

HIGH PROTEIN RECIPE PACK

Discover the collection of simple high-protein recipes, including breakfast, lunch, dinner, treats and smoothie options.

Instagram: @alex_pintia

TABLE OF CONTENTS

1	SPANISH ZUCCHINI TORTILLA
2	OMELET WRAPS
3	EGG & TURKEY STUFFED PEPPERS
4	SMOKED SALMON, FETA & ASPARAGUS OMELET
5	HIGH PROTEIN BLUEBERRY PANCAKES
6	EGGS FRIED ON TOMATOES WITH TUNA
7	SUMMER SMOOTHIE PROTEIN BOWL
8	SPINACH SHAKSHUKA
9	SALMON TATAR WITH AVOCADO AND MANGO
10	TUNA SALAD LETTUCE WRAPS
11	CHICKEN, ORANGE AND WALNUT SALAD
12	SALMON & PEACH SALAD

13	TUNA & BROCCOLI SALAD WITH HONEY VINAIGRETTE
14	GRILLED CHICKEN & PINEAPPLE SALAD
15	WALDORF CHICKEN SALAD
16	TUNA & QUINOA TOSS SALAD
17	SALMON & COUSCOUS SALAD
18	POST-WORKOUT POTATO PANCAKES WITH COTTAGE CHEESE
19	MISO SALMON WITH ZUCCHINI NOODLES
20	MOROCCAN COD & BULGUR SALAD
21	TURKEY & BROCCOLI STIR FRY
22	BAKED SALMON WITH ZOODLES & QUINOA
23	CHICKEN THIGHS WITH HOISIN RICE
24	CHINESE PORK STIR-FRY WITH PINEAPPLE

TABLE OF CONTENTS

25	SLOW COOKER CHICKEN FAJITAS
26	CREAMY CHICKEN, MUSHROOM & TOMATO PASTA
27	CAJUN BEEF & VEG RICE
28	CHINESE STYLE SHRIMPS & VEG
29	ZESTY TURKEY MEATBALLS WITH COUSCOUS SALAD
30	HONEY & LIME GLAZED SALMON WITH PINEAPPLE RICE
31	SIMPLE CHICKEN CURRY WITH SAFFRON RICE
32	ONE POT TURKEY CHILI WITH RICE
33	BAKED SALMON TRAY WITH RICE & TOMATOES
34	MEXICAN FRIED RICE
35	BEEF & GREEN BEANS PASTA IN SOY SAUCE
36	CHICKEN & MANGO STIR FRY

37	SALMON TERIYAKI WITH GREEN BEANS & SWEETCORN RICE
38	CHICKEN ORANGE STIR FRY
39	PESTO PASTA WITH TUNA & ALMONDS
40	SWEET AND SOUR PORK STIR-FRY
41	PEPPER STEAK
42	QUICK & EASY MEATBALLS
43	QUICK BEEF CHOW MEIN
44	SIMPLE CHILI & SWEET POTATO CHIPS
45	CHERRY SORBET
46	PROTEIN FRUIT BOWLS
47	MATCHA CHAI PUDDING
48	RASPBERRY PROTEIN SMOOTHIE

TABLE OF CONTENTS

49	GREEN GLOW PROTEIN SMOOTHIE
50	VANILLA & COFFEE PROTEIN SMOOTHIE
51	ANTIOXIDANT BLUEBERRY PROTEIN SMOOTHIE
52	CINNAMON ROLL PROTEIN SMOOTHIE

RECIPE KEY

Look for these helpful icons throughout the file.

- Gluten Free
- Dairy Free
- Low Carb (under 20g serving)
- Meal Prep/Freezer Friendly
- High Protein (over 20g per serving)
- Vegetarian
- Quick (under 30 mins)
- Contains Nuts

WEEKLY MEAL PLANNER 01

MONDAY

BREAKFAST

Spanish Zucchini
Tortilla

LUNCH

Chicken Orange &
Walnut Salad

SNACK

E.g. Cinnamon
Roll Protein
Smoothie, Protein
Fruit Bowls

DINNER

Chinese Pork Stir-
Fry with Pineapple

TUESDAY

BREAKFAST

Omelet Wraps

LUNCH

Tuna & Broccoli
Salad with Honey
Vinaigrette

SNACK

E.g. Cinnamon Roll
Protein Smoothie,
Protein Fruit Bowls

DINNER

Baked Salmon
Tray with Rice &
tomatoes

WEDNESDAY

BREAKFAST

Egg & Turkey
Stuffed Peppers

LUNCH

Leftover Baked
Salmon Tray with
Rice & tomatoes

SNACK

E.g. Cinnamon
Roll Protein
Smoothie, Protein
Fruit Bowls

DINNER

Beef & Green
Beans Pasta in
soy sauce

THURSDAY

BREAKFAST

Omelet Wraps

LUNCH

Chicken Orange &
Walnut Salad

SNACK

E.g. Cinnamon
Roll Protein
Smoothie, Protein
Fruit Bowls

DINNER

Leftover Beef &
Green Beans
Pasta in soy sauce

FRIDAY

BREAKFAST

Egg & Turkey
Stuffed Peppers

LUNCH

Tuna & Broccoli
Salad with Honey
Vinaigrette

SNACK

E.g. Cinnamon
Roll Protein
Smoothie, Protein
Fruit Bowls

DINNER

Waldorf Chicken
Salad

SATURDAY

BREAKFAST

Cinnamon Roll
Protein Smoothie

LUNCH

Leftover Waldorf
Chicken Salad

SNACK

E.g. Cinnamon Roll
Protein Smoothie,
Protein Fruit Bowls

DINNER

Meal Out – Enjoy!

SUNDAY

BREAKFAST

Spanish Zucchini
Tortilla

LUNCH

Cinnamon Roll
Protein

SNACK

E.g. Cinnamon Roll
Protein Smoothie,
Protein Fruit Bowls

DINNER

Chinese Pork Stir-
Fry with Pineapple

WEEKLY MEAL PLANNER 02

MONDAY

BREAKFAST

High Protein
Blueberry
Pancakes

LUNCH

Grilled Chicken
and Pineapple
Salad

SNACK

E.g. Antioxidant
Blueberry
Smoothie,
Matcha Chia
Pudding

DINNER

Turkey & Broccoli
Stir-Fry

TUESDAY

BREAKFAST

Eggs Fried On
Tomatoes with
Tuna

LUNCH

Leftover Grilled
Chicken and
Pineapple Salad

SNACK

E.g. Antioxidant
Blueberry
Smoothie, Matcha
Chia Pudding

DINNER

Salmon Teriyaki
with Green Beans
& Sweetcorn Rice

WEDNESDAY

BREAKFAST

Eggs Fried On
Tomatoes with
Tuna

LUNCH

Leftover Salmon
Teriyaki with
Green Beans &
Sweetcorn Rice

SNACK

E.g. Antioxidant
Blueberry
Smoothie,
Matcha Chia
Pudding

DINNER

Quick & Easy
Meatballs served
with rice and veg

THURSDAY

BREAKFAST

High Protein
Blueberry
Pancakes

LUNCH

Tuna Salad
Lettuce Wraps

SNACK

E.g. Antioxidant
Blueberry
Smoothie,
Matcha Chia
Pudding

DINNER

Leftover Quick &
Easy Meatballs
served with rice
and veg

FRIDAY

BREAKFAST

Spinach
Shakshuka

LUNCH

Leftover Tuna
Salad Lettuce
Wraps

SNACK

E.g. Antioxidant
Blueberry
Smoothie,
Matcha Chia
Pudding

DINNER

Chicken & Mango
Stir-Fry

SATURDAY

BREAKFAST

Spinach
Shakshuka

LUNCH

Leftover Chicken
& Mango Stir-Fry

SNACK

E.g. Antioxidant
Blueberry
Smoothie, Matcha
Chia Pudding

DINNER

Meal Out – Enjoy!

