 tablespoon Kalamata-olive tapenade

	2 ounces crumbled feta cheese

	1 1/2 tablespoons crushed garlic

	1/4 teaspoon kosher salt

	1/8 tablespoon coarse-ground black pepper

Direction

	In a bowl, mix chicken, garlic, feta cheese, tapenade, and oregano; shape into 4 patties. Then season the burgers with pepper and salt.

	Set an outdoor grill to high heat to preheat and lightly grease the grate with olive oil.

	Cook the patties for about 5 minutes or until charred on the bottom. Turn the burgers and finish cooking, avoid flattening with your spatula for another 5 minutes until not pink anymore in the middle. Before serving, allow to drain on a plate lined with paper towels.

Nutrition Information

	Calories: 265 calories;

	Total Fat: 9.1

	Sodium: 401

	Total Carbohydrate: 2.9

	Cholesterol: 116

	Protein: 40.5

49.

Chicken And Sun Dried Tomato Bruschetta

Ingredients

	2 skinless, boneless chicken breast halves

	1 1/4 cups Italian salad dressing, divided

	4 cups fresh spinach, torn

	1/3 cup crumbled feta cheese

	8 sun-dried tomatoes, packed without oil, chopped

	1 (1 pound) loaf focaccia bread, cut into 1/2-inch thick slices

	1/4 cup olive oil

Direction

	In a bowl, put 1 cup salad dressing and chicken. Cover and marinate in the fridge for 3 hours minimum.

	Preheat grill to high heat.

	Oil grill grate lightly. Discard marinating dressing used in marinating. Grill chicken until juices are clear for 7 minutes per side. Cool then shred.

	Mix remaining dressing, sun-dried tomatoes, feta cheese, spinach and cooked chicken in a large bowl.

	Brush olive oil on focaccia bread. Cook on prepped grill for 1 minute per side until toasted lightly. On toasted focaccia, put portions of chicken mixture. Serve.

Nutrition Information

	Calories: 389 calories;

	Total Fat: 22.2

	Sodium: 1124

	Total Carbohydrate: 34.3

	Cholesterol: 26

	Protein: 13.5

50.

Chicken With Greek Style Vegetables

Ingredients

	2/3 cup olive oil

	3 tablespoons lemon juice, divided

	3 tablespoons water

	2 teaspoons Italian seasoning

	4 teaspoons lemon zest, divided

	1/2 teaspoon oregano

	salt and ground black pepper to taste

	3 large tomatoes, seeded and thinly sliced

	1 large English cucumber, thinly sliced

	2 green bell pepper, cut into rings

	1/2 small red onion, thinly sliced

	1/4 cup artichoke hearts, drained and chopped

	2 cloves garlic, pressed

	4 pita bread rounds

	4 chicken breasts, cut into bite-size pieces

Direction

	Set the grill on medium heat, start preheating, and coat the grate lightly with oil.

	In a bowl, mix pepper, salt, oregano, a teaspoon of lemon zest, 2 teaspoons of Italian seasoning, water, 2 tablespoons of lemon juice, and olive oil.

	In a large bowl, arrange garlic, artichoke hearts, red onion, green pepper, and cucumber. Toss the salad to evenly mix. Slice each pita bread round into 4-5 slices.

	On the prepared grill, toast the pita bread for 4 minutes until slight grill marks form.

	In a grill pan, arrange the chicken, add the pepper, salt, a tablespoon of lemon zest, and remaining 1 tablespoon of lemon juice to coat. Place the pan onto the grill.

	Grill the chicken for 5-10 minutes on each side, until the juices run clear and the center of chicken is not pink anymore. An instant-read thermometer should register at least 74°
C (165°
F) when pierced into the center.

	On a serving plate, place pita bread, salad, and chicken; serve as separate components or in sandwich-style.

Nutrition Information

	Calories: 641 calories;

	Total Carbohydrate: 41.9

	Cholesterol: 65

	Protein: 30.7

	Total Fat: 39.9

	Sodium: 386

51.

Chili Chicken

Ingredients

	2 tablespoons honey

	5 tablespoons sweet chili sauce

	3 tablespoons soy sauce

	12 chicken drumsticks, skin removed

Direction

	Combine sweet chili sauce, soy sauce, and honey in a big bowl. Put a small dish of marinade aside for basting. Put drumsticks in a bowl and cover with remaining marinade. Cover; place in refrigerator for at least 1 hour.

	Start an outdoor grill and preheat for medium-high heat.

	Put a little oil on the grill grate. Place drumsticks on grill. Grill until juices are clear, 10 minutes a side. During the last 5 minutes, use the reserved marinade to baste often.

Nutrition Information

	Calories: 142 calories;

	Total Carbohydrate: 5.9

	Cholesterol: 62

	Protein: 19.6

	Total Fat: 4.1

	Sodium: 353

52.

Chili Lime Chicken Kabobs

Ingredients

	3 tablespoons olive oil

	1 1/2 tablespoons red wine vinegar

	1 lime, juiced

	1 teaspoon chili powder

	1/2 teaspoon paprika

	1/2 teaspoon onion powder

	1/2 teaspoon garlic powder

	cayenne pepper to taste

	salt and freshly ground black pepper to taste

	1 pound skinless, boneless chicken breast halves - cut into 1 1/2 inch pieces

	skewers

Direction

	Whisk lime juice, olive oil, and vinegar in a small bowl. Sprinkle with salt, black pepper, paprika, chili powder, garlic powder, onion powder, and cayenne pepper. In a shallow baking dish, put the chicken and pour the sauce, stirring to coat the chicken. Put on the lid and refrigerate for at least an hour.

	Preheat grill on medium-high. Skewer chicken. Dispose of the marinade.

	Lightly great the grates. Grill chicken until juices run clear, about 10 to 15 minutes.

Nutrition Information

	Calories: 227 calories;

	Total Fat: 13

	Sodium: 64

	Total Carbohydrate: 3.2

	Cholesterol: 65

	Protein: 23.9

53.

Chipotle Marinated Grilled Chicken

Ingredients

	Marinade:

	3 chipotle peppers in adobo sauce

	2 garlic cloves

	1/4 teaspoon cayenne pepper

	1/4 teaspoon paprika

	1/8 teaspoon ground black pepper

	1/8 teaspoon ground cumin

	2 tablespoons lime juice

	2 tablespoons Worcestershire sauce

	2 tablespoons honey

	1/4 cup balsamic vinegar

	1/4 cup olive oil

	kosher salt to taste

	4 skinless chicken drumsticks

Direction

	Into a blender, put the olive oil, vinegar, honey, Worcestershire sauce, lime juice, cumin, black pepper, paprika, cayenne pepper, garlic and chipotle peppers. Puree till no remaining chunks of garlic. Into a small dish, put quarter of marinade and reserve. Into every chicken drumstick, massage a pinch of kosher salt and put into resealable plastic bag. Add in the marinade, shake and enclose. Refrigerate to marinade for a minimum of 2 hours.

	Preheat the outdoor grill for medium-high heat and grease grate lightly. Take chicken off the marinade and shake excess off. Throw the rest of the marinade.

	On the prepped grill, let the chicken legs cook for 8 minutes each side till juices run clear and not pink anymore at the bone. An instant-read thermometer pricked close the bone should register at minimum of 74 °
C or 165 °
F. When legs are fully cooked, baste thoroughly with the rest of the marinade, put cover on the grill, and let cook for 2 minutes longer each side to glaze.

Nutrition Information

	Calories: 268 calories;

	Total Carbohydrate: 14.7

	Cholesterol: 38

	Protein: 11.5

	Total Fat: 18.4

	Sodium: 573

54.

Chipotle Citrus Marinated Chicken

Ingredients

	1/4 cup orange juice

	1/4 cup lime juice

	2 tablespoons olive oil

	1/4 cup chopped fresh cilantro

	1/2 teaspoon garlic powder

	1/4 teaspoon ground chipotle powder

	salt and freshly ground pepper

	2 skinless, boneless chicken breast halves

Direction

	In a bowl, beat together the pepper and salt, chipotle powder, garlic powder, cilantro, olive oil, lime juice and orange juice. Into a resealable plastic bag, put the marinade; put chicken, cover in marinade, press out extra air, and close the bag. Refrigerate for a minimum of 4 hours to marinate.

	Preheat the outdoor grill for high heat.

	Grease grill grate lightly, and then set chicken on the grill. Allow the chicken breasts to cook for 8 minutes each side till juices run clear and not pink in the middle anymore.

Nutrition Information

	Calories: 275 calories;

	Cholesterol: 67

	Protein: 25.1

	Total Fat: 16.4

	Sodium: 63

	Total Carbohydrate: 6.6

55.

Chris' Grilled Orange Chicken

Ingredients

	4 skinless, boneless chicken breast halves

	1/4 cup lemon juice

	1/4 cup lime juice

	3 cups orange juice

	1/4 cup crushed fresh mint leaves

	2 tablespoons honey

Direction

	In a big bowl, put the chicken, and add orange juice, lime juice, and lemon juice. Sprinkle with mint leaves and drizzle honey over. Put a cover on and chill overnight.

	Set a grill to medium heat to preheat. Once the grill is hot, lightly brush oil over the grate.

	On the preheated grill, put the chicken, and dispose the marinade. Cook until the juices run clear and no pink remains, about 6-8 minutes each side.

Nutrition Information

	Calories: 254 calories;

	Total Fat: 1.9

	Sodium: 79

	Total Carbohydrate: 30.7

	Cholesterol: 68

	Protein: 28.8

56.

Copycat Chipotl
e
® Chicken

Ingredients

	1 ounce dried chipotle chile pepper

	1 ounce dried ancho chile pepper

	1/2 cup water

	1/2 red onion, cut into small chunks

	4 cloves garlic

	2 teaspoons sea salt

	1 teaspoon ground cumin

	1 teaspoon dried oregano

	1 teaspoon freshly ground black pepper

	2 tablespoons olive oil

	2 1/2 pounds skinless, boneless chicken thighs

Direction

	In a bowl, put ancho chile pepper and chipotle chile pepper; add in the water. Put bowl a cover and allow to rest for a minimum of 10 to 12 hours till peppers are tender. Let the water drain and take seeds off peppers.

	In a blender, process black pepper, oregano, cumin, sea salt, garlic, red onion and chile peppers till a coarse paste creates; put the olive oil and process till smooth.

	With a meat mallet, hit chicken thighs flat and clip extra skin. In a resealable plastic bag, put the chicken and mix the marinade. Coat by flipping the chicken a few times. Enclose the bag and allow to marinate for a minimum of 8 hours.

	For medium-high heat, preheat the outdoor grill with bottom and top plates. Take chicken off bag and throw the marinade.

	On the prepped grill, let the chicken cook for 5 to 10 minutes till juices run clear and not pink anymore in the middle. An instant-read thermometer pricked into the middle should register at minimum of 74 °
C or 165 °
F. Slice into strips.

Nutrition Information

	Calories: 293 calories;

	Total Fat: 18.7

	Sodium: 526

	Total Carbohydrate: 5.8

	Cholesterol: 88

	Protein: 24.9

57.

Cornell Chicken

Ingredients

	2 cups cider vinegar

	1 cup vegetable oil

	1 egg

	3 tablespoons salt

	1 tablespoon poultry seasoning

	1/2 teaspoon ground black pepper

	1 (3 to 3 1/2 pound) broiler-fryer chicken, cut in half

Direction

	Mix in a blender egg, oil, poultry seasoning, black pepper and cider vinegar. Place on the cover and blend until it becomes smooth.

	Place blended mixture in a plastic resealable bag. Halve the chicken and rub with marinade, get rid of excess air, then seal. Place in the refrigerator to marinate for a minimum of 4 hours up to overnight.

	Take out the halved chicken from the sealed bag and place on a plate or baking sheet with paper towels. Use extra paper towels to dry the chicken. Keep the marinade mixture.

	Let griller heat up to medium-high heat and lightly grease the grate with oil.

	In the heated griller, allow chicken to grill for 2 minutes with the skin side down. Flip each side and rub with marinade mixture and grill not then place on indirect heat.

	Continue grilling and brushing glaze on for 45 minutes until both sides become brown and cooked well. Insert an instant thermometer read in the biggest part of the thigh and it should say 180°
F or 82°
C.

Nutrition Information

	Calories: 633 calories;

	Total Carbohydrate: 1.3

	Cholesterol: 127

	Protein: 32.5

	Total Fat: 53.5

	Sodium: 3588

58.

Crispy Smoked Chicken Wings

Ingredients

	3 tablespoons whole black peppercorns

	2 tablespoons coriander seeds

	2 tablespoons mustard seeds

	1 tablespoon fennel seeds

	1 tablespoon cumin seeds

	4 cups water

	1 onion, diced

	8 cloves garlic, smashed

	1 (2 inch) piece fresh ginger, sliced

	2 tablespoons dried rosemary

	2 tablespoons dried thyme

	6 bay leaves

	1/2 cup white sugar

	1/3 cup salt

	3 pounds chicken wings, tips removed and sections separated

	2 lemons, zested and juiced

	2 limes, zested and juiced

	ice cubes (optional)

	1 (64 fluid ounce) bottle apple juice

	applewood chips, soaked

	vegetable oil for frying

Direction

	In mortar and pestle, crush cumin, fennel, mustard, coriander and peppercorns till just broken and fragrant.

	Boil water in a saucepan; add bay leaves, thyme, rosemary, ginger, garlic, onion and pepper-corn seed mixture. Boil again then lower heat to low; simmer for 25 minutes till flavors meld. Cool for 10 minutes.

	Put 2 cups brine in a big 10-qt. plastic container with a tight-fitting lid; mix in salt and sugar till dissolved. Add lime juice and zest, lemon zest and juice and chicken wings.

	Put ice in the pot with leftover brine to cool down; put into plastic container. Put in enough apple juice to cover wings; mix well. Seal container; put in fridge for 24-48 hours.

	Follow manufacturer’
s directions to preheat smoker to 135-150°
C or 275-300°
F.

	Under cold tap water, rinse wings; dry on wire rack while unstacked. Put racks in the smoker; follow manufacturer’
s instructions to add applewood chips. Smoke for 25 minutes till chicken gets a smoky flavor yet isn’
t fully cooked. Put wings on tray; use paper towels to pat dry.

	Heat oil to 175°
C or 350°
F in a big saucepan or deep fryer. Fry wings, 8-10 at a time, for 60-90 seconds till crispy and golden brown.

Nutrition Information

	Calories: 274 calories;

	Sodium: 35

	Total Carbohydrate: 34.8

	Cholesterol: 24

	Protein: 9.3

	Total Fat: 12.3

59.

Dad's Grilled Hot Wings

Ingredients

	5 pounds chicken wings

	1/4 teaspoon poultry seasoning salt, or to taste

	1 dash garlic salt

	freshly ground black pepper to taste

	1 (8 ounce) bottle Buffalo wing sauce (such as Frank's RedHot®
)

	1/4 cup butter

Direction

	Cut wings to sections. Discard tips. Season with black pepper, garlic salt and poultry seasoning salt.

	Preheat the grill to medium heat. Oil grate lightly.

	On grill, cook wings for 45 minutes, occasionally turning, until skin is golden brown. An instant-read thermometer inserted near the bone should register 74°
C/165°
F. Take wings off grill. Keep the grill hot.

	In a microwave-safe, deep serving dish, put hot sauce and add butter. Heat until butter melts in a microwave oven for 1 minute. Mix to combine.

	Dip grilled wings in the sauce. Put back on hot grill. Cook wings for 3 minutes. Dip wings into sauce again. Put back on grill. Cook for 3-5 more minutes. Put wings on a serving dish with remaining sauce.

Nutrition Information

	Calories: 281 calories;

	Total Fat: 20.4

	Sodium: 820

	Total Carbohydrate: 4.2

	Cholesterol: 75

	Protein: 19.9

60.

Darn Good Chicken

Ingredients

	1 (2 to 3 pound) whole chicken, cut into pieces

	1/2 cup honey, warmed slightly

	1/2 cup prepared mustard

	1/2 teaspoon ground nutmeg

Direction

	Mix nutmeg, mustard and warm honey together in a small bowl and blend until fully combined. Smear over the chicken pieces, thoroughly coating. Chill and let it stand 1/2 hour.

	Turn the oven to 375°
F (190°
C) to preheat.

	Bake for 30 minutes in the preheated oven or until the chicken juices run clear and the chicken has done. You can broil or grill for 30 minutes as well; flipping the chicken pieces once it has been cooking for 15 minutes.

Nutrition Information

	Calories: 609 calories;

	Sodium: 444

	Total Carbohydrate: 29.4

	Cholesterol: 170

	Protein: 43.4

	Total Fat: 35.3

61.

Detroit Hot Honey Wings

Ingredients

	2 pounds chicken wings, tips discarded

	1 teaspoon cayenne pepper (add more if you can stand it)

	salt and ground black pepper to taste

	1 cup honey

	1/2 cup butter, melted

	1/2 cup hot sauce

Direction

	Set the outdoor grill on medium heat for preheating; grease the grate lightly.

	Rinse wings thoroughly; use paper towels to pat them dry. Sprinkle pepper, salt, and cayenne to season.

	Cook wings in the grill for 20-30mins depending on the wings
’ size until thoroughly cooked and the juices are clear. Generously brush the wings using half cup of honey while cooking.

	Melt the butter and combine with hot sauce and the remaining half cup of honey. Take the wings out of the grill and quickly coat with honey butter sauce. Serve drenched in sauce or grill for a minute on each side to help the sauce to set.

Nutrition Information

	Calories: 420 calories;

	Total Fat: 22.8

	Sodium: 700

	Total Carbohydrate: 47.1

	Cholesterol: 72

	Protein: 10.6

62.

Drunk Chicken

Ingredients

	1 (2 to 3 pound) whole chicken

	1 (12 fluid ounce) can beer

	5 tablespoons poultry seasoning

	4 dashes liquid smoke flavoring

	4 bay leaves

	1 long metal skewer

Direction

	Wash and dry the chicken. Discard extra fat and retain the skin. Lift the skin from thigh and breast areas and put bay leaves under them. Use poultry seasoning to coat chicken.

	Consume half can of beer and put liquid smoke into the leftover beer. Lift tab on the beer can until it is positioned straight up.

	From the bottom of the chicken, insert the beer can until evenly with bottom of chicken. Put skewer through the rigs, wings, tab on beer can until it is on the opposite side. This way the chicken will not fall out from the can.

	Arrange the grill and light the coals. When ready, use coals and spread to form a ring around the outside corner of the grill.

	Put the chicken standing up on can in the middle. Cook for two hours while covered.

	Carefully take out from the grill to avoid spilling the contents of the can. Take out beer can and skewer. Let the chicken rest for 15 minutes then cut.

Nutrition Information

	Calories: 443 calories;

	Sodium: 136

	Total Carbohydrate: 6.3

	Cholesterol: 140

	Protein: 44.4

	Total Fat: 23.1

63.

Drunken Chicken

Ingredients

	1 (3 pound) whole chicken

	salt and pepper to taste

	1 cup Dijon-style prepared mustard

	8 fluid ounces beer

	1/2 cup Italian-style salad dressing

Direction

	Bring an outdoor grill to medium heat.

	Clean the chicken, then pat dry. Add pepper and salt to taste. Cover chicken with mustard.

	Remove 1/2 of the beer amount in the can and add in Italian style dressing. Set beer can on a disposable baking sheet. Place chicken onto the can (can served as a stand), put can into the chicken’
s cavity.

	Bring chicken and beer on baking sheet to prepared grill. Grill, covered, until no pink meat remains and juices from the chicken run clear, 60 minutes.

Nutrition Information

	Calories: 724 calories;

	Total Fat: 47.7

	Sodium: 1781

	Total Carbohydrate: 14.1

	Cholesterol: 204

	Protein: 51

64.

Easy Barbeque Chicken

Ingredients

	1 cup lemon juice

	1/4 cup vegetable oil

	1/4 cup vinegar

	1 tablespoon dried oregano

	2 teaspoons garlic powder

	1 whole chicken, cut into pieces

	salt and pepper to taste

Direction

	Combine garlic powder, oregano, vinegar, vegetable oil, and lemon juice in a big glass bowl. In the bowl, put the chicken pieces and use pepper and salt to season. Put a cover on and put in the fridge to marinate for a minimum of 60 minutes.

	Turn an outdoor grill to high heat to preheat and lightly grease the grate.

	Cook the chicken on the prepared grill until the juices run clear and no pink remains. Sporadically brush the leftover marinade mixture over the chicken during cooking. Dispose the leftover marinade.

Nutrition Information

	Calories: 584 calories;

	Sodium: 160

	Total Carbohydrate: 4.7

	Cholesterol: 170

	Protein: 42.6

	Total Fat: 43.4

65.

Easy Barbeque Chicken And Red Potatoes

Ingredients

	4 skinless, boneless chicken breast halves

	1 Vidalia onion, sliced

	1 pound sliced fresh mushrooms

	8 red potatoes, sliced 1/2 inch thick

	1 (18 ounce) bottle barbeque sauce

Direction

	Preheat oven to 350 °
F (175 °
C).

	In a lightly greased baking dish (9x13 inches), place onion, chicken breasts, potatoes and mushrooms and pour the sauce to cover all.

	Cover dish and bake for approximately 1 hour.

Nutrition Information

	Calories: 676 calories;

	Total Fat: 4.2

	Sodium: 1502

	Total Carbohydrate: 123.5

	Cholesterol: 67

	Protein: 35.3

66.

Easy Grilled Chicken

Ingredients

	4 skinless, boneless chicken breast halves

	1 cup fat free Italian-style dressing

	1 green bell pepper

	1 red bell pepper

	1 zucchini

Direction

	In large sealable bag, place washed chicken breasts. Put in 1 cup fat-free Italian dressing and seal the bag. Allow to marinate for 5-10 minutes.

	Chop zucchini into big slices and peppers into big chunks. Put into another sealable bag. Use the remaining dressing to coat.

	Grill the veggies and chicken over medium heat.

Nutrition Information

	Calories: 247 calories;

	Cholesterol: 67

	Protein: 25.6

	Total Fat: 3

	Sodium: 687

	Total Carbohydrate: 27.4

67.

Fabulous Five Spice Chicken

Ingredients

	3 tablespoons soy sauce

	3 tablespoons vegetable oil

	2 tablespoons sherry

	2 shallots

	6 cloves garlic

	2 tablespoons fresh ginger

	2 tablespoons Chinese five-spice powder

	1 serrano pepper

	2 tablespoons brown sugar

	1/2 teaspoon ground anise seed

	1/2 teaspoon salt

	2 pounds bone-in chicken parts

Direction

	Mix salt, anise, brown sugar, Serrano pepper, Chinese five-spice powder, ginger, garlic, shallots, sherry, oil, and soy sauce in a food processor or a blender. Put the chicken in a large bowl. Place the blended mixture over the chicken, cover then keep in the refrigerator for at least 1 hour to marinate.

	Set the grill to high heat.

	Put oil lightly on the grill grate. Get rid of the marinade. Put the chicken on the grill and cook each side for 10 minutes, or until juices run clear.

Nutrition Information

	Calories: 546 calories;

	Total Fat: 34.4

	Sodium: 1146

	Total Carbohydrate: 18.2

	Cholesterol: 141

	Protein: 40.1

68.

Fast Grilled Chicken Breast Marinade

Ingredients

	1/2 cup sweet Japanese plum wine

	1/4 cup soy sauce (such as Kikkoman®
)

	1/4 cup clover honey

	1 bunch green onions, finely chopped, or to taste

	2 cloves garlic, finely chopped

	cracked black pepper to taste

	3 skinless, boneless chicken breast halves

Direction

	In a resealable plastic bag, combine plum wine, black pepper, garlic, green onions, honey, and soy sauce; seal and massage the bag to mix the marinade thoroughly.

	Use a meat tenderizer or fork to lightly score chicken without pounding. Put the chicken into the marinade, gently massage to coat, squeeze the excess air out, and seal up the bag. Marinate in the fridge for around 20 minutes.

	Set an outdoor grill to medium-high heat to preheat and lightly grease the grate. Take the chicken out of the marinade and shake off the excess. Discard the leftover marinade.

	On the preheated grill, cook chicken for 5-10 minutes per side until the center is not anymore pink and the juices run clear. Insert an instant-read thermometer into the center and it should show at least 165°
F (74°
C).

Nutrition Information

	Calories: 233 calories;

	Total Fat: 1.2

	Sodium: 967

	Total Carbohydrate: 28.7

	Cholesterol: 49

	Protein: 21.9

69.

Favorite Barbecue Chicken

Ingredients

	1 1/2 tablespoons olive oil

	1/4 cup diced onion

	2 cloves garlic, minced

	5 tablespoons ketchup

	3 tablespoons honey

	3 tablespoons brown sugar

	2 tablespoons apple cider vinegar

	1 tablespoon Worcestershire sauce

	salt and pepper to taste

	2 skinless, boneless chicken breast halves

Direction

	Prepare grill for medium-high heat.

