

Reduced-Fat *Adobong Manok* (Marinated Chicken) Recipe

This is a delicious low-cost recipe with low-sodium ingredients. Keep this recipe lower in fat by not adding meat fat (lard) or other fat.

- | | | |
|----------------|--|---|
| 1 pound (½ kg) | chicken breasts, no skin | 1. Combine olive oil, garlic, and onion in a frying pan. Add chicken, and saute together until chicken has browned. |
| 1 teaspoon | olive oil | 2. Add light soy sauce, vinegar, paprika, black pepper, and bay leaves, and stir. |
| 2 tablespoons | light soy sauce | 3. Bring to a boil. Simmer for 45–60 minutes or until chicken is done. |
| ¼ cup | vinegar | 4. Remove the chicken, and save the liquid in the pot. Arrange the chicken on a broiler pan. Broil until the chicken has nicely browned. Remove from the broiler, and place it in a serving bowl. |
| 1 teaspoon | paprika | 5. Continue to boil the sauce in the uncovered pan until volume is reduced to about half and the sauce is thick. |
| 2 | cloves fresh garlic, crushed | 6. Pour the thickened sauce over broiled <i>adobo</i> (chicken), and garnish with red tomatoes. Garnish <i>adobong</i> with red tomatoes, if desired. |
| 2 | medium onions, chopped | |
| 2 tablespoons | black pepper, ground | |
| 1 | bay leaf, broken in half | |
| 1 | medium red tomato
(<i>optional</i>) | |

Quick Facts

This recipe is lower in saturated fat and cholesterol because:

- The dish is made using chicken without the skin, and any extra fat is removed.
- Only 1 teaspoon of unsaturated fat (olive oil) is added.
- The dish is flavored with vegetables and herbs and is boiled and broiled slowly in moist heat instead of fat.

Yield:	Serving size
4 servings	½ cup:
Calories	190 kcal
Total Fat	5 g
Saturated Fat	1 g
Cholesterol	70 mg
Sodium	330 mg
Total Fiber	2 g
Protein	26 g
Carbohydrates	10 g
Potassium	370 mg

Source: Filipino-American Nutrition and Fitness Teachers Guide, Kalusugan Community Services, San Diego, CA.