SUNDAY

BREAKFAST

Summer
Smoothie Protein
Bowl

LUNCH

Antioxidant
Blueberry
Smoothie

SNACK

E.g. Antioxidant
Blueberry
Smoothie, Matcha
Chia Pudding

DINNER

Turkey & Broccoli
Stir-Fry

SPANISH ZUCCHINI TORTILLA

SPANISH ZUCCHINI TORTILLA

Serves: 2
Prep: 10 mins
Cook: 25 mins

Nutrition per serving:
377 kcal
22g Fats
22g Carbs
21g Protein

WHAT YOU NEED

- 1 tbsp. olive oil
- 1 small potato, peeled, chopped
- 1 small onion, chopped
- ½ small zucchini, thinly sliced
- 6 eggs

WHAT YOU NEED TO DO

Heat oil in a non-stick pan and sear the potato and onion over medium-high heat, for about 4 minutes. Next, add the zucchini and sauté for another 4 minutes.

In a bowl, whisk eggs and season with salt and pepper. Transfer the vegetables from the pan into the bowl and mix well.

Using the same pan, add the egg mixture on low heat and make sure everything is evenly distributed. After about 3 minutes, run a spatula through the outer edges of the tortilla to make sure it does not stick to the pan.

After 8-10 minutes, flip the tortilla (this might take more or less, depending on heat, size and pan), using a plate over the pan. Slide the uncooked part back into the pan.

After another 5-6 minutes, the tortilla should be cooked, remove from heat and serve.

OMELET WRAPS

OMELET WRAPS

Serves: 4
Prep: 15 mins
Cook: 10 mins

Nutrition per
serving:
237 kcal
15g Fats
3g Carbs
20g Protein

WHAT YOU NEED

- 7 oz. (200g) cottage cheese
- 4 handfuls watercress
- 1 lemon, peel only
- 6 eggs
- ¼ cup (60ml) soy milk
- 1 tsp. mixed herbs
- 4 tsp. coconut oil
- 3.5 oz. (100g) smoked salmon, chopped

WHAT YOU NEED TO DO

Place the cottage cheese, watercress and lemon peel in a high bowl and puree with the hand blender (or food processor) until smooth paste forms .

Beat the eggs with the milk and herbs in a separate bowl.

Heat 1 tsp. of oil in the medium size frying pan and fry 1/4 of the egg over medium heat for 2 minutes until the egg solidifies, then turn around. Bake the other side for ½ minute.

Remove the omelet from the pan and set aside. Fry the other omelets with the rest of the oil.

To serve, spread the cottage cheese paste over the omelets and top with smoked salmon. Roll up the omelet as a wrap and cut in half.

EGG & TURKEY STUFFED PEPPERS

EGG & TURKEY STUFFED PEPPERS

Serves: 4
Prep: 5 mins
Cook: 20 mins

Nutrition per serving:
329 kcal
12g Fats
11g Carbs
43g Protein

WHAT YOU NEED

- 4 eggs
- 4 egg whites
- 2 tbsp. almond milk
- 1 tsp. coconut oil
- 1 small onion, chopped
- 1 lb (450g) lean ground turkey
- 2 tsp. oregano
- 1 tsp. cumin
- 2 cups (60g) spinach, chopped
- 4 red medium bell peppers
- ½ cup (50g) cheese (dairy or plant-based)
- parsley, chopped to serve

WHAT YOU NEED TO DO

Heat oven to 400F (200C).

Beat the eggs, egg whites and milk, then set aside.

Heat the coconut oil in a pan over medium heat. Add the onion and cook for 3 mins until softened and browned.

Add in the turkey, oregano and cumin, season with salt and pepper. Cook until meat is cooked through, about 5 mins. Then add the spinach, and mix until it wilts about 2 mins.

Increase the heat and add in the eggs. Pull the eggs across the skillet with a spatula. Repeat for about 3 mins until eggs are cooked. Then set aside.

Cut the peppers horizontally and remove the seeds, then stuff with the scrambled eggs and turkey.

Place the peppers in a baking dish and sprinkle them with grated cheese.

Bake in the oven for 15 mins, until cheese, has melted and the edges have browned.

To serve sprinkle with chopped parsley.

**SMOKED SALMON, FETA
& ASPARAGUS OMELET**

SMOKED SALMON, FETA & ASPARAGUS OMELET

Serves: 2
Prep: 10 mins
Cook: 15 mins

Nutrition per serving:
302 kcal
21g Fats
6g Carbs
20g Protein

WHAT YOU NEED

- 4 oz. (125g) asparagus
- 1 tsp. coconut oil
- 3 large eggs
- 5 tbsp. (70ml) milk, plant or dairy
- 2 oz. (60g) smoked salmon, cut into pieces
- ¼ cup (30g) feta cheese (or brie, camembert), cubed
- 4-5 cherry tomatoes, halved
- dill, to serve

PRO TIP:

The length of time in the oven will depend on the size of pan and thickness of the egg mixture.

WHAT YOU NEED TO DO

Wash the asparagus, break off the hard ends the discard (they will break themselves in the right place). Cut the softer stalks diagonally to about 1/2 cm pieces.

Boil in lightly salted water for about 2 minutes, then strain and set aside.

In a bowl, whisk eggs with the milk, salt and pepper. Add asparagus, salmon and cubed cheese, mix everything well.

Heat the oven to 350F (180C). Heat the oil in a pan (diameter of approx. 24 cm) over medium heat, and pour in the egg mixture, rearrange the toppings if necessary. Top with the halved cherry tomatoes (cut end up).

Cover the pan with a lid and cook until the mass is set for about 5 minutes. Then place in the oven (without cover), and cook for another 6-10 minutes, until the mass sets.

To serve sprinkle with fresh dill and season with freshly ground black pepper.

HIGH PROTEIN BLUEBERRY PANCAKES

HIGH PROTEIN BLUEBERRY PANCAKES

Serves: 1
Prep: 5 mins
Cook: 10 mins

Nutrition per serving:
257 kcal
5g Fats
18g Carbs
36g Protein

WHAT YOU NEED

- 1/4 cup liquid egg whites (around 4 eggs)
- 1 scoop (25g) of vanilla whey powder
- 1/2 banana, mashed
- almond milk, if needed
- 1/4 cup (25g) fresh or frozen blueberries
- 1/2 tsp. coconut oil

WHAT YOU NEED TO DO

Whisk together the egg whites and protein powder.

Stir in the mashed banana and add the blueberries. If the pancake mixture seems too thick, add a splash of almond milk to thin it.

Heat the coconut oil in a pan to low-medium. Pour in the pancake mixture and cook until little bubbles form (about 5 minutes).

Make sure the pancake has set enough before you try flipping it, then flip over. Cook the pancake for another 2-3 minutes.

You can also make 3 small pancakes instead of 1 large.

Serve with your favorite toppings.

**EGGS FRIED ON
TOMATOES WITH TUNA**

EGGS FRIED ON TOMATOES WITH TUNA

Serves: 1
Prep: 5 mins
Cook: 5 mins

Nutrition per serving:
307 kcal
15g Fats
8g Carbs
32g Protein

WHAT YOU NEED

- 1 large tomato
- 1 tsp. coconut oil
- 2 eggs
- 3 oz. (80g) tuna in brine
- a pinch of oregano
- a pinch of chili flakes
- parsley, chopped, to serve

WHAT YOU NEED TO DO

Peel the tomato and chop into cubes.