	Heat olive oil over medium heat in a skillet. Saut
é garlic and onion in heated oil until softened. Mix in pepper, salt, Worcestershire sauce, apple cider vinegar, brown sugar, honey, and ketchup. Cook until sauce is thickened, for a couple of minutes. Put off the heat; let the sauce cool.

	Lightly grease the grill grate with oil. Immerse chicken in sauce, turning to coat evenly. Grill chicken, turning one time, for 10 to 15 minutes. Transfer chicken and sauce to the skillet. Let simmer over medium heat for about 5 minutes per side.

Nutrition Information

	Calories: 452 calories;

	Sodium: 714

	Total Carbohydrate: 60.1

	Cholesterol: 67

	Protein: 25.7

	Total Fat: 13.1

70.

Fiesta Grilled Chicken

Ingredients

	Texas Bean Salsa:

	1 (15.5 ounce) can black beans, rinsed and drained

	1 (15.5 ounce) can black-eyed peas, rinsed and drained

	1 (15.5 ounce) can whole kernel corn, drained

	1 small red onion, chopped

	1/2 cup chopped green bell pepper

	1 (4.5 ounce) can diced green chilies, drained

	2 ripe tomatoes, diced and drained

	1 cup Italian-style salad dressing

	2 tablespoons chopped fresh cilantro

	2 cloves garlic, minced

	1/2 teaspoon garlic salt

	Chicken:

	6 skinless, boneless chicken breast halves

	3 limes, juiced

	1/3 cup tequila

	3 teaspoons paprika

	2 teaspoons salt

	1 teaspoon pepper

	6 Romaine lettuce leaves

	6 sprigs cilantro leaves, for garnish (optional)

	6 lime wedges, for garnish (optional)

Direction

	In a bowl, combine tomatoes, chillies, bell pepper, red onion, corn, black-eyed peas, and black beans to make a salsa. Stir vegetables with the garlic salt, garlic, cilantro, and Italian dressing until equally blended. Cover then refrigerate for 6 hours to overnight.

	Preheat a grill over medium-high heat.

	Around 45 minutes before serving, set the chicken breasts in a baking dish and splash with tequila and lime juice. Dust evenly with pepper, salt, and paprika. Cover the dish, refrigerate, and allow to marinate for 10 minutes.

	Take chicken breasts out of the marinade, and discard the leftover marinade.

	On the preheated grill, cook the chicken breasts for 10 - 12 minutes till the juices run clear and the meat has no pink left.

	Position a lettuce leaf on each plate for serving. Top with a chicken breast and spoon evenly Texas Bean Salsa on top of each servings. Decorate with lime wedges and additional cilantro leaves if wished.

Nutrition Information

	Calories: 512 calories;

	Sodium: 2600

	Total Carbohydrate: 56.4

	Cholesterol: 67

	Protein: 36.4

	Total Fat: 15.8

71.

Fresh Peach Salad With Raspberry Vinaigrette

Ingredients

	1/4 cup balsamic vinegar

	3 tablespoons olive oil, divided

	1/4 cup honey

	2 teaspoons salt

	1 teaspoon ground black pepper

	1/4 cup raspberries

	2 peaches, halved and pitted

	2 skinless, boneless chicken breasts

	salt to taste

	ground black pepper to taste

	1 cup grape tomatoes, halved

	1 (5 ounce) bag mixed salad greens, or more to taste

	1/2 cucumber, chopped

	1/2 red onion, sliced

	1/2 cup roasted pecans

Direction

	In a bowl, mix the honey, 1 tsp. of black pepper, 2 tbsp. of olive oil, vinegar, and 2 tsp. of salt until well-blended. Use a fork to crush the raspberries in a bowl. Add the raspberries to the vinaigrette.

	Set the outdoor grill over medium-high heat for preheating. Put oil onto the grate lightly.

	Coat the cut sides of the peaches with vinaigrette lightly. Let them cook on the preheated grill for 5 minutes until browned.

	Lay the chicken onto the cutting board. Sprinkle the chicken with 1 tbsp. of olive oil and salt and pepper to taste. Let it cook on the hot grill for 4-5 minutes until browned. Coat the cooked side of the chicken with the vinaigrette. Flip it and cook for 4-5 more minutes until the second side is already browned and the center is no longer pink. The inserted instant-read thermometer into the center must register 165°
F or 74°
C. Coat the second side of the chicken with the vinaigrette.

	Slice the grilled chicken and peaches and toss them in a bowl. Add the pecans, mixed greens, tomatoes, red onion, and cucumber. Drizzle salad with the remaining vinaigrette. Whisk the salad well.

Nutrition Information

	Calories: 365 calories;

	Total Fat: 21.6

	Sodium: 1252

	Total Carbohydrate: 31.4

	Cholesterol: 34

	Protein: 15

72.

Garlic Ranch Chicken

Ingredients

	4 skinless, boneless chicken breasts

	1 cup fat free ranch dressing

	2 tablespoons chopped garlic

	1 tablespoon chopped fresh basil

Direction

	In a big resealable plastic bag, mix together basil, garlic, and dressing. Put in the chicken pieces, flipping them to coat. Force out the air and close the bag. Put in the fridge for half an hour.

	Set a grill to medium heat to preheat.

	Grill the chicken breasts until the juices run clear when you use a fork to pierce the meat, about 6-8 minutes per side, flipping sometimes.

Nutrition Information

	Calories: 232 calories;

	Total Carbohydrate: 22.6

	Cholesterol: 69

	Protein: 28

	Total Fat: 2.2

	Sodium: 779

73.

German Chicken

Ingredients

	4 skinless, boneless chicken breast halves

	1 cup barbecue sauce

	22 ounces sauerkraut

Direction

	Preheat oven to 350 °
F (175 °
C).

	In a baking dish (9x13 inches), in a single layer, place the sauerkraut. On top of the sauerkraut, place the chicken breasts. Pour the barbecue sauce over the chicken. In the preheated oven, bake while covered for around 30 minutes till the juices run clear and the chicken is cooked.

Nutrition Information

	Calories: 253 calories;

	Total Fat: 1.9

	Sodium: 1794

	Total Carbohydrate: 29.2

	Cholesterol: 68

	Protein: 28.6

74.

Greek Chicken

Ingredients

	1/2 cup olive oil

	3 cloves garlic, chopped

	1 tablespoon chopped fresh rosemary

	1 tablespoon chopped fresh thyme

	1 tablespoon chopped fresh oregano

	2 lemons, juiced

	1 (4 pound) chicken, cut into pieces

Direction

	Combine lemon juice, oregano, thyme, rosemary, garlic and olive oil together in a glass dish. Add in chicken pieces; marinate with a cover in the refrigerator for 8 hours or overnight.

	Preheat the grill for high heat.

	Lightly coat the grill grate with oil. Place the chicken in the grill; discard the marinade. Cook the chicken pieces till the juices run clear, up to 15 minutes per side. The smaller pieces will not take as long.

Nutrition Information

	Calories: 412 calories;

	Cholesterol: 97

	Protein: 31.1

	Total Fat: 30.7

	Sodium: 95

	Total Carbohydrate: 3.5

75.

Greek Chicken Burgers With Feta

Ingredients

	1 pound ground chicken

	1/2 cup dry bread crumbs

	1 egg

	1 tablespoon lemon juice

	2 tablespoons chopped sun-dried tomatoes

	1 tablespoon chopped fresh basil

	3 teaspoons chopped fresh oregano

	salt and pepper to taste

	2 ounces crumbled feta cheese

Direction

	Preheat an outdoor grill to medium high heat; oil the grate lightly.

	Mix pepper, salt, oregano, basil, sun-dried tomatoes, lemon juice, egg, breadcrumbs and chicken in a bowl; shape mixture to 5 patties. Divide feta cheese to 5 patties; put a feta cheese portion on each patty. Fold chicken mixture around cheese so cheese is in the middle.

	On the preheated grill, cook, 5-7 minutes per side, till not pink in the inside and juices are clear. An instant-read thermometer inserted in the middle should read 75°
C/165°
F.

Nutrition Information

	Calories: 192 calories;

	Cholesterol: 100

	Protein: 25.5

	Total Fat: 5.2

	Sodium: 307

	Total Carbohydrate: 9.5

76.

Greek Feta Chicken

Ingredients

	1 cup plain yogurt

	2 cloves garlic, minced

	1/2 teaspoon dried oregano

	1/4 teaspoon ground black pepper

	4 skinless, boneless chicken breast halves

	1/2 cup feta cheese, crumbled

	1/4 cup chopped fresh parsley, or to taste

Direction

	In a bowl, combine black pepper, yogurt, oregano, and garlic. Put the chicken into yogurt marinade to coat all sides; cover then chill for 4 hours.

	On medium-high heat, preheat the outdoor grill then grease the grate lightly.

	Take the chicken out of the marinade then arrange on the preheated grill. Grill chicken for 6 minutes then turn; scatter with feta cheese. Grill for another 4-6 minutes until the juices are clear and the chicken is not pink in the middle. An inserted instant-read thermometer in the middle should register at least 74°
C or 165°
Fahrenheit. Top chicken with fresh parsley.

Nutrition Information

	Calories: 252 calories;

	Total Carbohydrate: 6.5

	Cholesterol: 96

	Protein: 31.5

	Total Fat: 10.4

	Sodium: 453

77.

Greek Style Garlic Chicken Breast

Ingredients

	4 skinless, boneless chicken breast halves

	1 cup extra virgin olive oil

	1 lemon, juiced

	2 teaspoons crushed garlic

	1 teaspoon salt

	1 1/2 teaspoons black pepper

	1/3 teaspoon paprika

Direction

	Make three gashes in each chicken breast to let the marinade soak in. Whisk paprika, olive oil, pepper, lemon juice, salt, and garlic in a small bowl for half a minute. In a big bowl, put the chicken then add the marinade over; massage the marinade in chicken with your hands. Cover then chill overnight.

	Prepare the grill on medium heat then greased the grate lightly.

	Grill the chicken until the juices run clear and the meat is not pink.

Nutrition Information

	Calories: 644 calories;

	Total Carbohydrate: 4

	Cholesterol: 68

	Protein: 27.8

	Total Fat: 57.6

	Sodium: 660

78.

Green Chili Chicken Burgers

Ingredients

	1 avocado, peeled and pitted

	1/2 cup fresh cilantro leaves

	2 tablespoons reduced-fat sour cream

	1/2 teaspoon chili powder

	salt and pepper to taste

	1 pound ground chicken breast

	1 (4 ounce) can chopped green chile peppers, drained

	1 fresh jalapeno pepper, seeded if desired and finely diced

	3 green onions, finely chopped

	1 tablespoon dried oregano

	1 teaspoon salt

	1 teaspoon garlic powder

	ground black pepper to taste

	4 slices Cheddar cheese

	4 hamburger buns, split

	1 cup shredded lettuce

	1/3 cup salsa

Direction

	For the guacamole, in a food processor, put the pepper, salt, chili powder, sour cream, cilantro and avocado and pulse till smooth.

	In a bowl, combine pepper, garlic powder, salt, oregano, green onions, jalapeno pepper, canned chiles and chicken. Shape into 4 patties.

	Preheat the outdoor grill for medium heat.

	Grease grill grate lightly with oil. Grill every patty 5 minutes each side till well done. Transfer the patties to a cooler area of the grill to retain warmth, and put 1 slice of Cheddar cheese atop each patty. Grill the buns lightly while the cheese is melting.

	Scatter guacamole on the bottom of every bun, and put a quarter cup of shredded lettuce and 1 grilled chicken burger on top. Put a tablespoon of salsa on every burger and put the other half of the bun on top, serve.

Nutrition Information

	Calories: 497 calories;

	Sodium: 1532

	Total Carbohydrate: 33

	Cholesterol: 102

	Protein: 38.7

	Total Fat: 23.8

79.

Grill Master Chicken Wings

Ingredients

	Wings:

	1/2 cup soy sauce

	1/2 cup Italian-style salad dressing

	3 pounds chicken wings, cut apart at joints, wing tips discarded

	Sauce:

	1/4 cup butter

	1 teaspoon soy sauce

	1/4 cup hot pepper sauce (such as Frank's RedHot®
), or to taste

Direction

	In a large zip-top bag, mix chicken wings, Italian dressing and 1/2 cup soy sauce. Close bag. Keep in fridge for 4 hours to overnight.

	Preheat outdoor grill to medium heat. Melt butter in small saucepan. Mix in hot pepper sauce and 1 teaspoon soy sauce. Turn heat off. Put aside.

	Remove chicken wings from marinade. Pat dry. Cook wings on preheated grill, occasionally turning, for 25-30 minutes until chicken is well browned.

	In a large bowl, put grilled wings. Put butter sauce on wings. Toss to combine well.

Nutrition Information

	Calories: 181 calories;

	Protein: 10.1

	Total Fat: 14.6

	Sodium: 1154

	Total Carbohydrate: 2.3

	Cholesterol: 41

80.

Grilled Asian Chicken

Ingredients

	1/4 cup soy sauce

	4 teaspoons sesame oil

	2 tablespoons honey

	3 slices fresh ginger root

	2 cloves garlic, crushed

	4 skinless, boneless chicken breast halves

Direction

	Using a microwave-safe bowl, mix together the soy sauce, honey, garlic, oil, and ginger root. Pop it in the microwave and heat for 1 minute on medium power, then stir. Put it back to the microwave and heat again for 30 minutes, but do not let it boil.

	On a plate or any shallow dish, place and arrange the chicken breasts. Cover the chicken with the soy sauce mixture, and marinate for 15 minutes.

	Meanwhile, preheat the grill on medium-high heat. Remove chicken from marinade, then put marinade in a saucepan. Bring it to a boil and simmer for 5 minutes over medium heat. Set the sauce aside for basting.

	Lightly brush oil onto the grill grate. Grill the marinated chicken breasts for 6 to 8 minutes per side, or until juices dry up. Frequently baste the chicken with the prepared marinade. You’
ll know it’
s done when the chicken breasts become golden brown.

Nutrition Information

	Calories: 217 calories;

	Sodium: 961

	Total Carbohydrate: 10.6

	Cholesterol: 67

	Protein: 25.7

	Total Fat: 7.6

81.

Grilled Buffalo Chicken Sliders

Ingredients

	4 (4 ounce) boneless, skinless chicken breasts

	1/2 cup buffalo wing sauce, or more as needed

	4 slices LAND O LAKES
® Deli American, cut into quarters

	8 slider buns, sliced

	8 tablespoons blue cheese salad dressing

	1 rib celery, cut into 2-inch thin sticks

Direction

	Halve each chicken breast and put in a big resealable plastic food bag. Use a meat mallet to flatten until the thickness is 1/2-inch.

	In the bag, pour your favorite amount of buffalo wing sauce; close the bag. Lightly shake until the chicken has coated. Chill for a minimum of 30 minutes.

	Set a gas grill on medium or a charcoal grill until the coals turn ash white.

	Take the chicken out of the hot sauce; dispose the sauce.

	On the grill, put the chicken. Grill for 10-12 minutes until the middle of the chicken is not pink anymore and the internal temperature is a minimum of 165°
F, flipping 1 time. If you want, brush more buffalo wing sauce over while cooking. Put 2 quarters cheese on top of each wing during the final minute of cooking.

	On the grill, put the buns with the cut-side turning down. Cook until toasted, about 1-2 minutes.

	Spread over the cut-sides of the toasted buns with the dressing. On the bottom half of buns, put the chicken and celery sticks, put the top half of buns on top to cover.

Nutrition Information

	Calories: 277 calories;

	Sodium: 759

	Total Carbohydrate: 162.2

	Cholesterol: 44

	Protein: 17

	Total Fat: 14.7

82.

Grilled Buffalo Wings

Ingredients

	3 pounds chicken wings, separated at joints, tips discarded

	1 cup Louisiana-style hot sauce

	1 (12 fluid ounce) can or bottle cola-flavored carbonated beverage

	1/4 teaspoon cayenne pepper, or to taste

	1/4 teaspoon ground black pepper, or to taste

	1 tablespoon soy sauce

Direction

	Preheat a grill till it reaches medium heat.

	Blend together soy sauce, black pepper, cayenne pepper, cola, and hot sauce in a big pot. Put wings into the sauce – frozen is acceptable. Arrange the pot to 1 side of the grill to let sauce reach a simmer.

	With tongs, fish wings out of the sauce then keep them 8-10 minutes on the grill. Bring back to the sauce to simmer. Do this process again in the duration of about 50 minutes; the sauce will be thickened. Once chicken pulls easily off the bone and is tender, there are 2 choices for you: serve right off the grill for dryer wings, or dip one last time then serve for sloppy style wings.

Nutrition Information

	Calories: 129 calories;

	Total Carbohydrate: 5.5

	Cholesterol: 30

	Protein: 10

	Total Fat: 7.3

	Sodium: 882

83.

Grilled Buttermilk Chicken

Ingredients

	1/3 cup buttermilk

	2 tablespoons hot sauce (optional)

	1 tablespoon salt

	1 tablespoon red pepper flakes

	1 tablespoon Italian seasoning

	1 teaspoon ground black pepper

	1 teaspoon white sugar

	4 pounds boneless chicken thighs

Direction

	In a bowl, whisk sugar, pepper, Italian seasoning, red pepper flakes, salt, hot sauce, and buttermilk until the salt dissolves.

	In a big stockpot, place in the chicken and add the buttermilk mixture, tossing until each thigh is coated evenly.

	Place the chicken into resalable bags and squeeze air out. Marinate inside the refrigerator for 2 hours to overnight.

	Set the grill for medium heat and oil the grate lightly. Grill the chicken, occasionally turning, for about 5 minutes on each side to form grill marks.

Nutrition Information

	Calories: 193 calories;

	Total Fat: 11.9

	Sodium: 552

	Total Carbohydrate: 1

	Cholesterol: 71

	Protein: 19.3

84.

Grilled Caribbean Chicken

Ingredients

	3 skinless, boneless chicken breasts

	1/4 cup orange juice

	2 tablespoons fresh lime juice

	2 tablespoons mango chutney

	2 teaspoons grated fresh ginger

	1 tablespoon olive oil

	1/2 teaspoon hot pepper sauce

	1 teaspoon minced fresh oregano

	2 cloves garlic, minced

Direction

	Mix together cloves, oregano, pepper sauce, oil, ginger, chutney, lime juice and orange juice in a nonporous glass bowl or dish; combine, then put in chicken. Toss to coat well, then cover dish and put into the fridge to marinate overnight.

	Preheat grill to moderately high heat or set oven to broil.

	Take the chicken out of dish (dispose of leftover marinade) and broil or grill the chicken 6 inches away from the source of heat.

Nutrition Information

	Calories: 111 calories;

	Protein: 13.5

	Total Fat: 4.2

	Sodium: 43

	Total Carbohydrate: 4.4

	Cholesterol: 36

85.

Grilled Chicken Veggies Over Rice

Ingredients

	2 tablespoons I Can't Believe It's Not Butter!
® Spread, melted

	4 teaspoons Italian seasoning

	2 1/2 pounds chicken parts

	2 medium zucchini or yellow squash, cut into diagonal slices

	1 medium onion, cut into 1/2-inch slices

	1 medium red bell pepper, cut into 1/2-inch strips

	1 (5.7 ounce) package Knorr
® Rice Sides
™ - Cheddar Broccoli, prepared according to package directions

Direction

	Blend Italian seasoning and spread in small bowl.

	Brush seasoning mixture on veggies and chicken.

	Broil/grill veggies and chicken, occasionally turning, till veggies are tender and chicken is cooked thoroughly. Serve veggies and chicken with hot Knorr Rice Sides – Cheddar Broccoli.

Nutrition Information

	Calories: 841 calories;

	Sodium: 279

	Total Carbohydrate: 18.7

	Cholesterol: 213

	Protein: 58.9

	Total Fat: 49.6

86.

Grilled Chicken Adobo

Ingredients

	1 1/2 cups soy sauce

	1 1/2 cups water

	3/4 cup vinegar

	3 tablespoons honey

	1 1/2 tablespoons minced garlic

	3 bay leaves

	1/2 teaspoon black pepper

	3 pounds skinless, boneless chicken thighs

Direction

	Prepare an outdoor grill by preheating to high, then oil the grate lightly.

	Combine pepper, bay leaves, garlic, honey, vinegar, water, and soy sauce in a big pot. Make the mixture to a boil and add the chicken into the pot. Lower heat, cover, then cook for 35-40 minutes.

	Take the chicken to paper towels to drain on and reserve. Get rid of bay leaves. Bring the mixture back to a boil, then until it reduced to approximately 1 1/2 cups. Put the chicken on the prepared grill, approximately 5 minutes per side, until crisp and brown. Serve with the rest of the soy sauce mixture.

Nutrition Information

	Calories: 255 calories;

	Total Fat: 6.7

	Sodium: 2854

	Total Carbohydrate: 10.8

	Cholesterol: 141

	Protein: 36.6

87.

Grilled Chicken Kabobs

Ingredients

	PAM
® Grilling Spray

	1/2 cup La Choy
® Teriyaki Stir-Fry Sauce and Marinade

	2 tablespoons La Choy
® Soy Sauce

	1 pound boneless, skinless chicken breasts, cut into 1-inch pieces

	1 medium zucchini, halved lengthwise, cut into 1/2-inch-thick slices

	1 cup cherry tomatoes

	1/2 medium red onion, cut into 1-inch pieces

	8 (6 inch) bamboo skewers

	2 (8.5 ounce) packages UNCLE BEN'S
® READY RICE
® Jasmine

Direction

	Spritz the gas grill’
s grates with cooking spray while they are cold. Set to medium-high to pre-heat. While grill is pre-heating, mix together soy and teriyaki sauces in a small bowl.

	Skewer chicken and vegetables. Grill for 5 minutes then flip and baste with sauce. Grill for another 5 minutes until vegetables are tender and the chicken is not pink anymore. Flip and baste again, grilling until the basting sauce is hot, taking care that the sauce is not burnt.

	Cook rice per package directions and serve with kabobs.

Nutrition Information

	Calories: 395 calories;

	Total Carbohydrate: 54.9

	Cholesterol: 65

	Protein: 31.7

	Total Fat: 5.1

	Sodium: 2111

88.

Grilled Chicken Thighs Tandoori

Ingredients

	2 (6 ounce) containers plain yogurt

	2 teaspoons kosher salt

	1 teaspoon black pepper

	1/2 teaspoon ground cloves

	2 tablespoons freshly grated ginger

	3 cloves garlic, minced

	4 teaspoons paprika

	2 teaspoons ground cumin

	2 teaspoons ground cinnamon

	2 teaspoons ground coriander

	16 chicken thighs

	olive oil spray

Direction

	Mix ginger, yogurt, cloves, pepper, and salt together in a medium bowl. Stir in coriander, garlic, cinnamon, cumin, and paprika; set aside.

	On cold water, rinse the chicken then use paper towels to pat dry; put chicken in a big resealable bag then add the yogurt mixture over chicken. Press the bag to release air then seal, flip the bag a few times to spread out the marinade. Put the bag in a bowl then place in the refrigerator for 8hrs to overnight; flip the bag from time to time.

	On direct medium heat, preheat the outdoor grill.

	Take the chicken out of the bag then discard the marinade; wipe off the extra marinade using paper towels. Put olive oil spray over the chicken pieces.

	Cook chicken on a grill for 2mins, flip then cook for another 2mins. Arrange chicken to receive indirect heat, cook the chicken for another 35-40mins until the internal temperature reaches 180°
F.

Nutrition Information

	Calories: 349 calories;

	Sodium: 618

	Total Carbohydrate: 5.4

	Cholesterol: 120

	Protein: 34.2

	Total Fat: 20.5

89.

Grilled Chicken Thighs And Marinade

Ingredients

	2 cups vinegar

	1 cup vegetable oil

	2 eggs

	2 tablespoons salt

	3 1/2 teaspoons poultry seasoning

	3/4 teaspoon ground black pepper

	4 chicken thighs

Direction

	In a large bowl, whisk black pepper, poultry seasoning, salt, eggs, oil, and vinegar together until marinade is thoroughly mixed; put in chicken. Use plastic wrap to cover the bowl, then refrigerate for 8 hours to overnight.

	Preheat an outdoor grill to medium-high heat, then lightly oil the grate.

	Take the chicken out of marinade, keeping the marinade; position on the grill. Grill each side of the chicken while turning and basting chicken with the leftover marinade for 10 – 15 minutes until chicken has no pink color left in the middle. An instant-read thermometer pinned close to the bone should register 165
° F (74
° C).

