

Food

CREAMY AVOCADO & WHITE BEAN WRAP

White beans mashed with ripe avocado and blended with sharp Cheddar and onion makes an incredibly rich, flavorful filling for this wrap. The tangy, spicy slaw adds crunch. A pinch (or more) of ground chipotle pepper and an extra dash of cider vinegar can be used in place of the canned chipotles in adobo sauce. Serve with tortilla chips, salsa and Tecate beer.

Servings: 4 servings
 Total Time: 25 minutes
 Ease of Preparation: Easy
 Health: High Fiber, Low Cholesterol, High Calcium

Ingredients:
 Creamy Avocado & White Bean Wrap
 2 tablespoons cider vinegar
 1-tablespoon canola oil
 2 teaspoons finely chopped canned chipotle chile in adobo sauce (see Note)
 1/4-teaspoon salt
 2 cups shredded red cabbage
 1 medium carrot, shredded
 1/4 cup chopped fresh cilantro
 1 15-ounce can white beans, rinsed
 1 ripe avocado
 1/2 cup shredded sharp Cheddar cheese
 2 tablespoons minced red onion
 4 8- to 10-inch whole-wheat wraps or tortillas

Steps:
 1: Whisk vinegar, oil, chipotle chile and salt in a medium bowl. Add cabbage, carrot and cilantro; toss to combine.
 2: Mash beans and avocado in another medium bowl with a potato masher or fork. Stir in cheese and onion.
 3: To assemble the wraps, spread about

1/2 cup of the bean-avocado mixture onto a wrap (or tortilla) and top with about 2/3 cup of the cabbage-carrot slaw. Roll up. Repeat with remaining ingredients. Cut the wraps in half to serve, if desired.

Nutrition: (Per serving)
 Calories – 411
 Carbohydrates – 50
 Fat – 18
 Saturated Fat – 4
 Monounsaturated Fat – 7
 Protein – 13
 Cholesterol – 15
 Dietary Fiber – 13
 Potassium – 396
 Sodium – 633
 Nutrition Bonus - Vitamin A (60 daily value), Vitamin C (45 dv).

Ingredient Note: Chipotle chiles in adobo sauce are smoked jalapeños packed in a flavorful sauce. Look for the small cans with the Mexican foods in large supermarkets. Once opened, they'll keep at least 2 weeks in the refrigerator or 6 months in the freezer.

By EatinWell, Courtesy of Arcamax.com •

Manhattan Beach Dining Destinations

Barbecue

Joey's Smokin' BBQ: 3564 N. Sepulveda Blvd. 310-563-9072

California-Casual

Beaches: 117 Manhattan Beach Blvd. 310-545-2523
 Chickies: 350 N. Sepulveda Blvd. #7 310-376-8044
 Coco Noche: 1140 Highland Ave. 310-318-3474
 Ercole's: 1101 Manhattan Beach Blvd. 310-379-9917
 Hennessey's: 313 Manhattan Beach Blvd. 310-546-4813
 The Kettle: 1138 Highland Ave. 310-545-8511
 Koffee Kart: 1104 Highland Ave. 310-372-6050
 Manhattan Beach Brewery Co.: 124 Manhattan Beach Blvd. 310-798-2744
 Manhattan Bread and Bagel: 1812 N. Sepulveda Blvd. 310-545-7553
 OB's Grill & Bar: 3610 Highland Ave. 310-544-9936
 Sharks Cove Restaurant & Sports Bar: 309 Manhattan Beach Blvd. 310-545-2683
 Shellback Tavern: 116 Manhattan Beach Blvd. 310-376-7857
 Sloopy's: 3416 Highland Ave. 310-545-1373
 Uncle Bill's Pancake House: 1305 Highland Ave. 310-545-5177