Heat the oil in a small frying pan, add the chopped tomato and fry over a high heat for about 3 minutes.

Create 2 gaps in the tomato and break the eggs into them. Season with salt and pepper.

Arrange pieces of Tuna on top. Then sprinkle with dried oregano and optionally chili flakes.

Fry for a further 3 minutes or until the egg whites are cooked. Serve with fresh parsley.

Tips:

- Replace tuna with feta or Gorgonzola cheese
- For an extra carbohydrate boost serve with toasted bread or millet as a gluten-free option

**SUMMER SMOOTHIE
PROTEIN BOWL**

SUMMER SMOOTHIE PROTEIN BOWL

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per serving:
252 kcal
5g Fats
36g Carbs
18g Protein

WHAT YOU NEED

- 2 medium peaches, chopped, frozen
- 1 medium banana, sliced, frozen
- ¾ cup (190g) natural yoghurt
- ½ cup (125ml) coconut water
- 1 scoop (25g) vanilla protein powder

Optional Toppings:

- Fresh berries
- Goji berries
- Walnuts
- Chia seeds
- Muesli

WHAT YOU NEED TO DO

Place all ingredients in a high-speed blender and blitz until smooth.

Divide between 2 bowls, add your favourite toppings and serve straight away.

NOTE:

Toppings are not included in macronutrient information, or shopping list.

**SPINACH
SHAKSHUKA**

SPINACH SHAKSHUKA

Serves: 2
Prep: 10 mins
Cook: 15 mins

Nutrition per
serving:
321 kcal
22g Fats
19g Carbs
24g Protein

WHAT YOU NEED

- 1 tbsp. coconut oil
- 1 large onion, chopped
- 2 garlic cloves, crushed
- 4 cups (300g) mushrooms, sliced
- 2 cups (450g) leaf spinach
- 4 eggs
- handful parsley, chopped

WHAT YOU NEED TO DO

Heat the oil in a large pan over medium heat. Add the onion and garlic and cook for 2-3 minutes until soft. Next, add the mushrooms and cook for another 3-4 minutes. Season with salt & pepper.

Now start adding the spinach to the pan, you will likely have to do this in batches. Cover the pan with a lid and let it wilt, repeat this step until all the spinach is in the pan. Stir well and taste for seasoning.

Make 4 indentations ('wells') in the spinach and break an egg in each. Cook for 5-6 mins covered with a lid until egg whites are set.

Dress in fresh parsley and serve.

**SALMON TATAR WITH
AVOCADO AND MANGO**

SALMON TATAR WITH AVOCADO AND MANGO

Serves: 1
Prep: 10 mins
Cook: 0 mins

Nutrition per
serving:
282 kcal
17g Fats
9g Carbs
26g Protein

WHAT YOU NEED

- 1 small salmon filet (100g), cut in cubes
- ¼ avocado, cut in cubes
- ¼ cup (30g) mango, cut in cubes
- 1 tbsp. lime juice
- 1/3 tsp. honey
- chili pepper, to taste
- handful coriander, chopped

WHAT YOU NEED TO DO

Wash and dry the salmon, then cut it into small cubes. Next cut the avocado and mango into cubes and add to the salmon.

Mix in the lime juice, chili pepper, and coriander. Season to taste with salt and pepper and mix well.

Set aside to chill in the fridge for at least 10 mins, then serve with toast (not included in nutrition info).

A top-down photograph of five tuna salad lettuce wraps arranged on a white marble surface. Each wrap consists of a large, fresh green lettuce leaf filled with a chunky tuna salad. To the right of the wraps, two slices of a yellow apple are visible. A semi-transparent white rectangular box is centered over the middle of the image, containing the text 'TUNA SALAD LETTUCE WRAPS' in a bold, black, sans-serif font.

**TUNA SALAD
LETTUCE WRAPS**

TUNA SALAD LETTUCE WRAPS

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per serving:
286 kcal
9g Fats
14g Carbs
38g Protein

WHAT YOU NEED

- 1 ¼ cup (280g) tuna in olive oil, drained
- 1 tbsp. tomato puree
- 1 small red onion, finely chopped
- ½ Granny Smith apple
- 8 lettuce leaves

WHAT YOU NEED TO DO

Put the tuna and half of the oil from the can in a bowl and mix with the tomato puree.

Chop the red onion as fine as possible and add to the tuna. Cut the apple in 2 parts and remove the core. Chop the apple into small cubes and also add to the tuna. Mix everything.

Spread the tuna over the 8 lettuce leaves and serve as wraps.

A top-down view of a light blue ceramic bowl filled with a salad. The salad consists of fresh green lettuce leaves, several pieces of cooked chicken breast, bright orange slices, and several whole, toasted walnuts. The dish is garnished with numerous bright red pomegranate seeds. A semi-transparent white rectangular box is overlaid on the right side of the bowl, containing the title text.

**CHICKEN, ORANGE
AND WALNUT SALAD**

CHICKEN, ORANGE AND WALNUT SALAD

Serves: 2
Prep: 10 mins
Cook: 10 mins

Nutrition per serving:
458 kcal
20g Fats
47g Carbs
28g Protein

WHAT YOU NEED

For the Dressing:

- 3 tbsp. of honey
- 2 tbsp. mustard
- 1 tbsp. olive oil
- 1 tbsp. lemon juice
- 2 tbsp. orange juice
- 1/3 tsp. cinnamon

For the Salad:

- 7 oz. (200g) chicken breast
- 4 handfuls rocket
- 1/4 iceberg lettuce
- 1 orange
- 1/3 pomegranate fruit, seeds
- 1/4 cup (30g) pecans, roasted

WHAT YOU NEED TO DO

Peel orange and, cut out the pulp and set aside. Squeeze the juice from the rest of the orange and keep it for the sauce.

Mix the ingredients of the dressing in a cup, season with salt and pepper.

Cut the chicken breast into 4 smaller pieces, season with salt, coat with olive oil and place on a hot grill pan — grill for 4 minutes on both sides.

Drizzle the chicken pieces with a tbsp. of dressing and continue to grill for about 1.5 minutes on a slightly lower heat, turn over, drizzle with another tbsp. of dressing and grill for another minute, then remove from the pan and set aside. Once cooled slightly slice into pieces.

Mix the salad leaves and divide it between two plates, then top with the orange and chicken. Sprinkle with the pomegranate seeds and roasted pecans. Drizzle with the remaining dressing and serve.

A top-down view of a white ceramic bowl filled with a colorful salad. The salad includes pieces of grilled salmon with a charred exterior, sliced peaches, yellow corn cobs, cherry tomatoes, and fresh basil leaves. The bowl is set on a light-colored wooden surface. In the top left corner, there is a small glass bowl containing more cherry tomatoes. In the bottom right corner, another bowl with similar salad ingredients is partially visible.

SALMON & PEACH SALAD

SALMON & PEACH SALAD

Serves: 2
Prep: 30 mins
Cook: 15 mins

Nutrition per
serving:
416 kcal
25g Fats
21g Carbs
33g Protein

GF

DF

MP

HP

WHAT YOU NEED

For the Marinade:

- 2 tbsp. apple cider vinegar
- 1 tbsp. olive oil
- 1 tbsp. tamari
- 1 tsp. maple syrup
- 1/2 tsp. ground pepper

For the Salad:

- 2 salmon filets (5 oz./140g each)
- 1 cob corn, cooked
- 4 oz. (120g) salad leaves
- 1 peach, sliced
- 10 cherry tomatoes, halved
- 1 tbsp. balsamic vinegar

WHAT YOU NEED TO DO

Combine the apple cider vinegar, olive oil, tamari, maple syrup and ground pepper to make the marinade. Place the salmon skinless-side down in a flat dish, pour over the marinade. Leave it to sit in the fridge for 20-30 minutes.