Nutrition Information

	Calories: 706 calories;

	Total Fat: 68.8

	Sodium: 3578

	Total Carbohydrate: 1.2

	Cholesterol: 157

	Protein: 21

90.

Grilled Chicken And Herbs

Ingredients

	4 large skinless, boneless chicken breast halves

	2 tablespoons olive oil

	1 teaspoon dried rosemary

	1 teaspoon dried thyme

	1 teaspoon dried oregano

	1 teaspoon chopped garlic

	1/2 teaspoon salt

	1/2 teaspoon ground black pepper

Direction

	Have the grill ready for medium heat and lightly coat the grate with oil.

	Rinse chicken breasts, tap dry with paper towels and use a fork to pierce a few times. In a big resealable plastic bag, put chicken breasts and add olive oil. Close the bag and shake to blend the chicken with the olive oil; add black pepper, salt, garlic, oregano, thyme, and rosemary to the bag, close, and shake one more time to blend the chicken with the herbs.

	On the preheated grill, grill the chicken breasts for 10 minutes each side until an instant-read meat thermometer will display 160°
F (70°
C) when you insert it into the thickest section of the meat and the juices run clear.

Nutrition Information

	Calories: 294 calories;

	Total Fat: 11.5

	Sodium: 387

	Total Carbohydrate: 1

	Cholesterol: 117

	Protein: 44.2

91.

Grilled Chicken And Pasta Salad

Ingredients

	4 skinless, boneless chicken breast halves

	steak seasoning to taste

	8 ounces rotini pasta

	8 ounces mozzarella cheese, cubed

	1 red onion, chopped

	1 head romaine lettuce, chopped

	6 cherry tomatoes, chopped

Direction

	Preheat the grill for high heat. Using steak seasoning to season chicken breast halves both sides.

	Oil the grill grate a bit. Grill chicken for 6 to 8 minutes on each side till juices run out clear. Take out of heat, let it cool down, and slice into strips.

	At the same time, add the rotini pasta into a big pot of slightly salted boiling water. Cook till al dente for 8 - 10 minutes. Drain off, and wash under cold water to cool down.

	Stir tomatoes, lettuce, onion, and cheese in a big bowl. Mix with pasta and cooled chicken to serve.

Nutrition Information

	Calories: 504 calories;

	Protein: 46.5

	Total Fat: 13.2

	Sodium: 650

	Total Carbohydrate: 48

	Cholesterol: 103

92.

Grilled Chicken And Potato Foil Packs

Ingredients

	1/2 cup vegetable oil

	1/4 cup cider vinegar

	1 tablespoon garlic powder

	1 teaspoon ground black pepper

	1/2 teaspoon salt

	1/2 teaspoon dried basil

	1/2 teaspoon dried thyme

	4 skinless, boneless chicken breast halves

	4 large potatoes, peeled and cut into 1/4-inch slices

	2 large onions, cut into 1/4 inch thick slices

	2 large green bell pepper, cut into 1/4 inch strips

	2 cups sliced button mushrooms

Direction

	Preheat outdoor grill to medium high heat.

	Mix thyme, basil, salt, black pepper, garlic powder, cider vinegar and vegetable oil in bowl; put aside.

	Lay 4 12x12-in. aluminum foil squares out; put 1 chicken breast in middle of every square. Put mushrooms, bell peppers, onions and potatoes. Put 1/4 sauce on each; fold foil around ingredients to make 4 sealed packets.

	On preheated grill, grill packets for 30-40 minutes till internal temperature of chicken breasts reads 75°
C/170°
F.

Nutrition Information

	Calories: 720 calories;

	Total Fat: 30.7

	Sodium: 379

	Total Carbohydrate: 79

	Cholesterol: 65

	Protein: 34.5

93.

Grilled Chicken And Sun Dried Tomato Subs

Ingredients

	6 boneless, skinless chicken breast halves

	2 tablespoons olive oil

	salt and ground black pepper to taste

	1/4 teaspoon garlic powder

	1/4 teaspoon onion powder

	1/4 teaspoon dried oregano

	1/4 teaspoon crushed red pepper flakes

	1 (8 ounce) jar sun-dried tomatoes, packed in oil - drained, oil reserved

	1 (4 ounce) can sliced black olives, drained

	6 hoagie rolls, split lengthwise

Direction

	Set an outdoor grill to medium-high heat to preheat and grease the grate lightly. Pound the chicken lightly to flatten. Trim the excess fat from edges. Lightly sweep with olive oil, then season both sides of the chicken to taste with red pepper, oregano, onion powder, garlic powder, pepper, and salt; put aside.

	Combine the sun-dried tomatoes, 2 1/2 tablespoons oil from the tomatoes, and olives in a medium bowl. Season with pepper and salt to taste; put aside.

	On the preheated grill, place and cook the chicken for 10-12 minutes, turn in different directions while cooking to get cross-hatch grill marks. Next, put the cooked chicken on rolls and lay a heaping tablespoon of tomato mixture on top of each.

Nutrition Information

	Calories: 472 calories;

	Sodium: 659

	Total Carbohydrate: 43.1

	Cholesterol: 68

	Protein: 36.3

	Total Fat: 18.2

94.

Grilled Chicken With Ginger And Black Bean Sauce

Ingredients

	6 skinless chicken thighs

	1 tablespoon minced fresh ginger root

	1 tablespoon black bean sauce with garlic

	1 teaspoon sesame oil

	ground black pepper to taste

Direction

	In a bowl, combine thighs with ground black pepper, sesame oil, black bean sauce and ginger. Toss to coat completely. Put into the refrigerator to marinate for 2 hours.

	Grill over medium heat for 20 minutes until it is juicy but no longer pink. Turn once meanwhile.

Nutrition Information

	Calories: 278 calories;

	Protein: 40.9

	Total Fat: 10.9

	Sodium: 233

	Total Carbohydrate: 1.4

	Cholesterol: 172

95.

Grilled Chicken With Mango Riesling Marinade

Ingredients

	1 mango - peeled, seeded, and cubed

	3 cloves garlic

	1/3 cup water

	2 tablespoons fresh lemon juice

	2 tablespoons olive oil

	1/2 cup dry Riesling wine

	1/4 teaspoon ground dried thyme

	1/4 teaspoon dried oregano

	1/4 teaspoon dried cilantro

	1/4 teaspoon onion powder

	8 (6 ounce) skinless, boneless chicken breast halves

Direction

	In a blender, place Riesling, olive oil, lemon juice, water, garlic, and mango. Season with onion powder, cilantro, oregano, and thyme, then blend until the mixture is smooth.

	Pour 2/3 marinade in a plastic resealable bag. Add the chicken breasts and seal, then mix to coat. Keep in the refrigerator to marinate for about 5-6 hours. Store leftover marinade in a sealed container.

	Heat up the outdoor grill to a medium-high.

	Take the chicken breasts out of the marinade, shake off the excess, and throw away the marinade. Grill the chicken until the center is no longer pink, around 10 minutes on each side. Use the reserved marinade to brush the chicken in the last 5 minutes of cooking time.

Nutrition Information

	Calories: 257 calories;

	Total Carbohydrate: 5.8

	Cholesterol: 97

	Protein: 35.7

	Total Fat: 7.5

	Sodium: 87

96.

Grilled Chicken With Peach Sauce

Ingredients

	8 skinless, boneless chicken breast halves

	1 pinch salt and ground black pepper to taste

	2 cups peach preserves

	3 tablespoons extra-virgin olive oil

	2 tablespoons soy sauce

	1 tablespoon finely chopped garlic

	1 tablespoon Dijon mustard

	4 ripe peaches, halved and pitted

Direction

	Preheat the grill for moderate heat. Use oil to coat the grate lightly. Use black pepper and salt to season the chicken breast halves. In a bowl, mix mustard, garlic, soy sauce, olive oil and peach preserves together before adding black pepper and salt. Keep around 1/2 cup’
s worth of peach sauce. Move the chicken onto the preheated grill and leave it cooking until it turns a nice golden brown, about 6-7 minutes. Turn the chicken over and let it cook for another 5-6 minutes. Use peach sauce to brush each side of the chicken. Leave it cooking for another 4 to 5 minutes. It is ready when the juices start running clear and the middle is not pink at all. An inserted thermometer should come out from the middle with a reading of 165°
F (74°
C). With the cut side facing downwards, place the peach halves on the grill. Leave it grilling for 2 minutes before flipping it over. Use the 1/2 cup of leftover peach sauce to baste with. Let the peaches grill for another 3-4 minutes until they turn tender.

Nutrition Information

	Calories: 406 calories;

	Sodium: 333

	Total Carbohydrate: 59.3

	Cholesterol: 67

	Protein: 24.8

	Total Fat: 7.9

97.

Grilled Chicken With Rosemary And Bacon

Ingredients

	4 teaspoons garlic powder

	4 skinless, boneless chicken breast halves

	salt and pepper to taste

	4 sprigs fresh rosemary

	4 thick slices bacon

Direction

	Lightly oil the grate of an outdoor grill preheat on medium-high heat.

	Sprinkle chicken breast with a teaspoon of garlic powder; add pepper and salt to season. Spread one rosemary sprig over chicken breast. Wrap the chicken with bacon to keep the rosemary in place. Insert a toothpick or another thick rosemary stem into the bacon to secure.

	Cook each side of chicken breasts for 8 minutes until not pink in the middle and the juices are transparent. After cooking, ensure an instant-read thermometer measures a minimum of 74°
C (165°
F) when inserted in center. Stay close to the grill to quench any flame that arises from bacon. Discard the toothpicks, then serve.

Nutrition Information

	Calories: 208 calories;

	Sodium: 348

	Total Carbohydrate: 2.3

	Cholesterol: 81

	Protein: 29.6

	Total Fat: 8.1

98.

Grilled Chipotle And Cola BBQ Chicken

Ingredients

	1/2 cup cola

	1/2 cup BBQ sauce

	1 1/2 tablespoons TABASCO
® brand Chipotle Pepper Sauce

	1 1/2 pounds very thin cut boneless chicken breasts

Direction

	In a medium bowl, mix the TABASCO(R) Chipotle Sauce, BBQ sauce and cola. Put chicken and coat by tossing. Put cover and chill for a minimum of 1 hour to overnight.

	To medium-high, heat the grill. Let the chicken cook for approximately 6 minutes each side. Serve right away or at room temperature.

Nutrition Information

	Calories: 166 calories;

	Cholesterol: 65

	Protein: 23.6

	Total Fat: 2.8

	Sodium: 376

	Total Carbohydrate: 10.6

99.

Grilled Hawaiian Chicken

Ingredients

	3 pounds skinless, boneless chicken thighs, trimmed

	2 cups water

	2 cups low-sodium soy sauce

	1 (13.5 ounce) can coconut milk

	1 1/2 cups brown sugar

	1 bunch green onions, chopped

	1/4 cup white onion, chopped

	1 teaspoon sesame oil

	1/2 teaspoon minced garlic

Direction

	In a large ceramic or glass bowl, whisk together garlic, sesame oil, white onion, green onions, brown sugar, coconut milk, soy sauce and water. Put in the chicken thighs, then evenly coat by tossing. Wrap the bowl with plastic wrap, place in the refrigerator to marinate for 4 hours or overnight.

	Start preheating grill for the medium heat and oil the grate lightly.

	Take the chicken out of the marinade, then put away the marinade.

	Cook the chicken on the preheated grill for 5-7 mins each side or until the juices run clear and the chicken is no longer pink in middle. An instant-read thermometer should register at least 165°
F (74°
C) when inserted into the center.

Nutrition Information

	Calories: 530 calories;

	Total Fat: 28.6

	Sodium: 2241

	Total Carbohydrate: 36

	Cholesterol: 106

	Protein: 33.4

100.

Grilled Hawaiian Chicken And Pineapple Sandwiches

Ingredients

	6 skinless, boneless chicken breast halves - pounded to 1/4 inch thickness

	1 cup Hawaiian style marinade

	6 pineapple rings

	6 slices provolone cheese

	6 onion rolls, split

	6 tablespoons thousand island salad dressing

	6 leaves romaine lettuce

	6 slices tomato

Direction

	In a big resealable bag, put the chicken pieces then add in the marinade. Keep in the refrigerator and marinate for a minimum 1 hour or overnight.

	Prepare a grill by preheating to medium-high. Once hot, put oil lightly on the grate. Take the chicken from the marinade and get rid of the marinade.

	Place the chicken pieces on the grill and grill for approximately 10 minutes until cooked well, flipping once. Five minutes prior to being done, put the pineapple rings on the grill then cook for a few minutes each side. Put the slices of pineapple on the chicken pieces and place a slice of cheese on top. Use the lid to close the grill and let the cheese dissolve for 1 minute. If wished, toast the buns.

	To arrange the sandwiches, put the cheese, pineapple, and chicken onto the bottom of buns. Place tomato and lettuce on top. On the top buns, spread thousand island dressing and put on the sandwiches.

Nutrition Information

	Calories: 554 calories;

	Total Fat: 19

	Sodium: 1400

	Total Carbohydrate: 53.1

	Cholesterol: 92

	Protein: 38.1

101.

Grilled Hot Wings

Ingredients

	4 (6 ounce) chicken breasts

	1/2 (17 ounce) bottle sriracha sauce

	1 1/2 tablespoons grated habanero peppers, or to taste

	1 tablespoon butter, melted

	1 dash ground paprika

	1 dash ground black pepper

Direction

	In a resealable container, mix together black pepper, paprika, butter, habanero peppers, sriracha sauce and chicken. Place in a refrigerator to marinate for 4-5 hours.

	Preheat the grill for high heat; lightly coat the grate with oil. Use a sheet of aluminum foil to line the grill; cut slits into it.

	Arrange the marinated chicken on the prepared grill. Cook for around 5 minutes per side, till the juices run clear and the meat is not pink in the center anymore. An instant-read thermometer should at least read 165°
F (74°
C) when inserted into the center.

Nutrition Information

	Calories: 243 calories;

	Total Carbohydrate: 6

	Cholesterol: 105

	Protein: 35.5

	Total Fat: 7

	Sodium: 2496

102.

Grilled Lemon Chicken

Ingredients

	1/3 cup lemon juice

	1/4 cup olive oil

	1 tablespoon Dijon mustard

	2 large cloves garlic, finely chopped

	2 tablespoons finely chopped red bell pepper

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	4 skinless, boneless chicken breast halves

Direction

	Mix the lemon juice, pepper, salt, red bell pepper, garlic, Dijon mustard, and olive oil in a bowl. Put 1/4 cup of the mixture aside to use for basting. In the bowl, put the chicken and marinate for at least 20 minutes in the fridge.

	Set a grill to high heat to preheat.

	Grease the grill grate lightly. Allow to drain and discard the marinade from the bowl, then arrange the chicken on the grill. Cook until juices run clear for 6-8 minutes per side, occasionally basting with the saved marinade.

Nutrition Information

	Calories: 264 calories;

	Total Fat: 15

	Sodium: 462

	Total Carbohydrate: 3.7

	Cholesterol: 68

	Protein: 27.5

103.

Grilled Lemon Yogurt Chicken

Ingredients

	1/2 cup plain low-fat Greek yogurt

	1/2 lemon, juiced

	1 tablespoon lemon zest

	1 tablespoon olive oil

	4 cloves garlic, crushed

	1 tablespoon paprika

	1 teaspoon herbes de Provence

	1 teaspoon salt

	1 teaspoon ground black pepper

	1 (5 pound) whole chicken, cut into 8 pieces

	1/2 cup plain low-fat Greek yogurt

	1 tablespoon lemon juice

	1 teaspoon harissa

	1 pinch salt

Direction

	In a bowl, combine black pepper, 1 teaspoon salt, herbes de Provence, paprika, garlic, olive oil, lemon zest, the juice from 1/2 lemon, and 1/2 cup yogurt. Add to a resealable plastic bag. Put in chicken to coat with the marinade, squeeze to force out excess air, and close the bag. Put in the fridge to marinate for a minimum of 3 hours.

	Set an outdoor grill to medium-high heat to preheat and lightly grease the grate.

	In a small bowl, mix together harissa, 1 tablespoon lemon juice, and 1/2 cup yogurt. Put aside.

	Take the chicken out of the bag and move to a paper towel-lined baking sheet or dish. Tap more paper towels on the chicken pieces to dry. Use 1 pinch of salt to season.

	On the preheated grill, grill the chicken with the skin-side turning down, about 2 minutes. Flip each piece and transfer to indirect heat.

	Close the lid and grill for 30-35 minutes until well-browned and the middle of the meat is not pink anymore, flipping frequently. An instant-read thermometer should display a minimum of 165°
F (74°
C) when you insert it into the thickest section of the thigh close to the bone.

	Enjoy the chicken with the yogurt harissa mixture alongside.

Nutrition Information

	Calories: 523 calories;

	Total Carbohydrate: 5.8

	Cholesterol: 169

	Protein: 55.2

	Total Fat: 29.9

	Sodium: 590

104.

Grilled Masala Chicken With Vegetables

Ingredients

	1/4 cup olive oil

	6 teaspoons garam masala, divided

	4 small cloves garlic, minced

	1 teaspoon salt

	1/2 teaspoon ground black pepper

	Reynolds Wrap
® Heavy Duty Aluminum Foil

	4 (5 ounce) skinless, boneless chicken breast halves

	4 small yellow summer squash or zucchini, sliced into 1/4-inch rounds

	1 medium sweet onion, thinly sliced

	1/2 cup plain yogurt

	Cilantro leaves (optional)

Direction

	In a small bowl, mix black pepper, salt, garlic, 4 teaspoons of the garam masala and olive oil until combined. Tear 4 sheets (about 12x18 in. each) of the Reynolds Wrap(R) Heavy Duty Aluminum Foil. On a sheet of foil, put 1 chicken breast half in the middle and sprinkle both sides with half teaspoon of garam masala.

	Top the chicken with onion slices and squash. Evenly drizzle with 1/4 olive oil mixture. Bring up the foil sides. To seal packet, double fold top and ends, retaining room for heat circulation inside. Repeat to create 4 packets.

	In a covered grill, grill over medium-high heat until an instant-read thermometer reads 165°
F when inserted into the chicken and the chicken has cooked through, about 20-25 mins.

	Using a sharp knife, cut along top of fold to carefully open the packets; let the steam escape, then open top of the foil packet. If desired, add yogurt over top and sprinkle cilantro over to serve.

Nutrition Information

	Calories: 355 calories;

	Sodium: 708

	Total Carbohydrate: 15.2

	Cholesterol: 84

	Protein: 36.8

	Total Fat: 16.9

105.

Grilled Peanut Chicken

Ingredients

	2 tablespoons reduced fat peanut butter

	1 tablespoon fresh lime juice

	2 teaspoons soy sauce

	1 clove garlic, chopped

	1/3 teaspoon curry powder

	1 dash ground cayenne pepper

	4 skinless, boneless chicken breast halves

Direction

	Preheat grill for high heat.

	Combine together cayenne pepper, curry powder, garlic, soy sauce, lime juice and peanut butter in a bowl.

	Coat the grill grate slightly with oil. Put on the grate with chicken and brush over with half of the sauce. Grill chicken about 6-8 minutes, then flip over and use the leftover sauce to brush over. Keep on grilling until chicken juices run clear, about another 6-8 minutes.

Nutrition Information

	Calories: 176 calories;

	Sodium: 253

	Total Carbohydrate: 3.6

	Cholesterol: 67

	Protein: 27

	Total Fat: 5.6

106.

Grilled Shrimp And Chicken Pasta

Ingredients

	1/4 teaspoon poultry seasoning

	1/4 teaspoon cayenne pepper, or to taste

	1/8 teaspoon ground white pepper

	1/8 teaspoon onion powder

	1 tablespoon garlic powder

	2 tablespoons butter

	1 cup heavy cream

	1/2 cup milk

	1 pound linguine pasta

	1 tablespoon olive oil

	1/2 cup white wine

	4 skinless, boneless chicken breasts

	8 ounces shrimp

	grated Romano cheese (optional)

Direction

	Mix garlic powder, onion powder, white pepper, cayenne pepper and poultry seasoning in a small bowl; split spice mixture in 1/2.

	Melt butter in a small skillet on low heat; mix in 1/2 spice mixture, and milk and cream slowly. Cook on low heat, frequently mixing, till thickens to preferred sauce consistency and slightly reduce. Take off from heat; put aside.

	Preheat the grill on high heat. Meanwhile, boil a big pot with lightly salted water; cook pasta in the boiling water till al dente for 8-10 minutes. Drain; put aside.

	Heat olive oil on medium high heat in a big skillet; mix in leftover spice mixture and wine carefully. Put chicken breasts into skillet; cook till juices run clear and not pink in the middle anymore for 16-20 minutes. Take off from heat; put aside.

	Oil grill grate lightly; cook shrimp on the preheated grill till slightly opaque for 3-4 minutes. Serve every chicken breast on bed of linguine with grilled shrimp on top. Generously scoop cream sauce over. If desired, garnish it with Romano cheese.

Nutrition Information

	Calories: 937 calories;

	Total Carbohydrate: 88.5

	Cholesterol: 257

	Protein: 53.2

	Total Fat: 39.2

	Sodium: 307

107.

Grilled Stuffed Chicken Thighs

Ingredients

	1 tablespoon vegetable oil

	1/2 cup finely chopped celery

	1/2 cup finely chopped onion

	1 (6 ounce) can lump crabmeat, drained

	2 tablespoons dry sherry

	1/2 teaspoon poultry seasoning

	1/4 teaspoon ground black pepper

	2 1/2 cups white bread cubes

	1 1/2 tablespoons minced garlic

	6 boneless chicken thighs, with skin

	1/2 teaspoon garlic salt

	1/2 teaspoon onion powder

Direction

	In a large skillet, heat the vegetable oil on medium heat. Add onion and celery; stir and cook for 5 minutes until soft. Take away from the heat and flavor with the pepper and poultry seasoning. Stir in bread cubes, sherry, and crabmeat until all is combined thoroughly.

	Start preheating a grill to medium heat.

	On a clean surface, arrange the chicken thighs with the skin side down. Spread the crab mixture into an even layer on each thigh. Roll the chicken up and use toothpicks to secure.

	Arrange the stuffed thighs on the grill with the seam-side down, flavor with onion powder and garlic salt. Put a cover on and cook, turning from time to time for even cooking, for 20-30 minutes. Once the juices run clear when you pierce the chicken using a fork, the chicken is done.

Nutrition Information

	Calories: 300 calories;

	Total Fat: 17.5

	Sodium: 454

	Total Carbohydrate: 10.4

	Cholesterol: 104

	Protein: 23.5

108.

Grilled Stuffed Chicken With Olive And Caper Puree

Ingredients

	1 cup pitted black olives

	1/3 cup brined capers, drained

	2 cloves garlic

	1/4 cup roughly chopped fresh flat-leaf parsley

	1/4 teaspoon dried crushed red pepper

	1/4 teaspoon ground black pepper

	1/4 teaspoon salt

	6 tablespoons olive oil

	3 skinless, boneless chicken breast halves

	olive oil

	salt and ground black pepper to taste

Direction

	Preheat outdoor grill to medium heat; oil grate lightly.

	Process 6 tbsp. olive oil, 1/4 tsp. salt, 1/4 tsp. black pepper, crushed red pepper, parsley, garlic, capers and olives till evenly blended into smooth puree in a food processor/blender; to make it smooth, add more olive oil.

	Cut every chicken breast in half with a small sharp knife; cut a pocket, going within 1/2-in. of each edge, into side of every chicken pieces. Liberally stuff each chicken pocket with olive puree. Use toothpicks to close pockets. Brush entire outer chicken surface with olive oil; season with pepper and salt.

	Cook chicken breasts for 12-15 minutes till juices are clear and not pink in middle, flipping once. An inserted instant-read thermometer in middle should read 74°
C/165°
F.

Nutrition Information

	Calories: 473 calories;

	Total Carbohydrate: 5

	Cholesterol: 67

	Protein: 25.6

	Total Fat: 39.6

	Sodium: 1123

109.

Grilled Tequila Lime Chicken Fajitas

Ingredients

	2 skinless, boneless chicken breasts

	1 (12 ounce) bottle tequila-lime marinade, divided

	1 onion, cut into large chunks

	1 (8 ounce) package button mushrooms

	1 red bell pepper, cut into large chunks

	1 green bell pepper, cut into large chunks

Direction

	Put chicken in a resealable plastic bag; douse with 3/4 cups marinade. Keep in the fridge for 8 hours to one night.

	In another resealable plastic bag, mix green bell pepper, red bell pepper, mushrooms, onion and the remaining 3/4 cups marinade. Marinate for 1-2 hours.

	Set grill to medium and start preheating; oil the grate lightly.

	Skewer green bell peppers, red bell peppers, mushrooms and onions onto skewers. Transfer to the grill; cook for 10-15 minutes until vegetables become tender.