California-Fine Dining

Darren's: 1141 Manhattan Ave. 310-802-1973
 Lido Restaurant: 1550 Rosecrans Ave. #G 310-536-0730
 Rock 'N Fish: 120 Manhattan Beach Blvd. 310-545-5401
 Second Story Restaurant (The Belamar Hotel): 3501 Sepulveda Blvd. 310-750-0312
 Towne: 1142 Manhattan Ave. 310-545-5405
 Twelve + Highland: 304 12th Street 310-545-1881
 Upper Manhattan: 3600 Highland Ave. 310-545-2091

Chinese

Beach Chinese Food: 314 Rosecrans Ave. 310-545-7969
 Bobo Chinese Deli: 2114 Highland Ave. 310-546-3859
 China Grill: 3282 N. Sepulveda Blvd. 310-546-7284
 Szechwan Restaurant: 924 N. Sepulveda Blvd. 310-379-9712

French

Café Pierre: 317 Manhattan Beach Blvd. 310-545-5252
 La Creperie: 1209 Highland Ave. 310-545-3509

Greek/Mediterranean

Petros: 451 Manhattan Beach Blvd. #B110 310-545-4100
 Tapa Meze Bar & Grill: 1019 Manhattan Beach Blvd. 310-545-8500

Italian/Pizza

Beach Pizza: 3301 Highland Ave. 310-546-5401
 Brooklyn Brick Oven Pizza: 500 S. Sepulveda Blvd. #103 310-379-6599
 Fresh Brothers Pizza: 2008 Sepulveda Blvd. 310-546-4444
 Il Fornaio: 1800 Rosecrans Ave. 310-725-9555
 Mangiamo Ristorante & Bar: 128 Manhattan Beach Blvd. 310-318-3434
 Pomodoro Cucina Italiana: 401 Manhattan Beach Blvd. 310-545-5401
 Talia's Italian Restaurant: 1148 Manhattan Ave. 310-545-6884
 Valentino's Pizza: 975 N. Aviation Blvd. 310-318-5959

Japanese

Ebizo: 229 Manhattan Beach Blvd. 310-802-0765
 Fusion Sushi: 1150 Morningside Dr. 310-802-1160
 Katsu!: 302 Rosecrans Ave. 310-546-3761
 O-Sho Restaurant: 913 N. Sepulveda Blvd. 310-372-6156
 Sashi Sushi & Sake Lounge: 451 Manhattan Beach Blvd. 310-545-0400
 Sun & Moon Café: 1131 Manhattan Ave. 310-802-8855

Mexican

Baja Sharkeez: 3801 Highland Ave. 310-545-6563
 El Gringo: 921 N. Sepulveda Blvd. 310-372-6080
 Mucho: 903 Manhattan Ave. 310-374-4422
 Pancho's: 3615 Highland Ave. 310-545-6670
 Rubio's Fresh Mexican Grill: 2000 N. Sepulveda Blvd. 310-939-7098
 Sion's Mexican Restaurant: 235 N. Sepulveda Blvd. 310-372-4504

Thai

Thai Dishes: 1015 N. Sepulveda Blvd. 310-546-4147

Mandy's Family Restaurant

The Best Food In El Segundo

“We now accept Chevron Vouchers”

BREAKFAST LUNCH DINNER

6 AM - 9 PM

OPEN 7 DAYS

VOTED BEST OF THE BEST BREAKFAST AGAIN

<p>Breakfast Special 2 Eggs, 2 Bacons, 2 Link Sausages, 2 Hotcakes \$2.99</p>	<p>★ Tuesdays All Day Special ★ (Includes Fries and a Coke) Grilled Cheese or Hot Dog or Chicken Strips \$2.99 (with coupon only)</p>
<p>Lunch Special Cobb Salad with a Coke \$5.99</p>	<p>Lunch Special BBQ Beef Sandwich with Fries and a Coke \$5.99</p>
<p>Dinner Special Chicken Fried Steak Potatoes and Soup or Salad \$5.99</p>	<p>Dinner Special Fish Chips with Fries Soup or Salad \$5.99</p>

241 Main Street • El Segundo, CA 90245
For food to go call 310-322-7272