In the meantime, grill the corn in the oven or on a grill pan, then cool slightly and cut off the kernels, set aside.

Next, preheat the oven to 400F (200c) and place the salmon on a baking tray. Cook for 8-10 minutes or until it is cooked through.

Divide the salad leaves between two bowls, top with the sliced peach, tomatoes and grilled corn. Lastly, top with the salmon, either the whole fillet or flaked.

To serve, drizzle with balsamic vinegar and season with salt and pepper.

**TUNA & BROCCOLI SALAD
WITH HONEY VINAIGRETTE**

TUNA & BROCCOLI SALAD WITH HONEY VINAIGRETTE

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per serving:
328 kcal
14g Fats
26g Carbs
21g Protein

HP Q

WHAT YOU NEED

For the Salad:

- 2 big handfuls salad leaves
- 3 radishes, sliced
- ½ cup (120g) tuna in water, drained
- 2 slices bread
- 100g broccoli
- 2 tsp. Parmesan, grated

For the Dressing:

- 2 tbsp. olive oil
- 3 tbsp. of lemon juice
- 1 tsp. of honey
- salt and pepper

WHAT YOU NEED TO DO

Divide the salad leaves between two plates. Add the sliced radish and pieces of tuna.

Toast the bread and cut into cubes, then add to the salad.

Place the broccoli in a pot of boiling water and cook for approx. 5 minutes, then strain and add to the salad.

In a bowl, mix all the dressing ingredients and drizzle over the salad. Sprinkle with parmesan cheese and serve.

**GRILLED CHICKEN &
PINEAPPLE SALAD**

GRILLED CHICKEN & PINEAPPLE SALAD

Serves: 2
Prep: 10 mins
Cook: 13 mins

Nutrition per serving:
356 kcal
16g Fats
34g Carbs
27g Protein

WHAT YOU NEED

For the Salad:

- 7 oz. (200g) chicken breast
- 4 slices pineapple, canned
- 2 handfuls salad leaves
- 1/3 cup (10g) mint leaves
- 1/2 small onion, finely chopped

For the Dressing:

- 2 tbsp. olive oil
- 1 tsp. ginger, grated
- 1 clove garlic, minced
- 1 lime, juiced
- 1 tsp. honey
- Tabasco, optional

WHAT YOU NEED TO DO

Mix the ingredients of the dressing in a salad bowl, season with salt. Add in the spinach and mint leaves and let it rest.

In the meantime, cut the chicken breasts in half, horizontally (you will end up with 4 chicken fillets), place on a hot grill pan, and cover each chicken breast with a slice of pineapple, season with black pepper. Grill for around 6-8 minutes, then turn and grill for another 5 minutes (at this stage remove the pineapple and let it grill next to the chicken).

Remove from the heat and let the chicken rest 3 minutes, then, cut it into strips.

Add the chicken to the salad together with sliced pineapple and finely chopped onion, mix before serving.

Vegetarian option: replace the grilled chicken with fried or baked tofu or feta cheese.

**WALDORF
CHICKEN SALAD**

WALDORF CHICKEN SALAD

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per
serving:
354 kcal
16g Fats
33g Carbs
20g Protein

WHAT YOU NEED

- 3.5 oz (100g) chicken, cooked, shredded or chopped
- 3 celery stalks, chopped
- 1 apple, peeled, deseeded, chopped
- 1/4 cup (40g) raisins
- 1/4 cup (30g) walnuts, chopped
- 1 tbsp. mayonnaise
- 1 tbsp. natural low fat yogurt
- 1 tbsp. lemon juice
- 3 oz. (90g) mixed salad leaves

WHAT YOU NEED TO DO

Place the chicken, chopped celery and apple, raisins, and walnuts in a bowl. Add in the mayonnaise, yogurt and lemon juice, season with salt and pepper and mix well.

Divide the salad leaves between bowls and top with the filling. Served with freshly ground black pepper.

VEGGIE OPTION:

Instead of chicken add tofu.

TUNA & QUINOA TOSS SALAD

TUNA & QUINOA TOSS SALAD

Serves: 2
Prep: 10 mins
Cook: 10 mins

Nutrition per
serving:
399 kcal
11g Fats
41g Carbs
37g Protein

WHAT YOU NEED

For the Dressing:

- 1 tbsp. olive oil
- 2 tsp. red wine vinegar
- 1 tsp. fresh lemon juice
- 1 tsp. Dijon mustard
- salt & pepper, to taste

For the Salad:

- 1 cup (185g) cooked quinoa
- 1/4 cup (50g) chickpeas, rinsed and drained
- 1/2 cucumber, chopped
- 1 tbsp. crumbled feta cheese
- 10 cherry tomatoes, halved
- 2 cans tuna (7 oz./200g drained)

WHAT YOU NEED TO DO

Cook quinoa according to instructions on the packaging.

Combine the dressing ingredients in a small bowl.

Combine quinoa and the remaining ingredients in a bowl.

Drizzle with the earlier made dressing and toss gently to coat.

SALMON & COUSCOUS SALAD

SALMON & COUSCOUS SALAD

Serves: 2
Prep: 10 mins
Cook: 12 mins

Nutrition per serving:
516 kcal
29g Fats
29g Carbs
36g Protein

WHAT YOU NEED

For the Salmon:

- 2x 4 oz. (115g) pieces of salmon
- 2 tsp. olive oil
- 2 tsp. lemon juice
- Sea salt and pepper

For the Salad:

- 2 cups (150g) iceberg lettuce, chopped
- 1 cup (157g) couscous, cooked
- 1/2 red onion, chopped
- 10 cherry tomatoes, chopped
- 2 tbsp. feta cheese

For the Dressing:

- 1 tbsp. olive oil
- 1 tbsp. fresh lemon juice
- 1/2 tsp. Dijon mustard
- 1/2 tsp. maple syrup or honey (optional)
- Sea salt and pepper, to taste

WHAT YOU NEED TO DO

Preheat oven to 400F (200C). Rub the salmon with olive oil and season with salt and pepper.

Place salmon skin-side down on a baking tray, and pour the lemon juice over the top. Roast for 10-12 minutes, until cooked through.

In the meantime, make the dressing by whisking together all the ingredients.

Prepare the salad by dividing the iceberg lettuce in between bowls, top with cooked couscous, red onion, tomatoes, and feta cheese.

Once salmon is cooked, remove from oven and place on top of the salad. Drizzle with the dressing and serve.

**POST-WORKOUT POTATO
PANCAKES WITH
COTTAGE CHEESE**

POST-WORKOUT POTATO PANCAKES WITH COTTAGE CHEESE

Serves: 1
Prep: 10 mins
Cook: 10 mins

Nutrition per serving:
502 kcal
20g Fats
56g Carbs
28g Protein

V Q

myfitnesspal

WHAT YOU NEED

For the Pancakes:

- 5/8 cup (140g) potatoes, peeled and grated
- ¼ cup (50g) zucchini, grated
- 1 egg
- ½ shallot, chopped
- 2 tbsp. dill, chopped
- 2 tbsp. spelt flour

For the Topping:

- 1/5 cup (50g) cottage cheese
- 1 tbsp. natural yogurt
- 2 radishes, chopped
- 1 tbsp. dill, chopped
- ½ shallot, chopped

WHAT YOU NEED TO DO

Wash, peel and grate the potatoes using the fine grooves. Wash and grate the zucchini as well. Place in a bowl and add in the egg, shallot, dill, flour and salt & pepper. Mix well until combined.

Heat up a dry non-stick frying pan and fry small pancakes for 3 mins, then flip and fry for another 1 minute.