	Arrange chicken breasts onto the grill; cook for 10-15 more minutes until the center is no longer pink and juices run clear. The inserted instant-read thermometer into the center should register at least 165°
F (74°
C).

	Cut cooked chicken into slices; serve alongside skewers.

Nutrition Information

	Calories: 143 calories;

	Cholesterol: 34

	Protein: 15.2

	Total Fat: 1.8

	Sodium: 1996

	Total Carbohydrate: 15.9

110.

Ground Chicken Taco Burgers

Ingredients

	1 pound ground chicken

	1/2 small onion, diced

	1 teaspoon minced garlic

	1/2 (1 ounce) package dry taco seasoning mix

	1 egg

	salt and pepper, to taste

	4 wheat hamburger buns, toasted

	4 slices pepperjack cheese

	1 avocado - peeled, pitted and sliced

	1/4 cup chopped jalapeno pepper

	1/2 cup salsa, or to taste

Direction

	Set an outdoor grill to medium-high heat to preheat. Lightly grease the grill grate and put approximately 4-in. from the heat source.

	In a bowl, combine egg, taco seasoning, garlic, onion, and ground chicken until fully combined. Use pepper and salt to season to taste. Evenly split the chicken mixture and shape into 4 soft patties.

	On the preheated grill, cook the chicken patties for 5-8 minutes each side according to the thickness, until the juices run clear and the meat is not pink anymore. For serving, on 1 half of a hamburger bun, put 1 patty; put salsa, your favorite amount of jalapeno peppers, avocado slices, and 1 cheese slice on top. Put on the other half of bun to cover.

Nutrition Information

	Calories: 785 calories;

	Total Fat: 23.6

	Sodium: 1408

	Total Carbohydrate: 127.4

	Cholesterol: 77

	Protein: 24.9

111.

Hawaiian Chicken Kabobs

Ingredients

	3 tablespoons soy sauce

	3 tablespoons brown sugar

	2 tablespoons sherry

	1 tablespoon sesame oil

	1/4 teaspoon ground ginger

	1/4 teaspoon garlic powder

	8 skinless, boneless chicken breast halves - cut into 2 inch pieces

	1 (20 ounce) can pineapple chunks, drained

	skewers

Direction

	Take a shallow glass dish and stir together soy sauce, sherry, brown sugar, ginger, sesame oil, and garlic powder. Toss in chicken and pineapples to coat well. Cover the dish and store in the fridge for at least 2 hours to marinate.

	Preheat grill to medium-high.

	Grease the grates lightly. Alternately cue chicken and pineapple onto the skewers. Grill until chicken juices run clear, turning from time to time, for about 15 to 20 minutes.

Nutrition Information

	Calories: 203 calories;

	Total Fat: 4.2

	Sodium: 413

	Total Carbohydrate: 17.1

	Cholesterol: 61

	Protein: 23.6

112.

He Man Chicken

Ingredients

	3 large skinless, boneless chicken breast halves

	bamboo skewers and wooden toothpicks, soaked in water

	3 tablespoons prepared chili without beans, divided

	3 tablespoons shredded pepperjack cheese, divided

	1/2 pound applewood smoked bacon

	1 cup sweet barbecue sauce (such as Sticky Fingers
® Carolina Sweet), divided

Direction

	Set the outdoor grill to medium heat for preheating. Oil the grate lightly.

	Place the chicken breast onto the work surface, positioning your palm down to the meat. Use a sharp knife to cut half of the chicken breast horizontally; making sure you didn’
t cut all way through. Open the sliced chicken breast up like a book. Do the same with the remaining 2 chicken breasts.

	Place the sliced and opened chicken breasts between the two heavy plastic sheets (just like a resealable freezer bag) that are placed over the solid level surface. Pound the chicken firmly using the smooth side of the meat mallet until it has a thickness of 1/2-inch.

	For the stuffing, spread the flattened breast out place a skewer into the center of the meat. Scoop 1 tbsp. of chili all over the skewer. Place a teaspoon of pepper jack cheese on top of the chili. Wrap the skewer by rolling the chicken breast around the skewer and secure it with toothpicks. Lay the two slices of bacon out and roll each of the chicken rolls, securing them with toothpicks. Coat each roll with 1/2 cup of the barbecue sauce that is placed in a bowl, discarding the remaining sauce.

	Arrange the rolls onto the preheated grill and cook for 15 minutes, flipping the rolls often and occasionally spraying the grill with water to avoid flare-ups until the juices run clear, the bacon turns brown, and the center of the chicken is no longer pink.

	Brush the rolls again with another set of barbecue sauce that is placed in a clean bowl. Remove the rolls from the grill and allow them to stand for 5 minutes. Remove the toothpicks and skewers before serving.

Nutrition Information

	Calories: 554 calories;

	Sodium: 1725

	Total Carbohydrate: 32

	Cholesterol: 167

	Protein: 59.1

	Total Fat: 19

113.

High Seas Chicken Souvlaki

Ingredients

	8 bamboo skewers

	1 cucumber - peeled, seeded, and shredded

	1 (12 ounce) container Greek-style yogurt

	2 cloves garlic, minced

	2 sprigs fresh dill, chopped

	salt and freshly ground black pepper to taste

	2 skinless, boneless chicken breasts, cut into 1/2-inch strips

	2 sprigs fresh oregano, chopped

	2 cloves garlic, minced

	1 lemon, juiced

	2 tablespoons extra-virgin olive oil

	salt and freshly ground black pepper to taste

	3 Roma tomatoes, diced

	1 cucumber - peeled, seeded, and diced

	1/2 red onion, cut into thin 1-inch-long strips

	2 tablespoons extra-virgin olive oil

	1/2 lemon, juiced

	8 pita bread rounds

	4 ounces feta cheese, cut into 1/4-inch slices

Direction

	Steep bamboo skewers for 30-40 minutes in water.

	Place shredded cucumber in a fine mesh strainer and press to remove excess liquid; let drain for 15 minutes.

	In a small mixing bowl, combine pepper, salt, dill, shredded cucumber, 2 cloves minced garlic, and yogurt. Chill in the fridge.

	Place chicken in a bowl and add pepper salt, 2 tablespoons olive oil, lemon juice, 2 cloves minced garlic, and oregano; stir well to combine and chill for 20 minutes in the fridge.

	Set an outdoor grill to medium-high heat and grease the grate lightly with oil.

	In a mixing bowl, combine pepper, salt, 2 tablespoons olive oil, onion, diced cucumber, and tomatoes. Stir until well combined.

	Skewer the marinated chilled chicken.

	Grill the chicken, about 5 minutes per side until no longer pink inside and browned outside, add juice squeezed from 1/2 a lemon while cooking.

	Heat pita bread, 1 to 2 minutes per side on the grill until heated through. Top each pita bread round with tomato salad, 1 to 2 spoonfuls of yogurt sauce, and chicken from a skewer. Add feta cheese slices on top and serve.

Nutrition Information

	Calories: 688 calories;

	Total Fat: 31

	Sodium: 944

	Total Carbohydrate: 70.1

	Cholesterol: 77

	Protein: 31.9

114.

Holy Guacamole Soup With Grilled Lemon Jerk Chicken

Ingredients

	Marinade:

	1 cup fresh lemon juice

	1 tablespoon extra-virgin olive oil

	1 clove garlic, minced

	salt and freshly cracked black pepper to taste

	2 (10 ounce) skinless, boneless chicken breast halves

	1 tablespoon Jamaican jerk seasoning

	1 large lime, juiced

	Soup:

	2 tablespoons extra-virgin olive oil

	1 small red onion, diced, divided

	3 large cloves garlic, minced

	4 ripe avocados, chopped, divided

	1/2 cup fresh squeezed orange juice

	1 tablespoon chicken bouillon (such as Knorr®
)

	1 1/2 cups hot water

	2 limes, juiced

	Mix-Ins:

	3 ears fresh sweet corn kernels

	2 Roma tomatoes, chopped

	1 1/2 cups chopped fresh cilantro

	1 cup shredded Cheddar cheese

	1 jalapeno chile, chopped (optional)

Direction

	In a bowl, mix 1 garlic clove, 1 tbsp. olive oil and lemon juice. Season the marinade with pepper and salt. Keep in mind you’
ll use jerk seasoning on chicken later on.

	With a meat mallet’
s flat side or rolling pin, pound chicken without piercing meat, to 1/2-inch thick. In a gallon-sized resealable plastic bag, put chicken. Add marinade. Coat chicken by squishing bag. Marinate for at least 3 hours or overnight for more flavor in the fridge.

	Preheat outdoor grill to medium heat. Oil the grate lightly. Sprinkle jerk seasoning on chicken. Put onto grill. Grill chicken breasts, for 4 minutes per side, until juices are clear and it’
s cooked through. Immediately brush juice of 1 lime when taken off the grill. Slightly cool and shred. Keep warm, covered.

	In a large nonstick pan, heat 2 tbsp. olive oil on medium heat until it’
s fragrant. Add 3 garlic cloves and onion. Cook for 5 minutes until garlic is fragrant and light brown and onion is translucent and soft. Lower heat to low. Add 3 avocados. Saut
é until avocado edges are slightly browned and warm. Put orange juice in. Cook, stirring once, for 2 minutes. Take off heat.

	To make broth, mix chicken bouillon and hot water. Put into blender. Add juice of 2 limes and avocado mixture. Blend it until smooth. Put into bowls. Serve with jalapeno, cheddar cheese, cilantro, remaining avocado, tomatoes, sweet corn and shredded chicken.

Nutrition Information

	Calories: 851 calories;

	Sodium: 720

	Total Carbohydrate: 53.2

	Cholesterol: 117

	Protein: 46.8

	Total Fat: 55.8

115.

Honey Mustard Grilled Chicken

Ingredients

	1/3 cup Dijon mustard

	1/4 cup honey

	2 tablespoons mayonnaise

	1 teaspoon steak sauce

	4 skinless, boneless chicken breast halves

Direction

	Set a grill to medium heat to preheat.

	Mix steak sauce, mayonnaise, honey, and mustard in a shallow bowl. Put a small amount of the honey mustard sauce aside for basting, dip the chicken in the leftover sauce to coat.

	Grease the grill grate lightly. Over indirect heat, grill the chicken until juices run clear for 18-20 minutes, flipping from time to time. During the last 10 minutes, occasionally baste with the saved sauce. Carefully watch to prevent from burning.

Nutrition Information

	Calories: 266 calories;

	Sodium: 618

	Total Carbohydrate: 22

	Cholesterol: 70

	Protein: 24.7

	Total Fat: 8.3

116.

Honey Spice Drumsticks

Ingredients

	3/4 cup Heinz Tomato Ketchup

	1/2 cup honey

	1 teaspoon finely grated orange zest

	1/4 cup orange juice

	2 teaspoons Heinz Worcestershire Sauce

	2 tablespoons chopped fresh rosemary

	2 cloves garlic, minced

	2 teaspoons ground cumin

	2 teaspoons pepper

	chicken drumsticks, trimmed

Direction

	Preheat barbecue to medium-high heat; grease grate lightly. Mix pepper, cumin, garlic, rosemary, Worcestershire sauce, orange juice, orange zest, honey and ketchup. Split into half. Toss drumsticks with one half then marinate for half an hour. Put leftover sauce mixture aside.

	Throw marinade. Grill chicken for 15 minutes, occasionally turning. Brush reserved sauce all over chicken. Grill till it’
s not pink near the bone, about 5 minutes.

Nutrition Information

	Calories: 609 calories;

	Total Carbohydrate: 66.3

	Cholesterol: 129

	Protein: 34.5

	Total Fat: 24

	Sodium: 855

117.

Indian Style Grilled Chicken Salad

Ingredients

	2 teaspoons hot pepper sauce

	2 tablespoons chili powder

	1/2 teaspoon ground coriander

	3 1/2 tablespoons tandoori paste

	1/2 teaspoon ground oregano

	1 dash balsamic vinegar

	1 teaspoon lemon juice

	5 tablespoons olive oil

	4 skinless, boneless chicken breast halves

	For Dressing:

	1/2 cup lemon juice

	2 tablespoons balsamic vinegar

	2 teaspoons hot pepper sauce

	1 teaspoon salt

	1 teaspoon ground black pepper

	For Salad:

	4 cups chopped lettuce

	2 ripe tomatoes, chopped

	1 onion, thinly sliced

	3/4 cup sliced radishes

	1 cup thinly sliced carrots

	1/2 cup chopped green bell pepper

Direction

	Preheat an outdoor grill for high heat and oil grate a bit.

	In a small bowl, mix oil, lemon juice, vinegar, oregano, tandoori paste, coriander, chili powder, and hot sauce. Coat each chicken piece using the sauce, and then get rid of the leftover sauce. Cook for roughly 10-15 minutes on the grill till thoroughly cooked the chicken and juices run out clear. Put chicken aside.

	In a small bowl, stirring pepper, salt, hot sauce, vinegar and lemon juice to prepare the dressing; put aside.

	To make the salad, in a large bowl, mix pepper, carrots, radishes, onion, tomatoes and lettuce. Chop the cooked chicken and place into the salad. Lightly mixing with the dressing.

Nutrition Information

	Calories: 392 calories;

	Total Fat: 21.2

	Sodium: 1501

	Total Carbohydrate: 24.6

	Cholesterol: 67

	Protein: 28.3

118.

Indonesian Satay

Ingredients

	3 tablespoons soy sauce

	3 tablespoons tomato sauce

	1 tablespoon peanut oil

	2 cloves garlic, peeled and minced

	1 pinch ground black pepper

	1 pinch ground cumin

	6 skinless, boneless chicken breast halves - cubed

	1 tablespoon vegetable oil

	1/4 cup minced onion

	1 clove garlic, peeled and minced

	1 cup water

	1/2 cup chunky peanut butter

	2 tablespoons soy sauce

	2 tablespoons white sugar

	1 tablespoon lemon juice

	skewers

Direction

	Mix tomato sauce, soy sauce, peanut oil, black pepper, garlic, and cumin in a bowl. Toss chicken in to coat. Cover the bowl and let sit in the fridge to marinate for at least 15 minutes, but not overnight as it will darken the meat too much.

	Preheat the grill on high.

	In a saucepan over medium heat, saut
é garlic and onion in vegetable oil until slightly browned. Add in water, soy sauce, peanut butter, and sugar. Continue cooking with stirring until well-blended. Take saucepan away from the heat and stir in lemon juice. Set aside for use later.

	Lightly dab the grates with oil. Skewer the chicken, disposing of marinade. Grill for about 5 minutes per side, or until chicken is cooked through and its juices run clear. Serve the satays with the peanut sauce.

Nutrition Information

	Calories: 329 calories;

	Total Fat: 18.2

	Sodium: 957

	Total Carbohydrate: 11.8

	Cholesterol: 67

	Protein: 30.8

119.

Italian Beer Marinated Chicken

Ingredients

	3 pounds skinless, boneless chicken breast halves

	1 cup Italian-style salad dressing

	1 (12 fluid ounce) can beer

Direction

	Put chicken in a bowl or nonporous glass dish. Drizzle the chicken with the dressing and flip to coat. Cover the dish and chill for 3 hours to marinate.

	Set the oven to Grill/Broil to preheat. Remove the chicken from the marinade and grill to brown for about 4 minutes each side.

	In a deep dish, place the chicken and drizzle the top with beer. Cover and chill for at least 8 hours or overnight.

	On low heat, use your preferred method to cook the chicken.

Nutrition Information

	Calories: 467 calories;

	Cholesterol: 158

	Protein: 63.5

	Total Fat: 16.7

	Sodium: 957

	Total Carbohydrate: 7.4

120.

Italian Chicken Marinade

Ingredients

	1 (16 ounce) bottle Italian-style salad dressing

	1 teaspoon garlic powder

	1 teaspoon salt

	4 skinless, boneless chicken breast halves

Direction

	Combine salt, garlic powder, and salad dressing in a shallow baking dish. Add chicken and toss until evenly coated. Chill in fridge for at least 4 hours to marinate (or overnight for the best flavor).

	Set the grill to high heat.

	Grease the grate lightly with oil. Skip marinating sauce and grill chicken until the juices run clear, 8 minutes on each side.

Nutrition Information

	Calories: 455 calories;

	Protein: 25.1

	Total Fat: 34.2

	Sodium: 2469

	Total Carbohydrate: 12

	Cholesterol: 67

121.

Jalapeno Chicken II

Ingredients

	6 skinless, boneless chicken breast halves - pounded to 1/4 inch thickness

	1 (16 ounce) bottle Italian dressing

	3 fresh jalapeno peppers, halved lengthwise and seeded

	1 (3 ounce) package cream cheese, softened

	6 slices bacon

	toothpicks

Direction

	In a dish, put chicken breasts with Italian dressing. Marinate, covered, in the fridge for at least 2 hours.

	Preheat grill to high heat.

	Stuff cream cheese into every jalapeno half. Roll the chicken breasts around the jalapeno peppers. Wrap a bacon slice around every chicken breast. Use toothpicks to secure.

	Oil grate lightly. Put wrapped chicken breasts on prepped grill. Cook, frequently turning, for 20 minutes until chicken juices are clear and bacon is browned.

Nutrition Information

	Calories: 446 calories;

	Sodium: 1532

	Total Carbohydrate: 8.6

	Cholesterol: 93

	Protein: 29.3

	Total Fat: 32.5

122.

Jamaican Jerk Chicken

Ingredients

	6 skinless, boneless chicken breast halves - cut into chunks

	4 limes, juiced

	1 cup water

	2 teaspoons ground allspice

	1/2 teaspoon ground nutmeg

	1 teaspoon salt

	1 teaspoon brown sugar

	2 teaspoons dried thyme

	1 teaspoon ground ginger

	1 1/2 teaspoons ground black pepper

	2 tablespoons vegetable oil

	2 onions, chopped

	1 1/2 cups chopped green onions

	6 cloves garlic, chopped

	2 habanero peppers, chopped

Direction

	Marinate chicken with water and lime juice in a medium bowl. Put aside.

	In a food processor or a blender, blend the nutmeg, allspice, brown sugar, salt, thyme, black pepper, ginger and vegetable oil. Then mix in the habanero peppers, garlic, green onions, and onions until the consistency turns fine.

	Add this blend into the chicken marinade, while reserving some of the mixture to use as baste when cooking. Cover and leave, for at least 2 hours, inside the refrigerator.

	Preheat your outside grill to medium heat.

	Brush with oil the grate. Slowly cook the chicken into desired doneness; frequently baste and turn.

Nutrition Information

	Calories: 221 calories;

	Total Fat: 6.4

	Sodium: 474

	Total Carbohydrate: 13.3

	Cholesterol: 68

	Protein: 28.8

123.

Jay's Jerk Chicken

Ingredients

	6 green onions, chopped

	1 onion, chopped

	1 jalapeno pepper, seeded and minced

	3/4 cup soy sauce

	1/2 cup distilled white vinegar

	1/4 cup vegetable oil

	2 tablespoons brown sugar

	1 tablespoon chopped fresh thyme

	1/2 teaspoon ground cloves

	1/2 teaspoon ground nutmeg

	1/2 teaspoon ground allspice

	1 1/2 pounds skinless, boneless chicken breast halves

Direction

	Mix together brown sugar, onion, green onions, jalapeno pepper, cloves, thyme, allspice, nutmeg, vinegar, soy sauce, and vegetable oil in a blender or food processor for about 15 seconds.

	In a medium bowl, put in chicken and cover with marinade. Refrigerate overnight or 4 to 6 hours.

	Set the grill in high heat to preheat.

	Oil the grill grate lightly. On the preheated grill, cook chicken until juices run clear or for 6 to 8 minutes.

Nutrition Information

	Calories: 385 calories;

	Total Fat: 18.2

	Sodium: 2798

	Total Carbohydrate: 15.4

	Cholesterol: 97

	Protein: 39.2

124.

Jerk Grilled Chicken Wings

Ingredients

	1/4 cup fresh squeezed orange juice

	2 tablespoons lemon juice

	2 tablespoons lime juice

	1 teaspoon salt

	2 teaspoons ground black pepper

	1 tablespoon chopped fresh thyme

	1 tablespoon chopped garlic

	1 tablespoon chopped fresh ginger

	1 habanero pepper, seeded and chopped (use gloves)

	1 tablespoon curry powder

	1/2 teaspoon ground allspice

	1/4 teaspoon ground nutmeg

	1/4 teaspoon ground cinnamon

	1/2 cup vegetable oil

	12 large chicken wings, tips removed and wings cut apart at joint

Direction

	In a bowl, mix the cinnamon, nutmeg, allspice, curry powder, habanero pepper, ginger, garlic, thyme, black pepper, salt, lime juice, lemon juice and orange juice. Whisk vegetable oil in. Pour 3/4 of marinade into a plastic resealable zipper bag. Put chicken wing pieces in the bag. Squeeze any air out. Mix wing pieces with marinade. Refrigerate wings for 4-12 hours. In a small bowl, put remaining 1/4 marinade. Refrigerate until you grill the wings.

	Preheat outdoor grill to medium heat. Oil the grate lightly.

	Take wing pieces out of marinade bag. Discard used marinade. Sprinkle wings with pepper and salt to taste. Sear on hottest part of grill, 4 minutes per side, until wings start to brown.

	Put wings in a less-hot area of the grill. Baste with remaining part of marinade. Close grill. Grill for 10-15 minutes more until wing juices run clear, wings are not pink in the middle and showing nice grill marks and are golden brown. Baste with marinade again and flip after 5-8 minutes.

Nutrition Information

	Calories: 373 calories;

	Protein: 10.6

	Total Fat: 34.8

	Sodium: 614

	Total Carbohydrate: 6.1

	Cholesterol: 31

125.

Kabobs

Ingredients

	1/2 cup teriyaki sauce

	1/2 cup honey

	1/2 teaspoon garlic powder

	1/2 pinch ground ginger

	2 red bell peppers, cut into 2 inch pieces

	1 large sweet onion, peeled and cut into wedges

	1 1/2 cups whole fresh mushrooms

	1 pound beef sirloin, cut into 1 inch cubes

	1 1/2 pounds skinless, boneless chicken breast halves - cut into cubes

	skewers

Direction

	Combine honey, teriyaki sauce, garlic powder, and ginger in a large re-sealable plastic bag. Put in the red bell peppers, mushrooms, onion wedges, beef, and chicken. Close the bag and let sit in the fridge for 4 hours to one day.

	Pre-heat grill on medium-high.

	Remove the meat and vegetables from the marinade and skewer them, leaving some space in between each item. Dispose of the marinade.

	Oil the grates. Grill until meat and vegetables are nicely cooked, turning as needed, about 10 minutes.

Nutrition Information

	Calories: 304 calories;

	Sodium: 623

	Total Carbohydrate: 21.2

	Cholesterol: 74

	Protein: 24.8

	Total Fat: 13.3

126.

Keligun Chicken

Ingredients

	6 cut up chicken pieces

	1 cup soy sauce

	1/2 cup distilled white vinegar

	1 teaspoon crushed garlic

	ground black pepper to taste

	1/4 cup fresh lemon juice

	salt to taste

	1 cup unsweetened flaked coconut

	1/3 cup chopped green onions

	1 dash lemon pepper

	1/8 cup chopped green onion for topping

Direction

	For the marinade: Mix ground black pepper, garlic, vinegar, and soy sauce together. Place the chicken into the fridge for 2-4 hours to marinade.

	Take the chicken out of the fridge and discard the marinade. Barbecue or broil the chicken until the chicken is cooked through and juices from the chicken run clear, about 25-30 minutes. Separate the bones once the chicken is cooked, then slice the chicken meat into dices.

	In a medium bowl, place the diced chicken. Add salt and lemon juice, combine together. Add lemon pepper spice, green onion, and coconut. Combine them together and place green onion on top before serving.

Nutrition Information

	Calories: 378 calories;

	Total Fat: 27.4

	Sodium: 2531

	Total Carbohydrate: 8.5

	Cholesterol: 86

	Protein: 25.3

127.

Kevin's Teriyaki Chicken

Ingredients

	1 1/2 cups pineapple juice

	1/2 cup soy sauce

	1 teaspoon ground ginger

	1/2 teaspoon garlic powder

	1/4 teaspoon white pepper

	4 (6 ounce) skinless, boneless chicken breast halves

Direction

	Mix the pineapple juice, white pepper, garlic powder, ginger, and soy sauce in a large bowl. Store separately a small amount of the marinade for dipping later.

	Next, put the chicken in the marinade, cover with enough water. Cover and chill for 24 hours.

	Heat an outdoor grill to medium-high heat.

	Lightly sweep the grate with oil. Depending on the thickness, grill the chicken for 5-7 minutes each side. Chicken is done when not anymore pink inside and the juices run clear.

Nutrition Information

	Calories: 257 calories;

	Total Fat: 2.3

	Sodium: 1917

	Total Carbohydrate: 15.2

	Cholesterol: 99

	Protein: 41.8

128.

Lemon Basil Grilled Chicken

Ingredients

	6 (4 ounce) boneless, skinless chicken breasts, trimmed of excess fat

	1 teaspoon freshly grated lemon peel

	1/4 cup fresh lemon juice

	2 teaspoons minced fresh garlic

	1/4 teaspoon salt

	2 tablespoons Mazola
® Corn Oil

	1/2 cup loosely packed fresh basil leaves

Direction

	Gently pound the chicken to the even three-fourth-in. in thickness. Pat the chicken dry with the paper towels and add into the big resealable plastic bag.

	In the blender/food processor, mix the basil, oil, salt, garlic, lemon juice and lemon peel. Process till well-blended or for half a minute.

	Add marinade on top of chicken, seal bag up and coat the chicken entirely by turning. Let marinate in fridge for no less than 15 minutes to overnight.

	Preheat the grill to medium high heat or roughly 400°
F.

	Take the chicken out of the marinade and get rid of the marinade.

	Grill it till thoroughly cooked or for 4 - 6 minutes on each side.

	Move into the serving dish and use the extra basil to decorate, if you want.

Nutrition Information

	Calories: 170 calories;

	Total Carbohydrate: 1.3

	Cholesterol: 65

	Protein: 23.8

	Total Fat: 7.4

	Sodium: 154

129.

Lemon Basil Pasta Salad

Ingredients

	2 skinless, boneless chicken breast halves

	salt and ground black pepper to taste

	1 (16 ounce) package rotini pasta

	1 pinch garlic salt, or to taste

	1/2 cup vegetable oil

	1 lemon, juiced

	1/4 cup fresh basil, chopped

	1/4 cup grated Parmesan cheese, or to taste

	1 (10 ounce) package baby spinach leaves

Direction

	Preheat grill to medium heat and oil the grate a bit. Use black pepper and salt to season chicken breasts.

	Cook chicken breasts on the preheated grill for half an hour till juices run out clear and not pink in the middle anymore. An instant-read thermometer inserted into the middle reaches no less than 74 degrees C (165 degrees F). Chop chicken into cubes.

	Boil a big pot of slightly salted water; cook the rotini in boiling water for roughly 8 minutes till becomes soft but still firm to the bite; drain off. Use garlic salt to season pasta.

	In a big bowl, mix Parmesan cheese, basil, and lemon juice and veggie oil. Put in spinach leaves, chicken and pasta. Coat by tossing.

	Keep it covered and let chill for 2 hours prior to serving.

Nutrition Information

	Calories: 512 calories;

	Cholesterol: 25

	Protein: 20.7

	Total Fat: 21.4

	Sodium: 167

	Total Carbohydrate: 59.1

130.

Lemon Dijon Wings

Ingredients

	1/4 cup olive oil

	1 tablespoon fresh lemon juice

	2 tablespoons coarse-grained Dijon mustard

	6 cloves garlic, chopped

	2 teaspoons salt

	1 tablespoon freshly ground black pepper

	2 pounds chicken wings, separated at joints, tips discarded

Direction

	Mix pepper, salt, garlic, mustard, lemon juice and olive oil in a big bowl. Add chicken wings; cover. Marinate for a minimum of 2 hours in the fridge, occasionally mixing.

	Preheat grill to high heat. From chicken, drain marinade into a small saucepan; boil. Simmer for 5 minutes; for basting, put aside.

	Oil grill grate lightly; grill wings till juices are clear for 10-15 minutes. Frequently turn and baste with marinade at final 5 minutes.

Nutrition Information

	Calories: 303 calories;

	Total Fat: 24.6

	Sodium: 1391

	Total Carbohydrate: 4.3

	Cholesterol: 48

	Protein: 15.7

131.

Lime Grilled Chicken Caesar Salad

Ingredients

	4 skinless, boneless chicken breast halves

	1/2 cup mesquite-lime marinade

	1/2 head lettuce, torn into small pieces

	1 large tomato, cut into wedges

	1/2 sweet onion, sliced

	1 green bell pepper, seeded and thinly sliced

	2 tablespoons grated Parmesan cheese

	1 cup large cheese and garlic croutons

	1/2 cup creamy Caesar-style salad dressing

Direction

	Set the chicken down inside of a low baking pan then pour the lime-mesquite marinade on it. Before grilling, keep it marinating in the fridge with the cover on for 30 minutes first. Preheat the gas grill or charcoal to medium high heat. Place the chicken breasts on top, grilling for about 15 minutes per side or just until the meat has no pink left internally and is thoroughly cooked. Move it away from the heat. After letting it cool, cut them up into thin strips. Mix chicken, dressing, croutons, cheese, pepper, onion, tomato and lettuce in a big bowl, tossing until everything is coated equally. Serve at once.

Nutrition Information

	Calories: 259 calories;

	Sodium: 1100

	Total Carbohydrate: 14.1

	Cholesterol: 57

	Protein: 25.6

	Total Fat: 10.6

132.

Lime Tarragon Grilled Chicken

Ingredients

	1/2 cup olive oil

	1/2 cup fresh lime juice

	2 tablespoons chopped onion

	2 teaspoons dried tarragon

	1 teaspoon salt

	1/2 teaspoon hot sauce

	salt and pepper to taste

	2 pounds bone-in chicken thighs

Direction

	Shake hot sauce, salt, tarragon, onion, lime juice and olive oil in a big plastic resealable bag to mix. Add the chicken thighs; coat in marinade. Squeeze air out; refrigerate for at least 4 hours.

	Preheat an outdoor grill to medium heat; oil grate lightly. Take the chicken from marinade; shake excess off. Discard leftover marinade; season with pepper and salt.

	Grill chicken till not pink in the middle anymore for 30 minutes; if needed, you can cook a bit longer, as chicken thighs don’
t easily dry out.

Nutrition Information

	Calories: 418 calories;

	Sodium: 510

	Total Carbohydrate: 2.3

	Cholesterol: 94

	Protein: 25.6

	Total Fat: 33.8

133.

Mango Chicken Kabobs

Ingredients

	1/4 cup olive oil

	2 teaspoons minced fresh ginger root

	1 teaspoon lemon juice

	1 teaspoon orange juice

	1 teaspoon brown sugar

	1 pinch white sugar

	4 skinless, boneless chicken breast halves - cut into bite-size pieces

	salt to taste

	3 mangos - peeled, seeded, and diced

	skewers

Direction

	Combine olive oil, lemon and orange juice, white and brown sugar, and ginger root in a shallow dish. Marinate the chicken breasts in this mixture, refrigerated, for at least 30 minutes.

	Set the grill on high to pre-heat. Sprinkle salt on the chicken, and thread chicken and mango alternately on the skewers. Dispose of the marinade.

	Lightly grease the grates. Grill the skewers for 15 minutes, turning to grill all sides, until juices come out clear.

Nutrition Information

	Calories: 298 calories;

	Total Carbohydrate: 28.2

	Cholesterol: 67

	Protein: 25.3

	Total Fat: 10

	Sodium: 62

134.

Mango Chicken Meal Prep Bowls

Ingredients

	2/3 cup basmati rice

	1 cup water

	Mango Sauce:

	1 mango, peeled and chopped

	2 tablespoons olive oil

	2 tablespoons lime juice

	3 teaspoons honey

	1 tablespoon sriracha sauce

	2 cloves garlic, minced

	1 teaspoon salt

	4 skinless, boneless chicken breasts, halved lengthwise

	Corn Salsa:

	1 (14 ounce) can black beans, drained

	1 1/2 cups corn

	1/2 cup diced red bell pepper

	1 small red onion, diced

	1/4 cup chopped cilantro

	1 tablespoon lime juice

	3/4 teaspoon salt

	1/4 cup sweetened flaked coconut

	1 avocado, sliced

Direction

	Preheat an outdoor grill to medium-high heat and slightly grease the grate.

	In a saucepan, boil rice and water. Lower heat to medium-low, simmer while covered for 20-25 minutes till water has been absorbed and rice becomes tender.

	In a blender, blend salt, garlic, sriracha sauce, honey, lime juice, olive oil, and mango together until smooth. Add chicken to a shallow bowl, then pour half of the sauce on top; let chicken marinate for 10 minutes.

	In a bowl, mix salt, lime juice, cilantro, red onion, red bell pepper, corn, and black beans together for the corn salsa.

	Grill each side of chicken for around 4 minutes till not pink anymore in the center and juices flow out clear. An instant-read thermometer set into the middle should reach at least 165
° F (74
° C). Take away from heat.

	Distribute rice among 4 glass meal prep bowls. Put 2 pieces of chicken into each bowl; top with coconut, corn salsa, and the reserved mango sauce. Put avocado slices on top; refrigerate, covered, for up to 5 days.

Nutrition Information

	Calories: 599 calories;

	Total Carbohydrate: 74.3

	Cholesterol: 65

	Protein: 35.7

	Total Fat: 19.7

	Sodium: 1645

135.

Mango Cilantro Chicken With Truvi
a
® Natural Sweetener

Ingredients

	2 mangoes, peeled, pitted, and roughly chopped

	1 bunch fresh cilantro (chopped stems and all)

	3/4 cup Truvia
® natural sweetener spoonable*

	1 tablespoon your favorite hot sauce

	2 teaspoons red wine vinegar

	1 cup coconut milk

	1/2 red onion, diced

	2 tablespoons ginger, minced

	4 cloves garlic, peeled and minced

	1 fresh lime, juice and zest

	2 tablespoons olive oil

	4 ounces water

	2 teaspoons kosher salt

	1 teaspoon freshly cracked black pepper

	2 pounds skinless chicken breasts

	Non-stick cooking spray

Direction

	In a food processor, put oil, lime juice, garlic, onion, coconut milk, vinegar, hot sauce, Truvia
® natural sweetener, cilantro and mangoes; puré
e till smooth, then include water if the mixture seems too thick. Adjust to taste with pepper and salt. You should prepare around 1 qt. of marinade-split in half.

	In a plastic bag, place half of the mango mixture and chicken; rub to coat properly. Refrigerate at least 6-8 hours to marinate.

	In a small saucepan with water, place the other half of the mango mixture; simmer over low heat for up to 20 minutes, till thickened.

	Preheat a grill to medium-high heat. Use cooking spray to coat so that the chicken doesn’
t stick to the grill. Season pepper and salt on the chicken; place on the prepared grill.

	Slowly cook to prevent from burning. Lower the heat to medium; cook while basting the chicken with marinade, around 20 minutes.

	Discard any marinade that was in contact with the raw chicken. Use stovetop sauce as a marinade for the last 10 minutes.

	Cook the chicken till attaining an internal temperature of 165°
F.

	Slice the cooked chicken; serve accompanied with steamed greens like spinach. If you want, spoon some of the cooked sauce on top of the chicken.

136.

Margarita Grilled Chicken

Ingredients

	3 pounds boneless, skinless chicken breast halves

	2 cups bottled margarita mix

Direction

	Pour margarita mix into a large resealable plastic bag. Add in chicken breasts; press out as much of air as you can before sealing. Marinate in the refrigerator for 4-8 hours.

	Preheat an outdoor grill for medium-high heat.

	Lightly coat the grill grate with oil. Take the chicken away from the marinade; discard the marinade. Grill the chicken till the juices run clear, 8 minutes per side.

Nutrition Information

	Calories: 238 calories;

	Total Fat: 4.1

	Sodium: 124

	Total Carbohydrate: 12

	Cholesterol: 97

	Protein: 35.4

137.

Marinated Chicken Bruschetta

Ingredients

	3/4 cup Wish-Bone
® Italian Dressing, divided

	6 (5 ounce) skinless, boneless chicken breast halves

	2 medium beefsteak tomatoes, chopped

	1/4 cup diced red onion

	1 tablespoon finely chopped fresh basil leaves* (optional)

Direction

	In a plastic bag or a big, shallow, nonaluminum baking dish, put the chicken and add 1/4 cup Wish-Bone
® Italian Dressing on top. Close the bag or put a cover on the baking dish, and put in a fridge to marinate for 30 minutes to 3 hours, flipping sometimes.

	In the meantime, in a medium-sized bowl, mix together 1/4 cup dressing, basil, onion and tomatoes. Put a cover on and put in a fridge to marinate for a minimum of 30 minutes.

	Take the chicken out of the marinade, get rid of the marinade. Broil or grill the chicken for 12 minutes until the chicken has fully cooked, flipping 1 time and brushing with the leftover 1/4 cup dressing often. Enjoy the chicken with the tomato mixture on top.

Nutrition Information

	Calories: 247 calories;

	Total Fat: 11.5

	Sodium: 563

	Total Carbohydrate: 5.3

	Cholesterol: 81

	Protein: 29.9

138.

Marinated Greek Chicken Kabobs

Ingredients

	1 (8 ounce) container fat-free plain yogurt

	1/3 cup crumbled feta cheese with basil and sun-dried tomatoes

	1/2 teaspoon lemon zest

	2 tablespoons fresh lemon juice

	2 teaspoons dried oregano

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	1/4 teaspoon crushed dried rosemary

	1 pound skinless, boneless chicken breast halves - cut into 1 inch pieces

	1 large red onion, cut into wedges

	1 large green bell pepper, cut into 1 1/2 inch pieces

Direction

	Mix together yogurt, lemon juice and zest, feta cheese, salt, pepper, oregano, and rosemary in big and shallow baking dish. Arrange chicken in the dish and turn them to coat. Put the lid on the dish or cover with cling wrap, and put in the refrigerator to soak for 3 hours.

	Preheat an outdoor grill on high.

	Cue the chicken alternately with onion wedges and green bell peppers onto skewers. Dispose of its yogurt marinade.

	Grill until the chicken is cooked through, indicated by its juices running clear.

Nutrition Information

	Calories: 243 calories;

	Protein: 31

	Total Fat: 7.5

	Sodium: 632

	Total Carbohydrate: 12.3

	Cholesterol: 85

139.

Marinated Rosemary Lemon Chicken

Ingredients

	1/2 cup lemon juice

	1/8 cup olive oil

	2 tablespoons dried rosemary

	4 skinless, boneless chicken breast halves

	1 lemon, sliced

Direction

	Combine rosemary, olive oil, and lemon juice in a large resealable plastic bag. Add the lemon slices and chicken in the bag. Seal then shake to coat. Keep in the refrigerator for 8 hours or overnight to marinate.

	Prepare the grill by preheating to high heat.

	Put oil lightly on the grill grate. Get rid of the marinade, and grill each side of the chicken for 8 minutes, or until juices run clear. It’
s ok if rosemary sticks to the chicken since the taste is great once it’
s grilled. Throw the stems of rosemary sprigs into the coals if using the fresh ones- they make a smoky rosemary flavor to the chicken even more.

Nutrition Information

	Calories: 209 calories;

	Total Fat: 9.9

	Sodium: 61

	Total Carbohydrate: 6.6

	Cholesterol: 67

	Protein: 25

140.

Miso Honey Chicken

Ingredients

	3 tablespoons white miso

	2 tablespoons honey

	1/4 cup rice vinegar

	2 teaspoons hot sauce

	1 tablespoon kosher salt

	1 whole chicken, halved, wing tips separated

	kosher salt to taste

	1/2 lemon, cut into wedges, or to taste

	1 pinch cayenne pepper

Direction

	In a bowl, combine honey and miso, then add in salt, hot sauce and rice vinegar, whisking together until mostly smooth. Add in the chicken halves with 3 - 4 slashes cut on the thighs and legs. Toss until the chicken is properly coated with marinade and refrigerate for 2 - 12 hours.

	Flip over the chicken in a bowl and sprinkle top with more kosher salt.

	Set grill to 350 degrees F or 175 degrees C, placing the heat indirectly. Add in the chicken and cover, grilling for 20 minutes, then, flipping it over to grill for another 20 minutes, covered. Brush any of the extra marinade on top. Cover again and cook for 5 - 10 more minutes until an instant-read thermometer pierced in the center of each thigh reads out 165 degrees F or 74 degrees C.

	Place the chicken with lemon wedges that are sprinkled with cayenne pepper. Squeeze some spicy lemon over the chicken as they are cut up.

Nutrition Information

	Calories: 255 calories;

	Total Fat: 13.1

	Sodium: 1119

	Total Carbohydrate: 6.9

	Cholesterol: 102

	Protein: 26.5

141.

Mixed Grill Of Sausage, Chicken And Lamb With Tandoori Flavorings

Ingredients

	2 pounds spicy or mild Italian pork sausage

	1/4 cup olive oil

	3 tablespoons ground cumin

	1 tablespoon curry powder

	1 1/2 teaspoons garlic powder

	3/4 teaspoon ground ginger

	3/4 teaspoon salt

	1/2 teaspoon cayenne pepper

	8 lamb loin chops

	1/2 cup plain yogurt

	3 tablespoons red wine vinegar

	12 chicken drumsticks, skin removed

Direction

	In a big 12-inch skillet, add the sausage and 1/2 cup of water. Steam sausages with cover for 8 minutes until the raw color of sausages is gone throughout. Remove water and put to one side.

	Combine cumin, oil, curry powder, ginger, garlic powder, cayenne, and salt in a medium bowl. Transfer half of spice mixture in a separate medium bowl. Put the lamb chops in one of the bowls, tossing until well coated. Pour the vinegar and yogurt in the other bowl and put chicken legs in, tossing until well coated. Put on one side to marinate.

	30 minutes before serving, set all the burners on high to preheat fully a gas grill for 10-15 minutes. Clean the grill rack with a wire brush and using the tongs, wipe a rag soaked in oil on the rack. Return the grill to correct temperature with the lid closed. Prepare water for extinguishing flare-ups.

	For all meats to finish at the same time, stagger the meat additions. Place the chicken on the grill and close the lid. Grill-roast for 20 minutes in total, 8 minutes each side (first side- 8 minutes and second- 8 minutes) and an additional 4 minutes, flipping as necessary towards the end of grilling to assure doneness. Put the lamb on and grill-roast for 8 minutes in total, 4 minutes on each side. Place the sausage on and grill-roast for 4 minutes in total, 2 minutes each side.

	Prepare a platter and transfer on it grilled, lamb, sausage, and chicken. Serve alongside couscous.

Nutrition Information

	Calories: 743 calories;

	Total Fat: 52.5

	Sodium: 1093

	Total Carbohydrate: 4.7

	Cholesterol: 214

	Protein: 59.8

142.

Mock Lobster

Ingredients

	1/4 cup butter, melted

	3/4 teaspoon paprika

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	4 (6 ounce) fillets monkfish

	4 tablespoons bread crumbs

Direction

	Set an oven to 175°
C (350°
F) and start preheating.

	Mix pepper, salt, paprika, and melted butter in a small bowl.

	On a parchment-lined or non-stick baking sheet, arrange the fish fillets. Brush the butter mixture evenly over the fillets and dust tops of each fillet with breadcrumbs.

	In the prepared oven, bake until the fish becomes fork-tender, about 15-20 minutes.

Nutrition Information

	Calories: 257 calories;

	Total Carbohydrate: 5.1

	Cholesterol: 72

	Protein: 25.4

	Total Fat: 14.5

	Sodium: 452

143.

Montana Grilled Chicken

Ingredients

	1 (2 to 3 pound) whole chicken, cut into pieces

	1/2 cup lemon juice

	1/4 cup light Italian-style salad dressing

	1 clove garlic, minced

Direction

	In a covered container that is able to hold the entire chicken, combine garlic, dressing and lemon juice well.

	Rinse and pat dry chicken parts. Put in the marinade in the container, add toss to fully coat. Put a cover on. Put in the fridge overnight, flipping a few times to coat. You must let the chicken marinate for a minimum of 3 hours.

	Strain the chicken. Grill until the juices run clear over medium heat.

Nutrition Information

	Calories: 420 calories;

	Total Carbohydrate: 2.4

	Cholesterol: 142

	Protein: 35.3

	Total Fat: 29.1

	Sodium: 269

144.

Moroccan Spiced Chicken Skewers

Ingredients

	1/4 cup extra-virgin olive oil

	1/4 cup chopped fresh mint leaves

	1/4 cup chopped fresh cilantro

	2 tablespoons fresh lemon juice

	2 teaspoons honey

	1 1/2 teaspoons kosher salt

	2 cloves garlic, minced

	1 teaspoon paprika

	1 teaspoon ground cumin

	1/2 teaspoon ground coriander

	1/2 teaspoon ground cinnamon

	1/4 teaspoon ground cayenne pepper

	4 (6 ounce) skinless, boneless chicken breast halves, cut into 1 1/2 inch cubes

	Sauce:

	2 cups whole-milk Greek yogurt

	1/2 cup fresh lemon juice

	1/4 cup finely chopped mint leaves

	2 cloves garlic, minced

	1 teaspoon finely grated fresh lemon zest

	1 teaspoon kosher salt

	2 green bell peppers, cut into cubes

	1 small red onion, cut into 8 wedges

	bamboo skewers, soaked in water for 30 minutes

Direction

	In a large bowl, whisk together 2 tablespoons lemon juice, honey, 1 1/2 teaspoon salt, olive oil, 2 cloves garlic, paprika, cumin, 1/4 cup mint, cilantro, coriander, cinnamon, and cayenne. Transfer 1/4 cup of the mixture in another bowl.

	Put the chicken in a large zip-top bag and pour marinade over the chicken. Seal the air out of the bag and ensure that it’
s zipped securely. Turn the bag several times to disperse the marinade. Put the bag in a bowl and keep refrigerated for 5 hours.

	Make the sauce: Whisk 1/2 cup lemon juice, yogurt, 2 cloves garlic, 1/4 cup mint, lemon zest, and 1 teaspoon salt in a bowl. Put the lid on or cover with cling wrap before refrigerating.

	Take the reserved 1/4 cup marinade and toss in red onions and green bell peppers. Take the chicken off the bag and dispose of its marinade. Cue the chicken, onions, and peppers alternately onto skewers.

	Set an outdoor grill on medium-high to pre-heat. Lightly oil the grates and arrange the skewers on them. Cook in a covered grill, turning one or two times, for 8 to 10 minutes or until chicken flesh is firm. Let the meat rest for 2-3 minutes after taking them off the grill. Serve warm with cold sauce.

Nutrition Information

	Calories: 496 calories;

	Total Fat: 28.5

	Sodium: 1355

	Total Carbohydrate: 17.1

	Cholesterol: 119

	Protein: 42.8

145.

New York Finger Lakes Chicken

Ingredients

	10 tablespoons fat-free mayonnaise

	1 tablespoon salt

	1/4 teaspoon ground black pepper

	1 1/2 teaspoons poultry seasoning

	1 cup distilled white vinegar

	4 skinless, boneless chicken breast halves

Direction

	Mix vinegar, poultry seasoning, pepper, salt, and mayonnaise together in a shallow glass bowl. Stir until well combined. Put 1/4 of the sauce aside to baste. Pierce a fork on the chicken pieces and put in the leftover sauce, mixing to coat. Put a cover on and marinate in the fridge for 2-4 hours.

	Lightly grease the grill and set to medium-high to preheat.

	Take the chicken pieces out of the marinade/sauce and grill until the juices run clear and the chicken is not pink anymore, about 6-8 minutes each side. Baste the saved sauce over while grilling.

Nutrition Information

	Calories: 161 calories;

	Total Carbohydrate: 5.3

	Cholesterol: 72

	Protein: 27.4

	Total Fat: 2.6

	Sodium: 2121

146.

Not Your Average Grilled Chicken

Ingredients

	1 (3 pound) whole chicken

	3/4 cup sour cream

	1/4 cup diced red onion

	2 cloves garlic, diced

	1 teaspoon dried oregano

	1 teaspoon dried dill weed

	2 tablespoons olive oil

	1/2 teaspoon salt

	1/2 teaspoon ground black pepper

Direction

	Remove the backbone of the chicken to make it easier to evenly grill. To do it, arrange the chicken breast on a work surface, breast side down and the tail end facing you. Slice down from front to the back next to the backbone using sturdy kitchen shears or a boning knife. Turn the chicken so that the neck end faces you and slice on the remaining side of the backbone. Pull out the backbone, discard it or use for making stock. Flip the chicken and slice through the wish bone or tailbone. Spread out the chicken flat to make it ‘
butterflied
’

	In a bowl, combine pepper, salt, dill, oregano, garlic, red onion, and sour cream, mix well. Lift the skin from the chicken gently in order not to puncture or break the skin carefully. Scoop beneath the skin with the sour cream mixture and gently massage to ease the mixture into the entire areas of the chicken. Put a cover on and store in the fridge for half an hour or overnight.

	Start preheating a grill for medium heat. Grease a grill grate lightly with oil and arrange 4 inches from the source of heat.