Finely chop the radish and the other half of the shallot. Mix in with the dill, cheese, and yogurt. Season to taste with salt and pepper.

Serve the pancakes warm with the cheese mix on top.

MISO SALMON WITH ZUCCHINI NOODLES

MISO SALMON WITH ZUCCHINI NOODLES

Serves: 2
Prep: 20 mins
Cook: 15 mins

Nutrition per
serving:
496 kcal
30g Fats
27g Carbs
29g Protein

GF DF

WHAT YOU NEED

For the Salmon:

- 2 salmon fillets, 4.5 oz. (130g) each
- 2 tbsp. miso paste
- 2 tbsp. honey
- ¼ cup (60ml) tamari, or soy sauce
- 2 tbsp. ginger, grated
- 2 tbsp. apple cider vinegar
- 1 tbsp. sesame oil
- 2 tsp. sesame seeds

For the Noodles:

- 14 oz. (400g) zucchini noodles
- 6 radishes, sliced
- 2 tsp. sesame oil
- 2 tsp. ginger, grated
- 1 tsp. honey
- 2 tbsp. soy sauce
- juice of 1 lime

WHAT YOU NEED TO DO

Mix all the salmon marinade ingredients. Coat the salmon fillets in the marinade and refrigerate for at least 20 mins.

In the meantime, place the zucchini noodles and sliced radish in a bowl. Mix all the ingredients for the dressing and pour over the salad. Mix well and refrigerate until serving.

Preheat oven to 350F (180C).

Place the salmon in an oven proof dish and pour some of the marinade over it. Bake for 12 mins and then turn the broiler on for about 2-3 mins to brown the top. Check often to avoid burning.

Once cooked, serve salmon alongside the zucchini salad. Sprinkle with sesame seeds to serve.

MOROCCAN COD & BULGUR SALAD

MOROCCAN COD & BULGUR SALAD

Serves: 2
Prep: 5 + 30 mins
Cook: 15-25 mins

Nutrition per
serving:
447 kcal
18g Fats
42g Carbs
34g Protein

DF

HP

myfitnesspal

WHAT YOU NEED

- 10 oz. (300g) cod fillets
- 1 tbsp. lemon juice
- 2 cloves garlic, crushed
- ½ tsp. turmeric
- ½ tsp. paprika
- ½ tsp. cumin
- pinch of saffron
- 2 tbsp. olive oil
- Scant ½ cup (100g) of bulgur groats
- 1 tomato, chopped
- 1/4 onion, chopped
- 15 green olives, halved
- 3 sprigs of parsley, chopped
- lemon wedges, to serve

WHAT YOU NEED TO DO

Drizzle the cod fillets with lemon juice. Then season with salt & pepper, rub with the garlic, and the rest of the spices, coat with 1 tbsp. of oil. Leave for half an hour to marinade, if you have time.

Cook the bulgur in salted water (about 15 minutes) and once cooked set aside. Place the chopped tomato in a salad bowl, add in the chopped onion, olives and parsley. Season with salt & pepper, mix and set aside.

Heat the pan, and fry the cod for about 3-4 minutes each side, until cooked throughout, then remove from the pan.

Heat the cooked bulgur on the same pan, with the remaining juices, then divide between plates. Serve with the cod and top with the earlier prepared tomato salad. Serve with lemon wedges.

TURKEY & BROCCOLI STIR FRY

store washed
pure linen.

TURKEY & BROCCOLI STIR FRY

Serves: 2
Prep: 10 mins
Cook: 20 mins

Nutrition per serving:
494 kcal
16g Fats
56g Carbs
42g Protein

WHAT YOU NEED

- 3.5 oz. (100g) black rice noodles
- 7 oz. (200g) turkey fillet, chopped
- 1 broccoli, diced into florets
- 1 tbsp. olive oil
- 4 tbsp. soy or tamari sauce
- 2 tsp. sesame oil
- 1 tbsp. rice vinegar
- 1 tbsp. grated ginger
- 2 tbsp. spring onion, chopped
- handful coriander, to serve

WHAT YOU NEED TO DO

Cook the noodles according to the instructions on the packaging. Strain and rinse with cold water, then set aside.

In a wok or deep pan heat the olive oil and fry the turkey for about 3-4 minutes. Add in the broccoli florets and fry for another 1-2 minutes. Next, pour half a cup of water and 3 tbsp. of soy sauce, then cook until all the water evaporates and the broccoli is tender (about 10 mins).

In the meantime, mix together the remaining soy sauce, sesame oil, vinegar, grated ginger, and mix well.

Once turkey and broccoli are ready, add in the earlier cooked noodles and heat it for a 2 - 3 minutes. Take off the heat, pour in the sauce and gently mix.

Serve with chopped spring onions and coriander leaves.

**BAKED SALMON WITH
ZOODLES & QUINOA**

BAKED SALMON WITH ZOODLES & QUINOA

Serves: 2
Prep: 10+1h chill
Cook: 15 mins

Nutrition per serving:
487 kcal
28g Fats
19g Carbs
38g Protein

WHAT YOU NEED

- 2 salmon fillets (4.4 oz. /125g each)
- 3.5 oz. (100g) quinoa, cooked
- 1 zucchini
- 1/2 tbsp. olive oil
- 1 garlic clove, crushed
- 2.5 oz. (70g) sundried tomatoes, rinsed, chopped

Salmon Marinade:

- 2 tbsp. tamari
- 1/2 tbsp. olive oil
- 1/2 tsp. sweet paprika
- 1/2 tsp. hot paprika
- 1 tbsp. rice vinegar
- 1 tsp honey
- 1 tbsp. black sesame seeds
- chilli flakes, to taste

WHAT YOU NEED TO DO

Mix together the ingredients of the marinade and cover the salmon to marinate for about 1 hour.

While the salmon is marinating, cook the quinoa and spiralize the zucchini.

Heat the oil in the pan, add the crushed garlic and fry for 1-2 minutes. Add in the zoodles and stir occasionally until it softens, but still firm, for about 3-4 minutes. Towards the end add the chopped tomatoes, and season with salt and pepper, to taste.

Heat the oven to 480F (250C) and place the salmon on a baking tray or casserole dish. Bake for about 7 minutes.

Remove the salmon from the oven to rest for a moment, and in the meantime pour in the salmon juices into the quinoa, mixing well.

Divide the quinoa and zoodles between two plates, then place the salmon on top, sprinkle with chili flakes, to serve.

CHICKEN THIGHS WITH HOISIN RICE

CHICKEN THIGHS WITH HOISIN RICE

Serves: 8
Prep: 5 mins
Cook: 50 mins

Nutrition per serving:
336 kcal
15g Fats
16g Carbs
29g Protein

WHAT YOU NEED

- 2 tbsp. coconut oil
- 8 skinless chicken thighs
- scant 1 cup (200g) jasmine rice
- 4 spring onions, chopped
- 4 cloves garlic, sliced
- 1/3 cup (200ml) white wine
- 2 heaped cups (500ml) chicken stock
- 4 tbsp. dried cranberries

For the Sauce:

- 3 tbsp. soy sauce
- 2 tbsp. of rice vinegar
- 1 tbsp. of peanut butter
- 1 tsp. of chili flakes
- 1 tsp. of honey
- 1 tsp. of sesame oil

WHAT YOU NEED TO DO

Heat the oven to 375F (190C). Heat the oil in a large pan.

Season the chicken thighs with salt and pepper and fry for 5 minutes each side until golden brown, then take off the heat and transfer onto a plate.

Pour out most of the fat from the pan, leaving about 1 tbsp in the pan.

Add into the pan the peeled and sliced garlic and the spring onion, fry for 1 minute.