	Brush the chicken lightly with olive oil and flavor with pepper and salt.

	On the preheated grill, arrange the chicken, skin side up. Put a cover on the grill and cook for 45-55 minutes until the meat becomes firm and juices from the chicken run clear once you pierce a knife in. Don’
t need to flip over the chicken.

Nutrition Information

	Calories: 392 calories;

	Sodium: 303

	Total Carbohydrate: 2.6

	Cholesterol: 110

	Protein: 31.7

	Total Fat: 27.7

147.

One Skillet Roasted BBQ Chicken And Vegetables

Ingredients

	Kansas-Style BBQ Sauce:

	3/4 cup ketchup

	2 tablespoons dark brown sugar

	1 tablespoon molasses

	2 teaspoons apple cider vinegar

	1/2 teaspoon garlic powder

	1/2 teaspoon liquid smoke

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1/8 teaspoon cayenne pepper

	Chicken:

	2 medium baking potatoes, cut into quarters

	3 large carrots, cut into 1-inch chunks

	6 Brussels sprouts, halved

	1 1/2 pounds boneless, skinless chicken thighs

	Reynolds Wrap
® Non-Stick Foil

Direction

	Preheat a grill on medium heat.

	Whisk all ingredients for Kansas-Style BBQ sauce in a small bowl; put aside.

	Put Brussels sprouts, carrots and potatoes in a 9-in. cast-iron skillet; transfer chicken thighs over veggies. Brush Kansas-Style BBQ sauce generously on chicken thighs by a pastry brush.

	Use a Reynolds Wrap Non-Stick Foil sheet, non-stick side facing down over chicken, tightly cover cast-iron skillet.

	Put cast-iron skillet onto the grill; roast for 25-30 minutes. Remove the foil; keep roasting till an inserted meat thermometer in middle reads 180°
F, juices are clear and chicken is tender, for 15 minutes.

	Take skillet off the grill; cool chicken for 20 minutes. Serve.

Nutrition Information

	Calories: 439 calories;

	Cholesterol: 105

	Protein: 33.2

	Total Fat: 13.1

	Sodium: 944

	Total Carbohydrate: 48.5

148.

Open Faced Grilled Tuscan Chicken Sandwiches With Fresh Mozzarella

Ingredients

	4 tablespoons CARAPELLI
® Extra Virgin Olive Oil, divided

	1 tablespoon fresh lemon juice

	2 cloves garlic, minced

	3 teaspoons chopped fresh rosemary, divided

	1/2 teaspoon coarse sea salt or kosher salt

	1/4 teaspoon freshly ground black pepper

	4 (4 ounce) skinless, boneless chicken breast halves

	4 slices rustic Italian or sourdough bread

	1 cup packed baby greens or field greens

	8 (1 ounce) slices fresh mozzarella cheese

Direction

	Preheat a ridge grill pan or prepare a grill for medium-high heat.

	In a small bowl, mix 2 teaspoons of rosemary, garlic, lemon juice and 2 tablespoons of oil together. Scatter onto chicken with pepper and salt; lay on a shallow plate or pie plate. Transfer oil mixture over the chicken; turn until evenly coated. Allow to rest for a minimum of 10 minutes or up to 20 minutes.

	Place chicken on the preheated grill with some marinade clinging; pour off the remaining marinade on the plate. Grill chicken (or cook over medium heat in preheated ridge grill pan) until no longer pink inside and internal temperature achieves 165°
F, or about 5 minutes on each side.

	Brush on both sides of bread with the remaining 2 tablespoons oil. Place oiled bread on the grill (or in a large nonstick skillet), and cook until golden brown, or for 2 minutes on each side. Remove bread to serving plates; place vegetables and cheese on top. Carve cooked chicken diagonally into slices, about 1/2 inch in thickness; place atop cheese. Sprinkle on top with the remaining 1 teaspoon rosemary.

Nutrition Information

	Calories: 450 calories;

	Sodium: 748

	Total Carbohydrate: 13

	Cholesterol: 101

	Protein: 39.4

	Total Fat: 26.5

149.

Orange Chicken Kabobs

Ingredients

	1/4 cup orange marmalade

	2 tablespoons balsamic vinegar

	2 tablespoons red wine

	1 tablespoon olive oil

	1 tablespoon chopped fresh chives

	1 tablespoon chopped fresh basil

	1 large garlic clove, minced

	1/4 teaspoon dried sage

	1/8 teaspoon garlic salt

	1/8 teaspoon kosher salt

	1 (6 ounce) package fresh mushrooms, or to taste

	1 bell pepper, chopped, or to taste

	1/2 red onion, chopped, or to taste

	2 skinless, boneless chicken breast halves, cubed

	1 cup chopped fresh pineapple, or to taste

	skewers

Direction

	In a bowl, combine kosher salt, garlic salt, sage, garlic, basil, chives, olive oil, red wine, balsamic vinegar and orange marmalade until the marinade is smooth. Add approximately 1/4 of the marinade to a resealable plastic bag, add red onion, bell pepper and mushrooms. Squeeze the air out of the bag and seal.

	Add the leftover marinade to another resealable bag; add chicken. Squeeze the air out of the bag and seal. Put the chicken and vegetables in the fridge to marinate for 2-8 hours.

	Take the chicken and vegetables out of the bag and get rid of the marinade. On skewers, thread pineapple, chicken and vegetables.

	Set an outdoor grill to medium-high heat to preheat and lightly grease the grate.

	On the preheated grill, cook kabobs for 5-10 minutes on each side until the middle of the chicken is not pink anymore.

Nutrition Information

	Calories: 197 calories;

	Protein: 14

	Total Fat: 5

	Sodium: 162

	Total Carbohydrate: 24.6

	Cholesterol: 32

150.

Oriental Spicy Chicken Wings

Ingredients

	1/4 cup Asian chile paste (such as sambal oelek)

	2 tablespoons fish sauce

	2 tablespoons soy sauce

	2 teaspoons chopped garlic

	1 teaspoon grated fresh ginger

	1 lime, juiced

	2 1/2 pounds jumbo chicken wings, tips removed

Direction

	In a bowl, whisk lime juice, ginger, garlic, soy sauce, fish sauce and chile paste. Transfer into a plastic resealable bag. Put chicken wings. Coat with marinade. Squeeze excess air out. Seal bag. Marinate in the fridge, turning bag a few times, for 3 hours to overnight.

	Preheat outdoor grill to medium high heat. Oil the grate lightly. Take chicken wings out of marinade. Discard unused marinade.

	On preheated grill, grill chicken for 12-14 minutes until juices are clear and not pink near the bone.

Nutrition Information

	Calories: 252 calories;

	Total Fat: 15.8

	Sodium: 1187

	Total Carbohydrate: 10.7

	Cholesterol: 59

	Protein: 20

151.

Parsley Butter Seasoned Chicken

Ingredients

	8 chicken legs

	1 tablespoon butter

	3 green onions, chopped

	2 cloves crushed garlic

	1 cup fresh bread crumbs

	1/2 cup chopped parsley

	1 cup butter

	1 tablespoon coarse grained prepared mustard

	1 clove crushed garlic

	2 teaspoons curry powder

Direction

	Oil grill lightly; preheat it to high.

	Use fingers to loosen skin on chicken pieces by sliding hand between flesh and skin. Saut
é 2 garlic cloves and green onion in margarine/butter for a minute. Mix parsley and breadcrumbs in. under chicken skins, push this seasoning, working down well.

	Mix curry powder, 1 garlic clove, mustard and 1 cup margarine/butter. Spread seasoned margarine/butter on chicken; put on preheated grill. Cook till juices are clear and chicken cooks through, about 10-15 minutes per side. While grilling, brush with leftover seasoned butter.

Nutrition Information

	Calories: 676 calories;

	Cholesterol: 232

	Protein: 37.5

	Total Fat: 52.1

	Sodium: 500

	Total Carbohydrate: 13.1

152.

Peanut Ginger Marinade

Ingredients

	1/2 cup hot water

	1/2 cup creamy peanut butter

	1/4 cup chile paste

	1/4 cup soy sauce

	2 tablespoons vegetable oil

	2 tablespoons white vinegar

	4 cloves garlic, minced

	2 teaspoons grated fresh ginger root

	1/4 teaspoon ground red pepper

	3 pounds skinless, boneless chicken breast halves - cut into bite-size pieces

Direction

	In a big bowl, slowly stir hot water into the peanut butter, then stir in ground red pepper, ginger, garlic, vinegar, oil, soy sauce, and chili paste. Place the chicken into the marinade and turn to evenly coat. Cover then refrigerate overnight, occasionally turning.

	Set an outdoor grill to medium heat and preheat; oil the grate lightly. Thread the chicken pieces into skewers, and throw away the marinade.

	Grill the chicken until no longer pink and juices are clear, about 8-10 minutes on each side.

Nutrition Information

	Calories: 338 calories;

	Total Fat: 16.6

	Sodium: 675

	Total Carbohydrate: 8.6

	Cholesterol: 97

	Protein: 40.1

153.

Perfect Marinated Chicken Breasts

Ingredients

	1 1/2 cups lemon-lime soda

	1/2 cup olive oil

	1/2 cup soy sauce

	1/4 teaspoon garlic powder

	4 (6 ounce) skinless, boneless chicken breast halves

Direction

	In a bowl, whisk together garlic powder, soy sauce, olive oil, and lemon-lime soda, then transfer into a resealable plastic bag. Put chicken breasts into the bag to coat with marinade, then squeeze excess air out of bag and seal. Allow chicken to marinate in the fridge overnight.

	Set grill to medium heat to preheat and coat the grate slightly with oil.

	Take chicken out of the marinade and get rid of used marinade. On the preheated grill, cook chicken breasts for 7-8 minutes each side, until juices run clear and chicken is not pink in the middle anymore. An instant-read thermometer should reach at least 74°
C or 165°
F after being inserted in the center.

Nutrition Information

	Calories: 488 calories;

	Sodium: 1899

	Total Carbohydrate: 12.7

	Cholesterol: 97

	Protein: 37.4

	Total Fat: 31.6

154.

Peruvian Style Beer Can Chicken

Ingredients

	1 1/2 teaspoons salt

	2 quarts water

	1 lime, juiced

	1 (3 pound) whole chicken

	1 tablespoon vinegar

	1 tablespoon ground cumin

	1 1/2 teaspoons olive oil

	1 1/2 teaspoons dried oregano

	1 1/2 teaspoons dried rosemary

	1 1/2 teaspoons paprika

	1 1/2 teaspoons garlic powder

	1 teaspoon salt

	1 teaspoon soy sauce

	1 teaspoon ground black pepper

	1/2 (12 ounce) can beer

Direction

	In a big bowl, add 1 1/2 teaspoons salt to melt in water; mix in lime juice. Put the chicken in the mixture to soak, about 10 minutes; rinse the chicken and tap dry using paper towels. Make many small holes on the chicken by piercing it with a fork.

	In a small bowl, combine black pepper, soy sauce, 1 teaspoon salt, garlic powder, paprika, rosemary, oregano, olive oil, cumin, and vinegar; stir in enough beer to make a paste, approximately 2 tablespoons. Keep the rest of the beer in the can.

	Rub the chicken all over (inside the cavity and under the skin) with the spice paste; chill for 1 hour.

	Start preheating the grill to medium heat; a grill thermometer should display 350°
F (175°
C) with the lid shut.

	Stand the chicken upright on the partly filled can of beer and pull the drumsticks to the grill surface to make a tripod shape to keep the chicken stand.

	Shut the lid and grill the chicken for 1 1/2 hours until the skin is crunchy and turns brown and an instant-read meat thermometer displays 170
° (75°
C) when you insert it in the thickest part of a breast, but not touching the bone. Allow the chicken to stand for 5 minutes before cutting.

Nutrition Information

	Calories: 320 calories;

	Total Fat: 18.7

	Sodium: 1125

	Total Carbohydrate: 3.6

	Cholesterol: 97

	Protein: 31.3

155.

Pickle Brine Chicken

Ingredients

	1 1/2 cups dill pickle juice, or more to taste

	1 tablespoon brown sugar

	2 teaspoons kosher salt

	1 teaspoon freshly ground black pepper

	1 pinch cayenne pepper

	2 large skinless, boneless chicken breast halves

	1 tablespoon olive oil, or as needed

	salt and ground black pepper to taste

	1 pinch cayenne pepper

Direction

	In a big bowl, whisk together 1 pinch of cayenne pepper, 1 tsp. of black pepper, kosher salt, brown sugar and pickle juice until sugar is dissolved. Submerge chicken breasts in brine, sinking breasts into brine with a bowl or plate, then chill about 1-2 hours.

	Set an outdoor grill over medium-high heat to preheat and coat the grate lightly with oil.

	Take chicken breasts out of brine. Get rid of the brine and use paper towels to pat dry breasts. Use olive oil to brush each breast, then use cayenne pepper, black pepper and salt to season each one.

	On the preheated grill, cook chicken for 5 minutes on each side, until juices run clear and chicken is not pink in the center anymore. An instant-thermometer should reach a minimum of 74°
C or 165°
F after being inserted into the center. Remove chicken onto a plate. Use aluminum foil to tent plate and allow chicken to rest about 5 minutes.

Nutrition Information

	Calories: 351 calories;

	Total Carbohydrate: 10.9

	Cholesterol: 129

	Protein: 47.3

	Total Fat: 12.2

	Sodium: 5452

156.

Pineapple Chicken Tenders

Ingredients

	1 cup pineapple juice

	1/2 cup packed brown sugar

	1/3 cup light soy sauce

	2 pounds chicken breast tenderloins or strips

	skewers

Direction

	Stir pineapple juice, soy sauce, and brown sugar in a small saucepan over medium heat. Take it off the heat just before boiling.

	In a medium bowl, cover the chicken tenders with the pineapple marinade. Refrigerate for at least half an hour.

	Set grill on medium to pre-heat. Thread the chicken on the long side onto wooden skewers.

	Grease the grates lightly. Grill the chicken tenders for 5 minutes each side, or until juices come out clear. Do not overcook!

Nutrition Information

	Calories: 160 calories;

	Total Fat: 2.2

	Sodium: 332

	Total Carbohydrate: 14.7

	Cholesterol: 52

	Protein: 19.4

157.

Rainforest Chicken And Pasta

Ingredients

	3 tablespoons paprika

	1 tablespoon garlic powder

	1 teaspoon onion salt

	2 dashes red pepper, or to taste (optional)

	4 skinless, boneless chicken breast halves

	1 tablespoon olive oil

	1 cup fresh corn kernels

	1 cup grape tomatoes, halved

	2 green onions, chopped

	1 (12 ounce) package dry fettuccini pasta

	1 tablespoon Cajun seasoning

	1 tablespoon olive oil

Direction

	Preheat outdoor grill to medium heat; oil grate lightly.

	Mix red pepper, onion salt, garlic powder and paprika in shallow bowl. Coat chicken breasts in seasoning; put aside.

	Heat 1 tbsp. olive oil in skillet on medium heat. Mix and cook green onions, grape tomatoes and corn for 5 minutes till tomatoes start to release juice and are soft. Take off heat.

	On preheated grill, grill seasoned chicken for 4-5 minutes per side till chicken shows grill marks and isn’
t pink in middle anymore. Put grilled chicken breasts on platter; stand for 5 minutes.

	Put big pot of lightly salted water on rolling boil. In boiling water, cook fettuccini for 8 minutes till cooked through yet firm to bite. Drain.

	Toss juices from chicken, 1 tbsp. olive oil, Cajun seasoning and fettuccini to evenly coat in big bowl. Diagonally slice chicken across grain; distribute pasta to 4 plates. Put corn-tomato mixture and sliced chicken over each plate.

Nutrition Information

	Calories: 598 calories;

	Sodium: 882

	Total Carbohydrate: 80.9

	Cholesterol: 67

	Protein: 39.9

	Total Fat: 13

158.

Raspberry Marinade

Ingredients

	1/2 cup all fruit raspberry jam

	1/2 cup pineapple juice

	1/2 cup soy sauce

	2 tablespoons rice vinegar

	1/2 teaspoon minced garlic

	1/2 teaspoon dried basil

	4 skinless, boneless chicken breast halves

Direction

	Combine basil, garlic, rice vinegar, soy sauce, pineapple juice and raspberry jam in a large bowl. Put in chicken breasts; coat evenly by turning. Place in the refrigerator with a cover for at least 4 hours.

	Start preheating the grill for medium heat, oil the grate lightly.

	On grill, cook the chicken breasts until juices run clear and meat is no longer pink.

Nutrition Information

	Calories: 217 calories;

	Total Fat: 1.5

	Sodium: 1887

	Total Carbohydrate: 20.4

	Cholesterol: 68

	Protein: 29.4

159.

Rosemary Buttermilk Chicken

Ingredients

	2 1/2 cups buttermilk

	15 cloves garlic, minced

	1 tablespoon smoked paprika

	kosher salt and ground black pepper to taste

	8 sprigs fresh rosemary

	1 (3 to 3 1/2 pound) whole chicken, quartered

Direction

	Mix pepper, salt, paprika, garlic and buttermilk to combine in a big bowl.

	To release fragrant oils, massage rosemary sprigs. Put rosemary in big resealable plastic bag; add buttermilk mixture. Put chicken parts in bag; carefully seal. Put in fridge; marinate for 4 hours – overnight, occasionally turning bag.

	Preheat grill to medium heat; oil grate lightly.

	Put chicken onto plate; discard marinade. Grill the chicken, turning few times, for 20-30 minutes till juices are clear and not pink at bone; an inserted instant-read thermometer near bone should read 74°
C/165°
F.

Nutrition Information

	Calories: 336 calories;

	Sodium: 261

	Total Carbohydrate: 8.2

	Cholesterol: 104

	Protein: 35.6

	Total Fat: 17.2

160.

Rosemary Lemon Grilled Chicken

Ingredients

	1/2 cup butter

	1/2 cup fresh rosemary

	3 cloves garlic

	1 lemon, zested

	1/4 cup fresh lemon juice

	6 (6 ounce) skinless, boneless chicken breast halves

	salt and pepper to taste

Direction

	Blend lemon juice, lemon zest, garlic, rosemary and butter together in a food processor until fully incorporated. Bring one-third of blended mixture into a small bowl to prepare for marinating. Wrap up the rest of the mixture, and put aside.

	Add a small amount of pepper and salt to chicken breasts. Rub marinade mixture onto chicken breasts. Bring breasts to a platter, refrigerate, covered, for 3 hours.

	Start preheating an outdoor grill to high heat and coat grate with a thin layer of oil. In a bowl, combine lemon mixture and 1/2 of rosemary remaining to make basting mixture. Wrap up the rest of the mixture, and put aside until used to top cooked chicken.

	Grill chicken breasts, brushing with lemon-rosemary mixture while grilling, 4 minutes per side. Take chicken breasts off the grill, and scoop small amount of the rest of topping mixture on top.

Nutrition Information

	Calories: 331 calories;

	Cholesterol: 140

	Protein: 39.7

	Total Fat: 17.6

	Sodium: 221

	Total Carbohydrate: 2

161.

Rosemary Ranch Chicken Kabobs

Ingredients

	1/2 cup olive oil

	1/2 cup ranch dressing

	3 tablespoons Worcestershire sauce

	1 tablespoon minced fresh rosemary

	2 teaspoons salt

	1 teaspoon lemon juice

	1 teaspoon white vinegar

	1/4 teaspoon ground black pepper, or to taste

	1 tablespoon white sugar, or to taste (optional)

	5 skinless, boneless chicken breast halves - cut into 1 inch cubes

Direction

	Mix the ranch dressing, salt, white vinegar, sugar, olive oil, Worcestershire sauce, pepper, lemon juice, and rosemary in a medium bowl. Allow the mixture to stand for 5 minutes. Add chicken to the bowl and stir well until it they are well coated with the marinade. Cover the bowl and place it inside the fridge for 30 minutes.

	Set the grill over medium-high heat for preheating. Discard the marinade and thread the chicken onto the skewers.

	Oil the grill grate lightly. Grill the skewers for 8-12 minutes until the juices run clear and the chicken is not anymore pinkish in the center.

Nutrition Information

	Calories: 378 calories;

	Sodium: 1097

	Total Carbohydrate: 4.8

	Cholesterol: 59

	Protein: 19.9

	Total Fat: 30.7

162.

Rusty Chicken Thighs

Ingredients

	1 clove garlic, sliced, or more to taste

	2 teaspoons Asian chile pepper sauce (such as sambal oelek), or more to taste

	1 1/2 tablespoons maple syrup

	2 tablespoons soy sauce

	2 tablespoons mayonnaise

	3 tablespoons rice vinegar

	salt and freshly ground black pepper to taste

	2 pounds skinless, boneless chicken thighs

	1 lime, cut into 8 wedges

Direction

	Use a mortar and pestle to mash garlic to a paste. Mix into the garlic paste with rice vinegar, mayonnaise, soy sauce, maple syrup and chile pepper sauce until the marinade is mixed thoroughly.

	Remove chicken thighs to a big flat container, for example, a baking dish. Drizzle over chicken with the marinade and stir until chicken is coated well. Use plastic wrap to cover the dish and chill for 3 hours. Allow to stand for half an hour at room temperature if you want. Unwrap the dish and sprinkle salt over.

	Preheat charcoal grill to high heat.

	Put on the hot grill with chicken thighs, smooth sides facing down. Cook chicken for 3 minutes, until chicken appears grill marks. Flip chicken over and cook for 5 minutes, until the other side appears grill marks. Keep on cooking for 10-12 minutes longer while moving them sometimes and flipping over after each 2 minutes, until thighs turn golden brown and chicken is not pink in the middle anymore.

	Move the chicken to a platter and allow resting for about 5 minutes. Decorate with lime wedges and serve.

Nutrition Information

	Calories: 194 calories;

	Protein: 19.5

	Total Fat: 10.8

	Sodium: 311

	Total Carbohydrate: 4

	Cholesterol: 71

163.

Salt And Pepper Grilled Chicken Wings

Ingredients

	2 teaspoons sea salt

	3 teaspoons Szechuan peppercorns

	1 pound chicken wing drumettes

	1 tablespoon peanut oil

Direction

	In a dry skillet, roast peppercorns and salt on medium low heat for 5-10 minutes until peppercorns start to pop open and are fragrant and the salt begins to turn yellow.

	Meanwhile, preheat outdoor grill for medium high heat.

	Brush peanut oil on chicken wings. Grill wings above indirect heat, occasionally turning, for 15-20 minutes until juices are clear and an instant-read thermometer register 74°
C/165°
F.

	In a mortar, grind pepper and salt with a pestle until ground coarsely. In a large bowl, put grilled chicken wings. Depending on taste, put 2 tsp. spice blend. Toss it to coat.

Nutrition Information

	Calories: 115 calories;

	Sodium: 904

	Total Carbohydrate: 0.8

	Cholesterol: 24

	Protein: 7.7

	Total Fat: 8.9

164.

San Diego Grilled Chicken

Ingredients

	2 oranges, zested and juiced

	2 lemons, zested and juiced

	2 limes, zested and juiced

	1 teaspoon ground coriander

	1/2 teaspoon dried red pepper flakes

	2 tablespoons olive oil

	1/4 cup wildflower honey

	6 skinless, boneless chicken breast halves - pounded to about 3/4-inch thickness

	salt and pepper to taste

Direction

	In a shallow dish, stir together honey, olive oil, red pepper flakes, coriander, lime juice, lime zest, lemon juice, lemon zest, orange juice and orange zest. Discard about a quarter cup mixture. Put aside for another use. Put chicken breasts into remaining marinade, coat both sides by turning. Wrap in the plastic wrap. Refrigerate for 1-4 hours, turning occasionally.

	Start preheating outdoor grill on high heat, oil grate lightly. Discard chicken breasts from marinade. Remove marinade.

	Basting with reserved sauce frequently. On prepared grill, cook chicken for 5 mins on each side or until juices run clear and the middle is no longer pink. The instant-read thermometer should register at least 165°
F (74°
C) when inserted into the middle.

Nutrition Information

	Calories: 251 calories;

	Total Fat: 7.5

	Sodium: 84

	Total Carbohydrate: 24.7

	Cholesterol: 65

	Protein: 24.8

165.

Shoyu Chicken

Ingredients

	1 cup soy sauce

	1 cup brown sugar

	1 cup water

	4 cloves garlic, minced

	1 onion, chopped

	1 tablespoon grated fresh ginger root

	1 tablespoon ground black pepper

	1 tablespoon dried oregano

	1 teaspoon crushed red pepper flakes (optional)

	1 teaspoon ground cayenne pepper (optional)

	1 teaspoon ground paprika (optional)

	5 pounds skinless chicken thighs

Direction

	Mix together brown sugar, soy sauce, water, onion, garlic, ginger, oregano, black pepper, cayenne pepper, red pepper flakes, and paprika in a ceramic bowl or a big glass. Add thighs and coat well. Cover bowl with plastic wrap. Marinate in the fridge for a minimum of 1 hour.

	Set an outdoor grill to preheat over medium heat. Oil the grate lightly.

	Take the chicken out of marinade, discard the leftover marinade. Grill chicken for 15 minutes per side on the preheated grill until cooked through.

Nutrition Information

	Calories: 338 calories;

	Total Fat: 12.6

	Sodium: 1304

	Total Carbohydrate: 21.7

	Cholesterol: 114

	Protein: 33.4

166.

Simple Delicious Grilled Chicken Wings

Ingredients

	1 cup hot pepper sauce (such as Frank's RedHot®
)

	1/2 stick butter

	4 pounds frozen chicken wings, or more to taste

Direction

	In a saucepan, warm butter and hot sauce on low heat. Stir well when butter melts.

	Preheat outdoor grill to medium heat. Oil the grate lightly. Grill wings on direct heat for 10-15 minutes until it doesn’
t stick to the grate. If wings are sticking, don’
t peel off. Flip wings. Grill for 10 more minutes until 2nd side is halfway done.

	3 or 4 at a time, dip wings into sauce. Put coated wings over indirect heat. Grill for 15-20 more minutes until juices are clear and not pink at the bone. An instant-read thermometer inserted near the bone should register 74°
C/165°
F.

	In a large bowl, put wings. Use aluminum foil to cover until ready to serve for 10 minutes.

Nutrition Information

	Calories: 85 calories;

	Total Fat: 5.2

	Sodium: 396

	Total Carbohydrate: 0.2

	Cholesterol: 32

	Protein: 8.7

167.

Simple Grilled Hot Wings

Ingredients

	1 (12 fluid ounce) bottle hot wing sauce (such as "Louisiana"
® Wing Sauce)

	24 chicken wings, or more as needed

Direction

	Put wings in plastic/glass bowl. Put hot sauce on wings; use plastic wrap to cover bowl. Marinade, occasionally mixing to coat, for 2-12 hours in the fridge.

	Preheat outdoor grill to medium high heat; oil grate lightly.

	Put wings on grill; cook, turning occasionally and coating in leftover marinade, for 10 minutes till chicken isn’
t pink in the middle. Grill and turn for 5-7 more minutes till browned.

Nutrition Information

	Calories: 314 calories;

	Total Carbohydrate: 7.9

	Cholesterol: 77

	Protein: 26.3

	Total Fat: 19.5

	Sodium: 1382

168.

Sizzling Chicken Skewers

Ingredients

	1 cup crunchy peanut butter

	1/3 cup chopped fresh cilantro

	3/4 cup salsa

	1/4 cup packed brown sugar

	1/2 cup soy sauce

	1 tablespoon salt

	1/4 cup lemon juice

	1/2 teaspoon cayenne pepper

	1/2 teaspoon ground black pepper

	3 tablespoons minced garlic

	1 bunch green onions, chopped

	3 skinless, boneless chicken breast halves - cut into strips

	2 green bell peppers, seeded and cubed

Direction

	Combine crunchy peanut butter, salsa, cilantro, soy sauce, salsa, brown sugar, lemon juice, salt, black pepper, cayenne pepper, green onions and garlic in a large mixing bowl. Mix well before adding in the chicken, stirring to coat. Cover and let sit in the refrigerator for at least 4 hours.

	Meantime, immerse the bamboo skewers in water for an hour to prevent its burning on the grill.

	Preheat grill on high, or the oven to broil.

	Snake in the chicken onto the skewers, threading a cube of bell pepper in between loops.

	Grill over charcoal, turning once, or broil until nicely browned and cooked, about 4 to 6 minutes.

Nutrition Information

	Calories: 468 calories;

	Total Fat: 23.2

	Sodium: 2857

	Total Carbohydrate: 29.1

	Cholesterol: 68

	Protein: 40.9

169.

Slayer's Sweet, Tangy, And Spicy Kabobs

Ingredients

	2 tablespoons brown sugar

	2 tablespoons honey

	1 tablespoon lime juice (optional)

	1 tablespoon lemon juice

	3 tablespoons maraschino cherry juice

	1 teaspoon garlic powder

	1/2 teaspoon ground ginger

	1/2 teaspoon ground black pepper

	1/2 teaspoon cayenne pepper (optional)

	1/4 cup pineapple juice

	1/4 cup dry white wine

	1/4 cup hot pepper sauce (such as Crystal®
) (optional)

	3/4 cup reduced-sodium soy sauce

	1 (8 ounce) package fresh mushrooms, stems removed

	1 small red onion, cut into chunks

	1 red bell pepper, cut into 1 inch pieces

	1/2 pint cherry tomatoes

	4 skinless, boneless chicken breast halves - cut into 1 inch pieces

	16 wooden skewers, soaked in water

	16 fresh pineapple chunks

	16 maraschino cherries, stemmed

Direction

	Prepare the marinade. In a non-metallic bowl, whisk together the juices of lemon, lime, pineapple and maraschino cherry; add in wine, soy sauce, hot pepper sauce, honey, garlic powder, ginger, brown sugar, black pepper, and cayenne pepper. Toss in the chicken, mushrooms, bell peppers, tomatoes, and onions. Cover the bowl and place in the refrigerator for at least 60 minutes.

	Set an outdoor grill to medium and oil the grill rack lightly.

	On each skewer, thread chicken, 3 of the veggies, chicken, pineapple, then cherry at the top. Change up the order of the veggies as you fill up each skewer. Grill for about 10 minutes, or until the vegetables are cooked through and the chicken is not pink in the center anymore.

Nutrition Information

	Calories: 191 calories;

	Total Fat: 1.8

	Sodium: 1018

	Total Carbohydrate: 28.8

	Cholesterol: 34

	Protein: 15.3

170.

Smoked Chicken Wings

Ingredients

	16 chicken wings, tips discarded

	1/4 cup olive oil

	1/4 cup dry rub for chicken (such as McCormick
® Grill Mates®
)

	1 pound mesquite wood chips, soaked in water

	1 (8 ounce) bottle blue cheese salad dressing

Direction

	In a large bowl, put chicken wings. Put olive oil, toss until coated using hands. Evenly coat wings with dry rub.

	Light charcoal. Heat smoker to 77-93°
C/170-200°
F following manufacturer’
s instructions.

	Drain wood chips. Put half directly on charcoal. Evenly spread wings, skin side down, on cooking grate.

	Smoke wings for 1 hour until fragrant.

	Flip wings. Put remaining wood chips to charcoal. Keep smoking for 1 more hour until an instant-read thermometer inserted near the bone registers 74°
C/165°
F.

	Serve chicken wings alongside blue cheese dressing.

Nutrition Information

	Calories: 295 calories;

	Total Fat: 25

	Sodium: 1076

	Total Carbohydrate: 3.7

	Cholesterol: 39

	Protein: 14.2

171.

Smoked Herb Chicken

Ingredients

	1 (4 pound) whole chicken

	3 tablespoons butter

	1 tablespoon chopped fresh parsley

	1 tablespoon chopped fresh oregano

	1 tablespoon chopped fresh basil

	1 tablespoon fresh chives, finely chopped

Direction

	Start preheating an outdoor grill for low heat

	Wash inside and outside of the chicken. Pat the chicken dry. Then loosen the skin around the breast.

	In different places beneath the skin, put 3 tablespoons of butter. Combine together herbs and put a half beneath the skin and the other half on the inside of chicken.

	Use smoke to cook the chicken until juices run clear when pricked with a fork, for 4 hours.

Nutrition Information

	Calories: 324 calories;

	Cholesterol: 108

	Protein: 30.7

	Total Fat: 21.4

	Sodium: 124

	Total Carbohydrate: 0.1

172.

Smoked Spicy Chicken Wings

Ingredients

	3 cups hickory wood chips, divided

	3 pounds chicken wings

	2 tablespoons Cajun seasoning, or as needed

	2 tablespoons butter

	2 tablespoons minced garlic

	2 tablespoons Cajun seasoning

	16 ounces hot sauce (such as Frank's Red Hot ®
)

	4 cups vegetable oil, or as needed

Direction

	Preheat smoker to 95°
C/200°
F. To start the smoke rolling, put 1 cup wood chips.

	Coat chicken wings liberally with 2 tbsp. Cajun seasoning.

	Put wings directly on grate in the smoker or in an aluminum pan with holes to let air flow. Add extra wood chips when needed to continue smoking. Smoke the wings for 2 hours.

	In a large saucepan, mix 2 tbsp. Cajun seasoning, garlic and butter on medium low heat. Stir and cook for 1 minute until butter melts. Mix hot sauce into the butter mixture. Simmer for 30 minutes, occasionally stirring, until sauce thickens.

	In a large saucepan or deep-fryer, heat oil to 190°
C/375°
F.

	Preheat the grill to 190°
C/375°
F.

	Cook wings in the deep fryer, 10-12 at a time, for 5-7 minutes until outside of all wings are lightly browned and not pink in the middle. Use a slotted spoon to remove wings from oil. Let extra oil drain from wings.

	On a baking sheet, put cooked wings. Coat every wing liberally with hot sauce mixture.

	Directly on preheated grill grates, put coated wings. Cook for 2-3 minutes per side until sauce caramelizes and wings are crisp.

Nutrition Information

	Calories: 235 calories;

	Total Fat: 20

	Sodium: 1997

	Total Carbohydrate: 3

	Cholesterol: 39

	Protein: 10.8

173.

Sour Cream Marinated Chicken I

Ingredients

	4 skinless, boneless chicken breast halves

	2 teaspoons prepared mustard

	1/4 teaspoon lemon juice

	1 pinch ground black pepper

	1/4 cup wine vinegar

	1/2 cup sour cream

	1/2 teaspoon celery salt

	1/2 cup shredded Cheddar cheese

Direction

	Put chicken breasts in a 9x13 inch baking dish. Mix the ground black pepper, lemon and mustard together, brush the mixture on each chicken breast until well coated.

	Stir together celery salt, sour cream and the vinegar in a small bowl and mix everything together until creamy. Add this mixture on top of the brushed chicken, covering the chicken as evenly as can be. Put aside any leftover sour cream mixture. Cover the chicken dish, put in the fridge and marinate for 6-8 hours.

	To bake: Set oven to 375°
F (190°
C) to preheat. Take out chicken to a clean 9x13 inch baking dish. Cover and bake chicken for 45 minutes in the prepared oven or so (base on the size of the chicken breasts), until the chicken is well cooked, and the juices run clear. While it is baking, brush sometimes with the leftover sour cream mixture. For the last 5 minutes of baking, take off the cover and dust with Cheddar cheese (optional).

	To grill: Grill on an open grill until well done and tender, flipping sometimes. Brush on the leftover sour cream mixture once the chicken is nearly done, until the chicken is browned thoroughly.

	Dust half cup of shredded Cheddar cheese over the top while chicken is still hot and let sit for about a minute for the cheese to melt; then serve.

Nutrition Information

	Calories: 250 calories;

	Protein: 31.7

	Total Fat: 12.2

	Sodium: 367

	Total Carbohydrate: 1.7

	Cholesterol: 96

174.

Southwestern Caesar Salad

Ingredients

	4 skinless, boneless chicken breast halves

	1 (1.27 ounce) packet dry fajita seasoning

	1 cup mayonnaise

	2/3 cup grated Parmesan cheese

	1/2 cup sour cream

	2 anchovy fillets

	4 green onions, chopped

	1 tablespoon chopped fresh parsley

	1 tablespoon Dijon mustard

	1 canned chipotle pepper

	1 1/2 teaspoons minced garlic

	1 teaspoon Worcestershire sauce

	8 cups romaine lettuce, torn into bite-size pieces

	1/2 cup garlic flavored croutons

	1/4 cup shredded Parmesan cheese

	1 red bell pepper, sliced into thin rings

	1 yellow bell pepper, sliced into thin rings

	1 orange bell pepper, sliced into thin rings

Direction

	Preheat an outdoor grill to high heat. Lightly spread oil on the grate.

	Sprinkle fajita seasoning over the chicken breasts; grill till juices are clear and chicken isn’
t pink, for 4 minutes per side. Let cool then slice into strips with bite size.

	Combine Worcestershire sauce, garlic, chipotle pepper, Dijon mustard, parsley, green onions, anchovies, sour cream, grated Parmesan cheese and mayonnaise in a food processor or a blender. Process till smooth.

	In a large bowl, arrange romaine and place orange, red and yellow pepper rings, shredded Parmesan and croutons on top. Top with chicken then add dressing.

Nutrition Information

	Calories: 608 calories;

	Protein: 39.7

	Total Fat: 33.9

	Sodium: 1664

	Total Carbohydrate: 38.2

	Cholesterol: 114

175.

Spicy BBQ Chicken

Ingredients

	2 tablespoons vegetable oil

	1/4 cup onion, finely chopped

	1 clove garlic, minced

	3/4 cup ketchup

	1/3 cup vinegar

	1 tablespoon Worcestershire sauce

	2 teaspoons brown sugar

	1 teaspoon dry mustard

	1/2 teaspoon salt

	1/4 teaspoon black pepper

	1/4 (5 ounce) bottle hot pepper sauce

	1 (3 pound) chicken, cut into pieces

Direction

	In a skillet, heat oil on medium heat and cook garlic and onion until soft. Blend in hot sauce, pepper, salt, dry mustard, brown sugar, Worcestershire sauce, vinegar and ketchup, then bring to a boil. Lower heat to low and simmer about 10 minutes while stirring sometimes. Take away from the heat and put aside.

	Preheat grill for high heat.

	Coat the grill grate lightly with oil and put chicken in the grill. Use sauce to brush chicken continuously and cook until juices run clear, about 8-15 minutes per side, depending the size of piece. Get rid of any leftover sauce.

Nutrition Information

	Calories: 364 calories;

	Total Carbohydrate: 10.6

	Cholesterol: 100

	Protein: 32.4

	Total Fat: 20.9

	Sodium: 679

176.

Spicy Chicken Breasts

Ingredients

	2 1/2 tablespoons paprika

	2 tablespoons garlic powder

	1 tablespoon salt

	1 tablespoon onion powder

	1 tablespoon dried thyme

	1 tablespoon ground cayenne pepper

	1 tablespoon ground black pepper

	4 skinless, boneless chicken breast halves

Direction

	Combine the ground black pepper, cayenne pepper, thyme, onion powder, salt, garlic powder and paprika in a medium bowl. Reserve around 3 tbsp. of this seasoning mixture to use for the chicken. Store the leftover in an airtight container to use later (for seasoning the vegetables, meats or fish).

	Set the grill to preheat to medium-high heat. Rub some of the reserved 3 tbsp. of seasoning on both sides of the chicken breasts.

	Oil the grill grate lightly. Put the chicken on the grill and let it cook for 6-8 minutes per side, until the juices run clear.

Nutrition Information

	Calories: 173 calories;

	Protein: 29.2

	Total Fat: 2.4

	Sodium: 1826

	Total Carbohydrate: 9.2

	Cholesterol: 68

177.

Spicy Grilled Chicken

Ingredients

	1/3 cup vegetable oil

	2 tablespoons lime juice

	1/2 teaspoon grated lime zest

	2 cloves crushed garlic

	1 1/2 teaspoons fresh oregano

	1/4 teaspoon red pepper flakes

	1 teaspoon salt

	1/4 teaspoon ground black pepper

	6 skinless, boneless chicken breast halves

Direction

	In a shallow glass dish, blend black pepper, salt, red pepper flakes, oregano, garlic, lime zest, lime juice, and oil. Put in chicken, and shake to coat. Marinate, covered, in the refrigerator for about 1 hour, flipping on occasion.

	Start preheating grill for medium-high heat.

	Grease the grill grate lightly with oil. Drain chicken, discard marinade. Grill chicken about 6 to 8 minutes per side, until juices run out clear.

Nutrition Information

	Calories: 242 calories;

	Cholesterol: 67

	Protein: 24.6

	Total Fat: 15.1

	Sodium: 446

	Total Carbohydrate: 1

178.

Spicy Korean Chicken

Ingredients

	1 pound skinless, boneless chicken thighs

	2 tablespoons soy sauce

	2 tablespoons vegetable oil

	1 1/2 tablespoons Korean chile paste (gochujang)

	1 tablespoon sesame oil

	3 cloves garlic, minced

	1 (1 inch) piece ginger, peeled and minced

	1 teaspoon Korean red chile flakes (gochugaru)

Direction

	If you want, pound chicken thighs. In a big bowl, mix red chile flakes, ginger, garlic, sesame oil, chile paste, vegetable oil, and soy sauce. Mix to dissolve chile paste completely. Add chicken and coat by stirring. Cover using plastic wrap. Keep in fridge for at least 30 minutes to 2 hours.

	Preheat grill to medium heat. Oil grate lightly.

	Grill chicken for 5-8 minutes per side until center isn’
t pink and it’
s slightly charred. An inserted instant-read thermometer in the middle will say at least 74 degrees C/165 degrees F.

Nutrition Information

	Calories: 257 calories;

	Cholesterol: 70

	Protein: 19.8

	Total Fat: 18.3

	Sodium: 755

	Total Carbohydrate: 2.3

179.

Spiedies

Ingredients

	5 pounds chicken, cubed

	2 cups olive oil

	1 cup white vinegar

	2 tablespoons lemon juice

	2 teaspoons salt

	5 cloves garlic, minced

	2 teaspoons dried oregano

	1 tablespoon garlic salt

	3 tablespoons crushed dried mint

	2 tablespoons dried basil

	1 teaspoon fresh-ground black pepper

	12 wooden skewers, soaked in water for 30 minutes

Direction

	In a container or big Ziplock bag, put in chicken with black pepper, olive oil, basil, vinegar, mint, lemon juice, garlic salt, garlic, and salt; seal and shake the bag until blended. Place in the refrigerator for one to three days. Shake the bag or container every 6-8hrs to coat the meat.

	Set the outdoor grill to medium-high heat; grease the grate lightly. Take the meat out of the marinade when ready to grill and arrange on skewers.

	Arrange meat skewers in the grill. Cook until the meat is cooked completely and reaches 75°
C or 170°
Fahrenheit; turn the skewers every 3mins. Do not overcook to avoid drying the meat out. Serve on hot dog rolls or Italian bread.

Nutrition Information

	Calories: 376 calories;

	Protein: 39.7

	Total Fat: 22.6

	Sodium: 937

	Total Carbohydrate: 1.5

	Cholesterol: 108

180.

Stuffed Chicken

Ingredients

	1 tablespoon vegetable oil

	1/2 onion, finely diced

	1 stalk celery, diced

	1 teaspoon hot pepper sauce

	1 tablespoon Dijon-style prepared mustard

	2 skinless, boneless chicken breast halves

Direction

	Lightly grease grill with oil and set to medium high to preheat.

	Heat vegetable oil in a small skillet. Saut
é celery and onion until tender. Mix in mustard and hot sauce and mix all together. Take away from heat.

	Cut pockets into chicken breasts and stuff breasts with onion mixture. Saut
é chicken for 2 to 3 minutes per side in skillet, until light brown. Take out from skillet and grill for 10-15 minutes per side on medium-high heat until juices run clear. Use the leftover onion mixture as a sauce/topping and serve.

Nutrition Information

	Calories: 213 calories;

	Sodium: 343

	Total Carbohydrate: 4.8

	Cholesterol: 68

	Protein: 27.7

	Total Fat: 8.4

181.

Summer Chicken Burgers

Ingredients

	1 ripe avocado, sliced

	1 tablespoon lemon juice

	1 tablespoon butter

	1 large Vidalia onions, sliced into rings

	4 boneless, skinless chicken breast halves

	salt and pepper to taste

	4 hamburger buns

	4 tablespoons mayonnaise

	4 slices provolone cheese

Direction

	Mix lemon juice and sliced avocado in a small bowl. Put in water to cover; reserve. Prepare an outdoor grill by preheating to high and put in oil on the grate lightly.

	Put butter in a large heavy skillet to heat over medium-high. Then put in the onions and saut
é until caramelized and browned; reserve.

	Add pepper and salt on the chicken to season. Put in the preheated grill, and cook for about 5 minutes per side, until no longer pink and juices run clear. Put buns on grill just long enough to toast them.

	Spread mayonnaise on the buns to taste, then layer with chicken, caramelized onion, provolone and avocado.

Nutrition Information

	Calories: 587 calories;

	Total Carbohydrate: 34.4

	Cholesterol: 101

	Protein: 40.6

	Total Fat: 32.2

	Sodium: 637

182.

Summer Citrus And Peach Chicken Salad

Ingredients

	6 boneless, skinless chicken breast halves rinsed and patted dry

	2 tablespoons olive oil

	sea salt and cracked black pepper to taste

	Dressing:

	1 cup fresh squeezed orange juice

	1/2 cup olive oil

	2 tomatillos, husked and quartered

	1 shallot, quartered

	1 jalapeno pepper, stemmed and seeded, or more to taste

	1 tablespoon cider vinegar

	2 tablespoons chopped cilantro

	1/2 teaspoon sea salt

	1/4 teaspoon cracked black pepper, or to taste

	Salad:

	8 cups mixed salad greens

	4 fresh peaches - peeled, pitted, and sliced

	2 avocados - peeled, pitted, and sliced

	2 tablespoons chopped fresh mint

	dried orange slices (such as Simple Crisp™
), or more to taste (optional)

Direction

	Preheat outdoor grill to medium-high heat and oil the grate a bit.

	Sprinkle chicken with 2 tbsp. of olive oil; use pepper and salt to season. Grill chicken for 6-8 minutes on each side till juices run out clear and not pink in the middle anymore. An instant-read thermometer inserted into the middle reaches no less than 74 degrees C (165 degrees F). Add chicken onto a flat working surface and cut crosswise into strips.

	In a blender, add a quarter peppers, half tsp. of salt, cilantro, vinegar, jalapeno, shallot, tomatillos, half cup of olive oil and orange juice. Puree till dressing becomes smooth in consistency.

	In a bowl, add salad greens. Sprinkle dressing over. Put in mint, avocados, peaches and chicken. Crumble dried oranges and drizzle on top of the salad.

Nutrition Information

	Calories: 371 calories;

	Sodium: 285

	Total Carbohydrate: 13.9

	Cholesterol: 50

	Protein: 20.7

	Total Fat: 26.6

183.

Susan's Jee Bow Gai

Ingredients

	1/2 cup white sugar

	1/4 cup black bean sauce

	1/4 cup chopped fresh parsley

	1/4 cup minced green onions

	5 tablespoons soy sauce

	3 tablespoons hoisin sauce

	2 tablespoons dry sherry

	1 tablespoon sesame oil

	1 tablespoon vegetable oil

	4 teaspoons minced fresh ginger root

	2 teaspoons minced garlic

	1/2 teaspoon Chinese five-spice powder

	2 pounds chicken tenders

	12 (6 inch) wooden skewers, or as needed, soaked in water for 30 minutes

Direction

	In a bowl, combine five-spice powder, garlic, ginger, vegetable oil, sesame oil, sherry, hoisin sauce, soy sauce, green onions, parsley, black bean sauce, and sugar; add to a resealable plastic bag. Add the chicken, coat in the marinade, force out the excess air, and enclose the bag. Put in the fridge to marinate overnight or a maximum of 2 days, flipping sometimes.

	Set an outdoor grill to medium-high heat and preheat, and lightly grease the grate. Take the chicken out of the marinade and shake to remove excess. Dispose the leftover marinade. Onto skewers, thread the chicken tenders.

	On the preheated grill, cook the skewered chicken for 10 minutes until the juices run clear and the middle is not pink anymore, flipping sometimes. An instant-read thermometer should display at least 165°
F (74°
C) when you insert it into the middle.

Nutrition Information

	Calories: 237 calories;

	Cholesterol: 66

	Protein: 27.4

	Total Fat: 5.5

	Sodium: 812

	Total Carbohydrate: 18.2

184.

Sweet And Spicy Chicken Satay

Ingredients

	1/2 cup sweetened condensed milk

	3 tablespoons teriyaki sauce

	1 tablespoon vinegar

	1 tablespoon red curry paste

	3 large skinless, boneless chicken breast halves - cut into thin strips

	16 bamboo skewers, soaked in water for 20 minutes

Direction

	Mix together teriyaki sauce, curry paste, vinegar, and sweetened condensed milk in a medium bowl.

	Completely coat chicken in sauce and let sit refrigerated for 1 1/2 hours, minimum.

	Set a grill or broiler on high to preheat. Take chicken out of the marinade and discard the liquid. Thread chicken into the skewers.

	Cook by grilling or broiling for 3 minutes each side, or until cooked through the center.