Add uncooked rice and fry again for about 1 minute. Pour in the wine and cook for a further 2 minutes until most of the liquid evaporates.

Next, add all ingredients of hoisin sauce, hot stock, and cranberries, bring to a boil.

Transfer the rice into an over-proof dish and place the chicken thighs in the center. Bake in the preheated oven for 30 minutes.

Once cooked, divide onto 4 plates and serve, or store in the fridge for up to 2-3 days.

**CHINESE PORK STIR-FRY
WITH PINEAPPLE**

CHINESE PORK STIR-FRY WITH PINEAPPLE

Serves: 4
Prep: 20 mins
Cook: 10 mins

Nutrition per serving:
303 kcal
11g Fats
22g Carbs
28g Protein

WHAT YOU NEED

- 14 oz. (400g) pork tenderloin
- 1 tbsp. potato starch
- scant ½ cup (100g) white rice
- 2/3 cup (135ml) pineapple chunks, in juice (keep the juice)
- 1 red bell pepper, sliced
- ½ onion, sliced
- 2 garlic cloves
- ½ chili pepper
- 1-inch fresh ginger, grated
- 2 tbsp. coconut oil
- 2 spring onions, chopped, to serve

For the Sauce:

- 1/3 cup (180ml) pineapple juice from can
- 5 tbsp. soy sauce
- 3 tbsp. rice vinegar

WHAT YOU NEED TO DO

Wash the meat, dry it, and cut them into the thinnest slices possible. Season with salt and pepper, and coat in potato flour.

Cook the rice according to instructions. Drain the pineapple but keep some of the juices for the sauce. Cut the peppers into strips, and cut the onion into feathers. Half the chili, remove the seeds, then finely chop. Peel and grate the ginger.

Prepare the sauce by mixing all sauce ingredients in a bowl.

In a wok or large pan, heat 1 tablespoon of coconut oil, and stir fry all the vegetables (pepper, onion, garlic, chili, ginger) over high heat for about 3 minutes. Add the drained pineapple and fry together for another 2 minutes, then transfer everything onto the plate.

Add a second spoon of oil to the pan and fry the tenderloin on high heat for about 3 minutes, stirring constantly.

Put the vegetables back into the pan and mix, then add the sauce. Cook over high heat for about 2 minutes until the sauce thickens, in the meantime mix now and then.

Sprinkle with chopped spring onions and serve with rice.

SLOW COOKER CHICKEN FAJITAS

SLOW COOKER CHICKEN FAJITAS

Serves: 8
Prep: 10 mins
Cook: 3-4hrs

Nutrition per
serving:
183 kcal
3g Fats
12g Carbs
28g Protein

WHAT YOU NEED

- 2 lb (900g) chicken breasts
- 4 bell peppers, sliced
- 1 red onion, sliced
- 2 tbsp. honey
- 1 tbsp. olive oil
- 1 lime, juice
- 1 tbsp. chilli powder
- 1 tbsp. cumin
- 1 tbsp. paprika
- 1 tsp salt
- 1 tsp onion powder
- 1 tsp garlic powder
- 1 cup chopped tomatoes

WHAT YOU NEED TO DO

Place half of the sliced peppers and onion in the slow cooker. Layer the chicken and coat with honey, olive oil, lime juice, all the seasoning and chopped tomatoes.

Lastly, add the remaining peppers and onions and cook for 4 hours on high.

Remove the chicken and shred it with a fork, then return it in in the slow-cooked, mix well and cook for another 10 mins. on low.

Assemble fajitas and enjoy.

Suggested serving (not included in nutrition info) :

- tortillas, cream, guacamole, coriander

**CREAMY CHICKEN,
MUSHROOM & TOMATO PASTA**

CREAMY CHICKEN, MUSHROOM & TOMATO PASTA

Serves: 3
Prep: 10 mins
Cook: 20 mins

Nutrition per serving:
385 kcal
14g Fats
26g Carbs
35g Protein

DF

MP

WHAT YOU NEED

- 1 ½ cup (150g) penne
- 12 oz. (350g) chicken breast
- 1 tsp. wheat flour
- 1 tbsp. olive oil
- 1 tsp. dried oregano
- 1 small onion, diced
- 2 garlic cloves, sliced
- 6 sun-dried tomatoes, chopped
- ½ cup (125ml) plant-based oat cream (or normal)
- 1 bag spinach
- basil leaves, to garnish
- 4 cups (300g) mushrooms, sliced

WHAT YOU NEED TO DO

Cook the pasta according to the instructions on the packaging. Chop the chicken fillet, season with salt and pepper and dredge with flour.

Heat oil in a large pan and cook chicken over medium heat, then season with oregano. Once the chicken is cooked, remove from the pan and set aside.

In the same pan, sauté the onion and sliced garlic. Next, add sliced mushrooms and cook for 5 - 7 minutes until soft and tender. Add chopped tomatoes and cook for another minute.

Place the cooked chicken back into the pan, and add in the cream and spinach. Bring to a boil and cook until spinach has wilted — season to taste with salt and pepper.

Add the cooked pasta. Stir well and serve.

CAJUN BEEF & VEG RICE

CAJUN BEEF & VEG RICE

Serves: 3
Prep: 10 mins
Cook: 25 mins

Nutrition per
serving:
503 kcal
13g Fats
55g Carbs
40g Protein

WHAT YOU NEED

- 1 tbsp. coconut oil
- 3 large carrots, sliced
- 2 peppers, sliced
- 4 spring onions, sliced
- 1 lb. (500g) 5% fat beef mince
- 2 tsp. Cajun seasoning
- 1 tbsp. tomato purée
- 1 lb. (500g) cooked rice

WHAT YOU NEED TO DO

Heat the oil in a large pan over medium heat. Add the carrots, peppers and white parts of the spring onions. Sauté for 10 minutes until the vegetables start to soften.

Add in the minced beef, season with salt and pepper and cook for 10 minutes, until the meat is browned.

Add the Cajun seasoning and tomato purée then stir well. Add in the cooked rice along with 4 tbsp. of water.

Stir well to combine all of the ingredients and heat for about 3-4 minutes.

Sprinkle with the green parts of the spring onion and serve.

CHINESE STYLE SHRIMPS & VEG

CHINESE STYLE SHRIMPS & VEG

Serves: 3
Prep: 15 mins
Cook: 15 mins

Nutrition per serving:
436 kcal
11g Fats
63g Carbs
22g Protein

GF

DF

MP

HP

WHAT YOU NEED

- 1 cup (185g) rice, uncooked
- 2 tbsp. olive oil
- 1 carrot, peeled, sliced
- 1 pepper, chopped
- 1 small onion, sliced
- 3 garlic cloves, sliced
- 1 small zucchini, sliced
- 1 ½ tbsp. ginger, grated
- a pinch of chilli flakes
- 9 oz. (250g) shrimps
- 2 tbsp. soy sauce
- 1 tsp. potato flour
- 2/3 cup (160ml) water
- 1 tbsp. coconut palm sugar

WHAT YOU NEED TO DO

Cook the rice according to the instructions on the packaging.

In a wok (or large frying pan) heat 1 tbsp. of oil. Cook the carrots, peppers and garlic for 3 minutes. Then add zucchini and continuously stir for about 5 minutes. Add ginger and season with salt and chilli.

Move the vegetables to the edge of the pan. Add in the remaining 1 tbsp. of oil and cook the shrimps on the other side of the pan. Fry on high heat, continuously stirring, for about 1 minute. Mix with vegetables and cook for another minute.

Mix the soy sauce with the potato flour, water and sugar. Pour the mixture into the pan and bring to a boil, simmer for 1-minute stirring frequently. Serve with cooked rice.