Nutrition Information

	Calories: 326 calories;

	Total Carbohydrate: 23.4

	Cholesterol: 110

	Protein: 39.2

	Total Fat: 7.4

	Sodium: 723

185.

Tandoori Chicken II

Ingredients

	1/2 teaspoon curry powder

	1/2 teaspoon red pepper flakes

	1/2 teaspoon kosher salt

	1/4 teaspoon ground ginger

	1/4 teaspoon paprika

	1/4 teaspoon ground cinnamon

	1/4 teaspoon ground turmeric

	2 tablespoons water

	4 skinless, boneless chicken breast halves

Direction

	Turn grill to high heat to preheat.

	Combine water with turmeric, cinnamon, paprika, ginger, salt, red pepper flakes, and curry powder in a medium bowl until a smooth paste forms. Massage chicken breasts with the paste and transfer chicken to a plate. Cover chicken and let marinate for 20 minutes.

	Brush oil over the grate. Place chicken on the grill and cook until juices run clear when pierced using a fork, about 6 to 8 minutes per side.

Nutrition Information

	Calories: 264 calories;

	Total Carbohydrate: 0.7

	Cholesterol: 134

	Protein: 49.1

	Total Fat: 5.8

	Sodium: 358

186.

Tandoori Grilled Chicken

Ingredients

	2 cups plain yogurt

	3 tablespoons garam masala

	2 pounds boneless, skinless chicken breasts

	6 pita breads

Direction

	Start preheating the grill for medium heat.

	Mix tandoori and yogurt spice in large bowl. Save half cup for basting. Put chicken into the remaining sauce, marinate for 60 minutes in fridge.

	Brush the grate with oil to avoid sticking. Put the chicken on grill. Cook 5-6 mins on each side, frequently basting the reserved yogurt marinade over. Enjoy hot.

Nutrition Information

	Calories: 296 calories;

	Total Carbohydrate: 30.9

	Cholesterol: 68

	Protein: 31

	Total Fat: 4.7

	Sodium: 346

187.

Tangy Almond Chicken Kabobs

Ingredients

	1 tablespoon Dijon mustard

	1 tablespoon honey

	1 tablespoon vegetable oil

	1 tablespoon lemon juice

	4 skinless, boneless chicken breast halves - cubed

	1/4 cup chopped toasted almonds

	16 bamboo skewers, soaked in water for 20 minutes

Direction

	Take a medium, chemically inactive bowl and blend together honey, Dijon mustard, lemon juice, and vegetable oil. Add in the chicken and stir to coat. Cover the bowl and let marinate with occasional stirring for at least 60 minutes.

	Set an outdoor grill on high to preheat an outdoor grill for high heat. Lightly grease the grates. Leave wooden skewers soaking in water for approximately 20 minutes.

	Take chicken off the marinade, discarding the liquid, and thread onto skewers. Place the skewers on the grill and cook for 7 to 10 minutes or until chicken is cooked through but not dry, its juices running clear.

	Remove skewers from the grill and immediately roll in a plate of almonds.

Nutrition Information

	Calories: 58 calories;

	Total Fat: 2.3

	Sodium: 43

	Total Carbohydrate: 1.8

	Cholesterol: 17

	Protein: 7.3

188.

Tangy Chicken Breasts

Ingredients

	4 skinless, boneless chicken breast halves

	1 cup Worcestershire sauce

	1 cup vegetable oil

	1 cup lemon juice

	1 teaspoon garlic powder

Direction

	In a bowl or pan, arrange chicken in a single layer. Combine garlic, lemon juice, oil, and Worcestershire sauce; spread over chicken. Cover. Put in the refrigerator for at least 6 hours.

	Transfer the chicken out of the marinade and into a broiler pan or grill. Broil for about 7 minutes per side until done.

Nutrition Information

	Calories: 676 calories;

	Total Fat: 57.4

	Sodium: 717

	Total Carbohydrate: 19

	Cholesterol: 61

	Protein: 23.3

189.

Tarragon Dill Grilled Chicken Salad

Ingredients

	1/2 cup lemon juice

	1/4 cup olive oil

	4 cloves garlic, minced

	1 tablespoon crushed red pepper flakes, or to taste

	3 (6 ounce) skinless boneless chicken breasts

	1/2 cup sour cream

	1/2 cup reduced-fat mayonnaise

	1/4 cup rice vinegar or cider vinegar

	1/4 cup fresh lemon juice

	1 cup seedless red grapes, halved

	1 large Granny Smith apple, cored and chopped

	1/2 cup celery, diced

	1/2 onion, finely chopped

	1/2 cup fresh tarragon, finely chopped

	2 teaspoons finely chopped fresh dill

	salt and pepper to taste

Direction

	For making the marinade, in a bowl, mix red pepper flakes, garlic, olive oil and half cup of lemon juice.

	Add the chicken breasts onto a flat surface, and chop from one side through the center of the breasts to within 1/2-in. of the other side. Open the two sides and spread them out flat in a book-shaped. Add into a shallow plate, and add the olive oil mixture on top of the chicken, flipping one time to coat equally with marinade. Keep chilled in the refrigerator for no less than half an hour.

	For making the dressing, in a bowl, whisk thoroughly a quarter cup of lemon juice, vinegar, mayonnaise and sour cream. Put aside.

	Preheat an outdoor grill to medium-high heat. Oil the grate a bit, and set about 4 in. away from heat source.

	Take chicken out of marinade, and get rid of marinade. Cook chicken for roughly 4-5 minutes on each side on preheated grill till meat becomes firm and juices run out clear, flipping one time. Take the chicken out of grill, and let it cool. Finely chop chicken, and add into a big bowl.

	Place dill, tarragon, celery, apples and grapes into the bowl with the chicken. Mix in the mayonnaise dressing, and toss until ingredients are equally coated. Use pepper and salt to season to taste. Serve right away, or let chill in the refrigerator overnight to allow flavors to blend further.

Nutrition Information

	Calories: 338 calories;

	Total Fat: 22.1

	Sodium: 221

	Total Carbohydrate: 17.2

	Cholesterol: 64

	Protein: 19.5

190.

Teriyaki Chicken Burgers

Ingredients

	1 pound ground chicken (preferably white meat)

	1 (8 ounce) can crushed pineapple, drained

	1 teaspoon kosher salt

	2 grinds cracked black pepper

	1 jalapeno pepper, diced (optional)

	3 cloves garlic, pressed

	5 tablespoons teriyaki sauce (such as Mr. Yoshida's®
), divided

Direction

	Set a grill to preheat on medium-high heat. Grease the grate lightly.

	Mix pineapple and ground chicken in a bowl. Add salt and black pepper to taste. Stir in pressed garlic, jalapeno pepper, and 2 tablespoons teriyaki sauce. Keep mixing using your hands until equally combined.

	Grill burgers for 7-10 minutes per side, until juices run clear and no longer pink in the center. Baste them with the remaining 3 tablespoons of teriyaki sauce. Insert an instant-read thermometer into the meat center. It should be 165°
F (74°
C).

Nutrition Information

	Calories: 134 calories;

	Protein: 18.2

	Total Fat: 2.4

	Sodium: 936

	Total Carbohydrate: 9.3

	Cholesterol: 46

191.

Texas Hickory BBQ Chicken

Ingredients

	2 (12 fluid ounce) cans beer

	2 cups hickory wood chips, or as much as you like

	4 chicken leg quarters

	2 cups barbeque sauce

	salt and pepper to taste

	heavy duty aluminum foil

Direction

	Preheat outdoor grill for medium heat. With oil, coat grill surface lightly. In a bowl or pan put beer, then put wood chips. Submerge while the grill heats up.

	When coals are set, scatter the hickory chips on them. On the grill put chicken pieces, cover, cook for 15 minutes. Flip over, cover then grill for 15 minutes more. Take the chicken pieces out of the grill, onto a big square of aluminum foil, place every leg quarter. Coat with barbeque sauce, then form the foil into a packet around every chicken piece.

	Put chicken packets back to the grill and cook for 15 minutes more each side. Take packets off, add extra barbeque sauce, and serve.

Nutrition Information

	Calories: 478 calories;

	Total Fat: 9.8

	Sodium: 1508

	Total Carbohydrate: 51.6

	Cholesterol: 105

	Protein: 31

192.

Thai Chicken Satay

Ingredients

	1/2 cup canned coconut milk

	1 1/2 teaspoons ground coriander

	1 teaspoon yellow curry powder

	1 teaspoon fish sauce

	1/2 teaspoon chili oil

	1 pound skinless, boneless chicken breast halves - cut into strips

	1 tablespoon chopped fresh cilantro

	1 tablespoon chopped unsalted peanuts

	12 wooden skewers, soaked in water for 15 minutes

	1 cup prepared Thai peanut sauce

Direction

	Stir together the fish sauce, chili oil, coconut milk, curry powder, and ground coriander. Toss in the chicken breast strips and stir to coat. Cover and refrigerate for at least half hour, or up to 2 hours, to marinate.

	Pre-heat an indoor or outdoor grill on high. Skewer the chicken strips, discarding its marinade.

	Grill for 2 to 3 minutes each side until chicken is cooked through and no longer pink. Grilling time is dependent on the thickness of your chicken strips. Transfer chicken skewer to a serving plate, and top with cilantro and peanuts. Put out some peanut sauce for dipping.

Nutrition Information

	Calories: 391 calories;

	Total Fat: 25

	Sodium: 315

	Total Carbohydrate: 9.3

	Cholesterol: 66

	Protein: 35.4

193.

Thai Grilled Chicken With Sweet Chile Dipping Sauce

Ingredients

	1/2 cup coconut milk

	2 tablespoons fish sauce

	2 tablespoons minced garlic

	2 tablespoons chopped cilantro

	1 teaspoon ground turmeric

	1 teaspoon curry powder

	1/2 teaspoon white pepper

	1/2 (3 pound) chicken, cut into pieces

	6 tablespoons rice vinegar

	4 tablespoons water

	4 tablespoons white sugar

	1 teaspoon minced garlic

	1/2 teaspoon minced bird's eye chile

	1/4 teaspoon salt

Direction

	Combine together white pepper, curry powder, turmeric, cilantro, 2 tablespoons minced garlic, fish sauce and coconut milk in a shallow dish. Add the chicken and flip to coat. Cover the dish and chill for about 4 hours or overnight.

	Preheat the grill to high heat.

	Mix salt, bird's eye chile, 1 teaspoon minced garlic, sugar, water and vinegar in a saucepan. Heat to boil. Decrease the heat to low and let to simmer for about 5 minutes until the liquid is reduced. Mix the sauce occasionally. Take out from the heat and let to cool prior to use.

	Coat the grill grate lightly with oil. Get rid of marinade and put the chicken onto the grill. Let cook for 10 minutes on each side or until juices run clear and chicken is slightly charred. Brush with the sauce prior to serving. Then serve the rest of the sauce on the side for dipping.

Nutrition Information

	Calories: 332 calories;

	Sodium: 769

	Total Carbohydrate: 16.1

	Cholesterol: 73

	Protein: 24.4

	Total Fat: 19

194.

Thai Style BBQ Chicken

Ingredients

	3 cloves garlic, minced

	2 tablespoons minced fresh ginger root

	1 lime, zested and juiced

	1/4 teaspoon crushed red pepper flakes

	1/2 cup water

	1/4 cup soy sauce

	1/4 cup Worcestershire sauce

	1 tablespoon white sugar

	6 skinless, boneless chicken breast halves

Direction

	Mix sugar, Worcestershire sauce, soy sauce, water, crushed red pepper flakes, lime juice, lime zest, ginger and garlic in a medium nonporous bowl. Combine thoroughly and add chicken into the sauce and flip a few times to coat. Cover the bowl and place in the fridge to marinate for 4 to 24 hours.

	Preheat the outdoor grill over high heat and coat the grate lightly with oil.

	Grill the chicken for about 6 to 8 minutes per side over high heat or until the inner temperature reads 80 degrees C (180 degrees F). Get rid of the remaining marinade.

195.

Thai Style Chicken Satay

Ingredients

	1/2 cup soy sauce

	1/2 cup lemon juice

	1/4 cup peanut butter

	6 cloves garlic, chopped

	2 tablespoons curry powder

	1 tablespoon brown sugar

	1 teaspoon hot pepper sauce

	6 (6 ounce) skinless, boneless chicken breast halves, cut into chunks

	6 (10 inch) skewers

Direction

	In a large bowl, mix hot pepper sauce, brown sugar, curry powder, garlic, peanut butter, lemon juice and soy sauce until marinade is combined well. Put chicken into marinade. Stir to coat. Use plastic wrap to cover bowl. Refrigerate it for 2 hours to overnight.

	Preheat outdoor grill to high heat. Oil the grate lightly.

	Take chicken out of marinade. Discard marinade. Thread chicken on skewers.

	On preheated grill, cook chicken for 5 minutes per side until chicken is cooked through and juices are clear.

Nutrition Information

	Calories: 313 calories;

	Cholesterol: 104

	Protein: 42.8

	Total Fat: 11.1

	Sodium: 1365

	Total Carbohydrate: 10.5

196.

Toronto Chicken Shawarma

Ingredients

	1 tablespoon ground coriander

	1 tablespoon ground cumin

	1 tablespoon ground cardamom

	1 tablespoon chili powder

	1 tablespoon grill seasoning (such as Montreal Steak Seasoning®
)

	1 teaspoon smoked paprika

	1/2 teaspoon ground turmeric

	1 lemon, juiced, divided

	1 large clove garlic, minced

	5 tablespoons extra-virgin olive oil, divided

	4 (6 ounce) skinless, boneless chicken breast halves

	1 large onion, sliced

	1 red bell pepper, sliced

	1 yellow bell pepper, sliced

	salt and ground black pepper to taste

	1 1/2 cups Greek yogurt

	1/4 cup tahini

	1 teaspoon extra-virgin olive oil

	4 pita bread rounds

Direction

	Start preheating an outdoor or indoor frill to high heat and grease grill grate with a thin layer of oil.

	In a bowl, combine turmeric, paprika, grill seasoning, chili powder, cardamom, cumin and coriander; stir in 3 tablespoons of olive oil, garlic and juice of half a lemon to make a paste. Whisk together the coriander, cumin, cardamom, chili powder, grill seasoning, paprika, and turmeric in a bowl; whisk in juice of 1/2 lemon, garlic, and 3 tablespoons olive oil to form a paste. Brush spice paste all over the chicken breasts.

	Grill chicken breasts, about 6 minutes on each side, on prepared grill until no pink meat remains in the middle and the juices run clear. Move chicken into a plate and chill for 1-2 minutes; cut into thin slices.

	In a large skillet, bring 2 tablespoons of olive oil to medium-high heat. Blend in yellow pepper, red pepper and onion; add pepper and salt to season. Cook and stir often for about 5 minutes until vegetables are softened.

	In a bowl, combine the rest 1 teaspoon of olive oil, juice of half a lemon remaining, tahini and Greek yogurt until smoothened; add salt to season.

	Grill pitas for about 60 seconds on each side until toasted and charred a little on the outside. Layer some chicken slices, pepper mixture and a good dollop of yogurt tahini sauce onto each pita to put together a sandwich.

Nutrition Information

	Calories: 737 calories;

	Sodium: 1133

	Total Carbohydrate: 46.4

	Cholesterol: 114

	Protein: 49.1

	Total Fat: 39.6

197.

Tropical Grilled Chicken Breast

Ingredients

	1/2 cup orange juice

	1/2 lime, juiced

	1 tablespoon honey

	1 teaspoon crushed red pepper flakes

	4 (6 ounce) skinless, boneless chicken breast halves

	1 tablespoon chopped fresh cilantro

Direction

	In a bowl, whisk red pepper flakes, honey, lime juice and orange juice. Put in a resealable plastic bag. Add chicken, then coat with marinade. Squeeze excess air out; seal the bag. Marinate for 30 minutes, refrigerated.

	Preheat the outdoor grill to medium high heat. Oil grate lightly.

	Take chicken out of marinade. Shake excess off. Throw out leftover marinade. Put chicken on the grill. Cook chicken breasts for about 6-8 minutes per side until juices are clear and chicken breasts aren’
t pink in the middle. An inserted instant-read thermometer in the middle should register 74 degrees C/165 degrees F. Put cilantro on top. Serve.

Nutrition Information

	Calories: 223 calories;

	Total Fat: 4.3

	Sodium: 86

	Total Carbohydrate: 8.9

	Cholesterol: 97

	Protein: 35.8

198.

Tsukune (Japanese Chicken Meatballs)

Ingredients

	Teriyaki Sauce:

	1 teaspoon vegetable oil

	1 teaspoon minced ginger

	1 teaspoon minced garlic

	1/4 cup tamari

	1/4 cup cooking sake

	1/4 cup mirin

	2 tablespoons brown sugar

	1 teaspoon sesame seeds

	Meatballs:

	10 1/2 ounces ground chicken

	1 egg

	3 green onions, chopped

	1/2 carrot, grated

	1/4 cup panko bread crumbs, or to taste

	2 tablespoons red miso paste, or more to taste

	2 tablespoons grated ginger

	1 tablespoon potato starch

	1 tablespoon crumbled seaweed

	1 tablespoon tamari, or more to taste

	1 tablespoon cooking sake, or more to taste

	1 teaspoon soy sauce

	1 teaspoon white sugar, or more to taste

	1 teaspoon ground paprika, or more to taste

Direction

	In a small pot, put the oil and let it heat up over low heat setting. Put in the garlic and 1 teaspoon of ginger and cook while stirring it for about 2 minutes until it turns slightly brown in color. Add the brown sugar, 1/4 cup of tamari, mirin, sesame seeds and 1/4 cup of sake and mix well; allow the mixture to simmer for about 5 minutes until the glaze mixture is slightly thick in consistency.

	In a big bowl, mix together the seaweed, green onions, soy sauce, ground chicken, 2 tablespoons of ginger, white sugar, carrot, potato starch, egg, miso, paprika, 1 tablespoon of tamari, bread crumbs and 1 tablespoon of sake and thoroughly mix everything together for a minimum of 5 minutes until it is thick paste.

	Preheat the grill to medium heat and grease the grill grate lightly with oil.

	Roll the prepared ground chicken mixture into palm-sized balls and slightly flatten each of the ground chicken balls to form patties. Put the prepared patties onto the preheated grill and let it grill for 3-4 minutes until it turns well-browned. Turn the patties over and keep grilling for 2-3 minutes until the other side turns brown in color. A pricked instant-read thermometer in the middle of the grilled patties should indicate a temperature of no less than 165°
F (74°
C).

	Prior to serving, use a brush to glaze on top each of the grilled patties with the prepared glaze mixture.

Nutrition Information

	Calories: 133 calories;

	Cholesterol: 45

	Protein: 11.8

	Total Fat: 2.2

	Sodium: 902

	Total Carbohydrate: 12.8

199.

Tubby's Pesto Panini

Ingredients

	1/4 cup packed fresh basil leaves

	1/4 cup olive oil

	4 cloves garlic, minced

	2 tablespoons grated Romano cheese

	1 teaspoon dried oregano

	1 teaspoon ground black pepper

	2 skinless, boneless chicken breast halves

	2 tablespoons creamy Caesar salad dressing

	6 (1/4 inch thick) slices Italian bread with sesame seeds (also known as Scali)

	1/2 cup shredded iceberg lettuce

	2 thin slices smoked mozzarella

Direction

	Start preheating outdoor grill for medium heat; oil grate lightly.

	In a blender, put pepper, oregano, Romano cheese, garlic, oil and basil. Blend for half a minute on High, until they become smooth; if necessary, put in more oil.

	Grill the chicken for 5 mins on each side or until the juices run clear. Do not turn the grill off.

	Spoon onto 2 bread slices with one tablespoon of Caesar dressing. Put lettuce and 1 more bread slice on top of each. Thickly spread pesto over the second bread slice. Place one cooked chicken breast, one smoked mozzarella slice, and the remaining bread on top of each sandwich.

	Grill the sandwiches for 3 mins on each side or until bread has been toasted and cheese melts.

Nutrition Information

	Calories: 587 calories;

	Sodium: 523

	Total Carbohydrate: 20

	Cholesterol: 85

	Protein: 32.5

	Total Fat: 41.5

200.

Turkish Chicken Kebabs

Ingredients

	1 cup whole-milk Greek yogurt

	2 tablespoons freshly squeezed lemon juice, or more to taste

	2 tablespoons olive oil

	2 tablespoons ketchup

	6 cloves garlic, minced

	1 tablespoon Aleppo red pepper flakes

	1 tablespoon kosher salt

	1 1/2 teaspoons ground cumin

	1 teaspoon freshly ground black pepper

	1 teaspoon paprika

	1/8 teaspoon ground cinnamon

	2 1/2 pounds boneless, skinless chicken thighs, halved

	4 long metal skewers

Direction

	In a bowl, combine yogurt, lemon juice, olive oil, ketchup, garlic, red pepper flakes, salt, cumin, black pepper, paprika, and cinnamon.

	Using the same bowl, coat on all sides thoroughly the chicken thigh halves using the prepared yogurt marinade. Cover the bowl with plastic wrap and refrigerate for at least 2 hours to 8 hours.

	Preheat and lightly oil the grate of an outdoor grill.

	Using 2 skewers for each kebab, place the chicken thigh onto the skewer, fiddle in to make a “
log like
” shape.

	Grill the kebabs; do not turn them until they release themselves on the grill to avoid tearing the meat; grill for 3-4 minutes on each side. Continue cooking and turning until the chicken juice runs clear and no longer pink in the inside for about 6 minutes. Use an instant-read thermometer to check if it is ready; it is ready if it reads 165 degrees F (74 degrees C) or above.

Nutrition Information

	Calories: 539 calories;

	Sodium: 1722

	Total Carbohydrate: 8.4

	Cholesterol: 186

	Protein: 51.8

	Total Fat: 32.5

201.

Unbelievable Chicken

Ingredients

	1/4 cup cider vinegar

	3 tablespoons prepared coarse-ground mustard

	3 cloves garlic, peeled and minced

	1 lime, juiced

	1/2 lemon, juiced

	1/2 cup brown sugar

	1 1/2 teaspoons salt

	ground black pepper to taste

	6 tablespoons olive oil

	6 skinless, boneless chicken breast halves

Direction

	In a big glass bowl, combine pepper, salt, brown sugar, lemon juice, lime juice, garlic, mustard and cider vinegar, then whisk in the olive oil. Put chicken into the mixture. Cover and let chicken marinate for 8 hours to overnight.

	Preheat an outdoor grill for high heat.

	Coat the grate lightly with oil and arrange chicken on the prepped grill. Cook until juices run clear, about 6-8 minutes on each side. Get rid of marinade.

Nutrition Information

	Calories: 337 calories;

	Sodium: 736

	Total Carbohydrate: 22.4

	Cholesterol: 67

	Protein: 24.8

	Total Fat: 16.4

202.

Vietnamese Grilled Lemongrass Chicken

Ingredients

	2 tablespoons canola oil

	2 tablespoons finely chopped lemongrass

	1 tablespoon lemon juice

	2 teaspoons soy sauce

	2 teaspoons light brown sugar

	2 teaspoons minced garlic

	1 teaspoon fish sauce

	1 1/2 pounds chicken thighs, or more to taste, pounded to an even thickness

Direction

	Mix canola oil, fish sauce, lemon juice, brown sugar, garlic, lemongrass and soy sauce in a mixing bowl until the sugar has dissolve; add chicken in the marinade and flip to coat.

	Let the chicken marinate in the fridge for 20 minutes up to an hour.

	Set grill to medium heat for preheating and grease the grate lightly.

	Take off the chicken thighs from the marinade and shake to get rid of excess marinade. Dispose the remaining marinade.

	Grill the chicken for about 3 to 5 minutes each side until it’
s' juices run clear and the pinkish color in the middle is no longer visible. An instant-read thermometer poked in the middle should reach 165°
F (74°
C).

Nutrition Information

	Calories: 308 calories;

	Cholesterol: 105

	Protein: 29

	Total Fat: 19

	Sodium: 339

	Total Carbohydrate: 3.9

Conclusion

Thank you again for downloading this book!

I hope you enjoyed reading about my book!

If you enjoyed this book, please take the time to share your thoughts and post a review on Amazon. It’d be greatly appreciated!

Write me an honest review about the book – I truly value your opinion and thoughts and I will incorporate them into my next book, which is already underway.

Thank you!

If you have any questions, feel free to contact at:
 publishing@crumblerecipes.com

Diana White

crumblerecipes.com

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

[image:]

Click HERE to DOWNLOAD

OEBPS/rsrc6U1.jpg
}b‘ »
\-{
il
Prhannnastanany

OEBPS/rsrc6U0.jpg
@a BBQ AND E ”*
GRILLED &
| CHICKEN £

AH! 202 YUMMY
RECIPES

Written by
Sage Salas