**ZESTY TURKEY MEATBALLS
WITH COUSCOUS SALAD**

ZESTY TURKEY MEATBALLS WITH COUSCOUS SALAD

Serves: 4
Prep: 20 mins
Cook: 30 mins

Nutrition per serving:
429 kcal
8g Fats
52g Carbs
42g Protein

MP HP

WHAT YOU NEED

For the Meatballs:

- 2 tbsp. coconut oil
- 1 onion, chopped
- ¼ tsp. chili flakes
- 2 garlic cloves, chopped
- 1 lb. (500g) pack turkey thigh mince
- 2 handfuls mint leaves, finely chopped
- 1 lemon, zested and juiced
- 7 oz. (200g) 0% fat Greek yoghurt
- 1 garlic clove, minced

For the Salad:

- 7 oz. (200g) couscous, plus 1 tbsp
- 1 cup (250ml) vegetable stock cube
- 7 oz. (200g) frozen peas
- 8 radishes, finely sliced

WHAT YOU NEED TO DO

Heat 1 tbsp of oil in a frying pan over medium heat, and sauté onion for 5 minutes. Add in the chillies and garlic, then continue for another 1 minute. Transfer to a bowl, and leave to cool for 5 minutes.

Next, add the turkey mince, half the mint, half the lemon zest and 1 tbsp. of dry couscous into the bowl. Season with salt and pepper, mix well and shape into 16 meatballs. Pop them in the freezer for 15 minutes.

In the meantime, put the couscous in a bowl with the remaining lemon zest. Pour over the hot stock, cover and set aside for 15 minutes.

Blanche the peas in a pot for 2 minutes. Drain and set aside.

Make the sauce by mixing the yoghurt, minced garlic, the remaining mint and half the lemon juice. Season with salt and pepper then set aside.

Fluff up the couscous with a fork, and mix in the remaining lemon juice, peas, and sliced radishes — season to taste.

Heat the remaining 1 tbsp. of oil in a frying pan over medium heat. Fry the meatballs for 10 mins, turning regularly until browned. Cover with a lid and cook for 5 more minutes on low heat, until thoroughly cooked.

Serve with the couscous salad and yoghurt.

HONEY & LIME GLAZED SALMON WITH PINEAPPLE RICE

HONEY & LIME GLAZED SALMON WITH PINEAPPLE RICE

Serves: 4
Prep: 5 + 1hr
Cook: 35 mins

Nutrition per
serving:
643 kcal
24g Fats
68g Carbs
35g Protein

WHAT YOU NEED

- 1.3 lb (600g) salmon, 4 fillets

Marinade:

- 3 tbsp. honey
- 3 tbsp. lime juice
- 3 tbsp. soy sauce
- 1 tbsp. olive oil
- 3 tbsp. ginger, grated
- 2 garlic cloves, crushed

Pineapple Rice:

- 2/3 cup (150g) rice
- 3/4 cup (200g) sweetcorn
- 1 1/4 cups (250g) pineapple, chopped
- 1 1/3 cup (200g) cucumber, chopped
- 1 lime, juiced
- 2 tbsp. honey
- 1/2 cup coriander leaves (or mint)

WHAT YOU NEED TO DO

Cut the skin off the salmon fillets. Rinse and dry.

Mix the ingredients of the marinade and coat the pieces of salmon. Place in a casserole for marinating for about 1 hour.

Cook the rice in lightly salted water, then spread on a large plate to cool.

Drain the sweetcorn and add to the rice. Peel and cut the pineapple into small chunks and the cucumber into small cubes. Add to the salad bowl, season with a pinch of salt, lime juice and honey. Add coriander leaves (or mint) and mix well.

Preheat the oven to 410F (210C). Bake the marinated salmon for 18 minutes, until cooked throughout.

Serve salmon with the earlier prepared pineapple rice.

A top-down view of a white ceramic plate with a speckled pattern. The plate is filled with a vibrant orange-red chicken curry and a portion of saffron rice. The rice is bright yellow and fluffy. A fresh green cilantro leaf is placed on top of the rice. A silver fork with a decorative handle is positioned horizontally across the bottom of the plate, with its tines resting on the chicken. The background is a white marble surface with grey veining.

**SIMPLE CHICKEN CURRY
WITH SAFFRON RICE**

SIMPLE CHICKEN CURRY WITH SAFFRON RICE

Serves: 4
Prep: 10-15 mins
Cook: 30-45 mins

Nutrition per serving:
531 kcal
22g Fats
47g Carbs
36g Protein

WHAT YOU NEED

For the Chicken:

- 8 skinless chicken thighs fillets
- 1 tbsp. oil
- 1 large onion, diced
- 1 tbsp. ginger, minced
- 5 cloves garlic, minced
- ½ tsp. black pepper
- 3 large tomatoes, chopped
- 1 ½ tsp. turmeric

For the rRce:

- 1/4 cup (60ml) boiling water
- pinch saffron threads (roughly 1/8 tsp.)
- 1 cup (225g) basmati rice
- 1 tsp. coconut oil
- 1/2 tsp. onion powder
- 1/4 tsp. salt
- 1 3/4 cup vegetable stock

WHAT YOU NEED TO DO

Season the thighs with salt and pepper.

Heat the oil in the pan, fry the thighs on both sides until golden brown. Remove from the pan and set aside.

In the same pan sauté the diced onion, garlic and ginger for 3-4 mins, often stirring — season with pepper and turmeric. Then add chopped tomatoes, and 1/4 cup of water, season with salt and bring to a boil.

Place the chicken thighs in the simmering sauce, cover with a lid and cook for about 30-45 mins or until the meat is tender.

In the meantime cook the rice. Combine saffron threads and boiling water and allow to 'brew' for at least 5 minutes.

In a medium pot, combine saffron and the water with the rice and all other ingredients.

Cover and bring to a boil, then reduce heat and simmer for 15 minutes. Remove from heat and let sit for covered another 10 minutes before serving.

Serve 2 chicken thighs along with sauce and a serving of saffron rice.

Tip: rice can also be prepared in a rice cooker, prep the saffron as above and then follow rice cooker instructions.

**ONE POT TURKEY
CHILI WITH RICE**

ONE POT TURKEY CHILI WITH RICE

Serves: 4
Prep: 10 mins
Cook: 25 mins

Nutrition per serving:
295 kcal
9g Fats
21g Carbs
31g Protein

WHAT YOU NEED

- 10 oz. (300g) minced turkey fillet
- 1/2 cup (115g) rice
- 1 medium onion, finely chopped
- 2 cloves garlic, minced
- 1 tbsp. oil
- 1/2 can chopped tomatoes
- 1 red bell pepper, chopped
- 1 cup (250ml) vegetable broth
- 1/3 cup (60g) red kidney beans, drained
- 1/3 cup (85g) sweet corn, drained
- 1/3 cup (30g) grated cheese (optional)

Spices:

- 1 tsp dried oregano
- 1 tsp cumin,
- 1 tsp sweet pepper,
- 1/2 tsp hot pepper,
- 1/2 tsp salt,
- 1/3 tsp ground pepper

WHAT YOU NEED TO DO

Heat the oil in a large pan, add the onion and garlic, cooking for 3-4 minutes. Next, add the meat and fry for about 5-6 minutes until cooked throughout.

Add spices, mix, then add the dry rice and mix again. Next add the chopped peppers, beans, corn, canned tomatoes and broth. Mix and bring to the boil. Simmer covered on low heat for about 17-20 minutes.

Add grated cheese, cover and heat for another 2 minutes until the cheese melts, then serve.

Dairy free option: cheese in this recipe is optional, so if you prefer a dairy free meal, just skip the cheese or replace with a vegan version.

A top-down view of a glass baking tray filled with a meal. The tray contains several pieces of baked salmon fillets, each topped with a slice of lemon. The salmon is served over a bed of white rice. Interspersed among the salmon and rice are several cherry tomatoes and fresh basil leaves. The tray is placed on a light-colored wooden surface with a brown and white checkered napkin underneath. A semi-transparent white text box is overlaid in the center of the image.

**BAKED SALMON TRAY
WITH RICE & TOMATOES**

BAKED SALMON TRAY WITH RICE & TOMATOES

Serves: 4
Prep: 5 mins
Cook: 30 mins

Nutrition per serving:
476 kcal
19g Fats
44g Carbs
31g Protein

GF

MP

HP

WHAT YOU NEED

- 14 oz. (400g) salmon fillet, skin removed
- 1 tsp. honey
- 2 tbsp. soy sauce
- 2 tbsp. olive oil
- 4 slices of lemon + 2 tbsp. of juice
- 7/8 cup (200g) jasmine rice
- 1 cup (150g) cherry tomatoes
- handful basil leaves
- 4 tbsp. natural yoghurt, 0% fat

Spices:

- 2 tsp. paprika
- 1/2 tsp. curry
- 1 tsp. oregano
- pinch of chilli flakes

WHAT YOU NEED TO DO

Cut the salmon fillet into 4 pieces. Rinse, dry and place in a bowl. Season with salt, pepper, paprika, curry, and oregano. Add honey, soy sauce, 2 tbsp. olive oil and 2 tbsp. of lemon juice, mix everything and cover the salmon.

Preheat oven to 400F (200C).

Cook the rice according to the instructions on the packaging. Drain it, then transfer into a baking dish and spread the rice over the whole surface of the dish.

Place the salmon fillets on top of the rice, add the cherry tomatoes and basil leaves, then sprinkle with chilli flakes.

Top salmon with lemon slices, and drizzle over the remaining marinade and bake in the preheated oven for 15 minutes.

Serve with a dollop of natural yoghurt.

MEXICAN FRIED RICE

MEXICAN FRIED RICE

Serves: 4
Prep: 10 mins
Cook: 25-30 mins

Nutrition per serving:
360 kcal
16g Fats
32g Carbs
24g Protein

WHAT YOU NEED

- 7 oz. (300g) chicken breast
- 2 cloves garlic, crushed
- scant ½ cup (100g) rice
- 2 tbsp. coconut oil
- 1/2 red onion, chopped
- 1 red pepper, diced
- 3/8 cup (100g) sweetcorn, drained
- ½ cup (100g) red kidney beans, drained
- 1 tomato, peeled, chopped
- 1 avocado, stone removed, flesh diced
- 1 tbsp. lime
- ½ chilli, chopped
- handful coriander, chopped

Spices:

- 1 tsp. oregano
- 1 tsp. paprika
- 1 tsp. ground cumin
- 1/2 tsp. chilli flakes

WHAT YOU NEED TO DO

Chop the chicken into cubes, season with salt, pepper, spices and crushed garlic.

Cook the rice according to the instructions on the packaging, drain, and transfer onto a plate and to cool.

Heat the oil in the pan over medium-high heat, and fry the chicken for about 3-4 minutes. Add in the chopped onion and diced peppers and continue to cook for another 3-4 minutes.

Next add the drained corn, beans and the cooked rice, mix well and cook for another 2 minutes.

Remove from the heat, and add the peeled and diced tomato, mix.

To serve, divide the rice between plates, top with avocado, drizzle with lime juice, and sprinkle with chopped chilli and coriander.

PRO TIP:

- To easily peel the tomato, pour boiling water over it for about 1 min, the skin will then easily come off.

**BEEF & GREEN BEANS
PASTA IN SOY SAUCE**

BEEF & GREEN BEANS PASTA IN SOY SAUCE

Serves: 2
Prep: 10 mins
Cook: 15 mins

Nutrition per serving:
491 kcal
12g Fats
53g Carbs
44g Protein

DF

MP

HP

Q

WHAT YOU NEED

- 4 oz. (120g) whole-wheat pasta
- 10 oz. (300g) beef steak
- 4 spring onions
- 2 cloves garlic
- 1 tbsp. coconut oil
- 2 tbsp. soy sauce
- 1/3 cup (80ml) beef stock
- 100g green beans, frozen

WHAT YOU NEED TO DO

Cook the pasta according to instructions on the packaging. Cut the beef into thin slices.

Slice the spring onions diagonally into 1-1.5 inch pieces. Peel and slice the garlic.

Heat the oil in a large pan over medium-high heat and cook on the beef for about 3 minutes, then transfer onto a plate and drizzle with soy sauce.

Add the garlic and spring onion to the same pan and cook for about 3 minutes, until spring onions start to soften.

Return the beef and soy sauce into the pan and add the hot stock and frozen beans. Cook for another 2-3 minutes, then add the cooked pasta, stir now and then for about 2 minutes.

**CHICKEN & MANGO
STIR FRY**

CHICKEN & MANGO STIR FRY

Serves: 4
Prep: 10 mins
Cook: 10 mins

Nutrition per serving:
308 kcal
9g Fats
31g Carbs
29g Protein

WHAT YOU NEED

- 1 lb. (450g) chicken breasts, cut into strips
- 1 tbsp. buckwheat flour
- 1 mango, peeled
- 1 red bell pepper, sliced
- 1 red onion, chopped
- 2 cloves garlic, minced
- 1 small chili pepper, deseeded and chopped
- 2 tbsp. ginger, grated
- 2 tbsp. coconut oil

For the Sauce:

- 3 tbsp. of rice vinegar
- 3 tbsp. of water
- 5 tbsp. of soy sauce
- 2 tbsp. honey

WHAT YOU NEED TO DO

Cut the chicken into thin strips and season with salt and pepper, then coat in the flour.

Peel the mango and cut the flesh into strips. Cut the peppers into strips, peel the onion and cut into half rings.

Half the chili pepper lengthwise, remove the seeds, then finely chop. Peel and grate the ginger.

Prepare the sauce by mixing all the sauce ingredients in a bowl.

In a wok or large pan heat 1 tbsp. of coconut oil, and stir fry the vegetables (peppers, onions, chili pepper, garlic and ginger) over high heat for about 3 minutes. Add the mango and mix, cooking for another 2 minutes, then remove everything and set aside.

Add a second tbsp. of oil to the pan and fry the chicken for about 3 minutes, stirring often.

Place the mango and vegetables back to the pan and mix well, then add the sauce. Cook on high heat for about 2 minutes until the sauce thickens, in the meantime mix often.

Serve with rice (not included in nutrition information per serving).

A close-up photograph of a white ceramic plate with a speckled pattern. The plate is filled with a meal consisting of a piece of salmon teriyaki, green beans, sweetcorn, and rice. The salmon is cooked and glazed with a dark sauce, topped with black sesame seeds. The rice is mixed with green beans and sweetcorn kernels. The plate is set on a light-colored wooden surface. A white semi-transparent banner is overlaid at the bottom of the image, containing the text 'SALMON TERIYAKI WITH GREEN BEANS & SWEETCORN RICE' in bold black capital letters.

**SALMON TERIYAKI WITH GREEN
BEANS & SWEETCORN RICE**

SALMON TERIYAKI WITH GREEN BEANS & SWEETCORN RICE

Serves: 4
Prep: 10 + 1 h
Cook: 15 mins

Nutrition per serving:
507 kcal
19g Fats
40g Carbs
45g Protein

WHAT YOU NEED

- 4 salmon fillets (5 oz. / 150g each)
- 5 oz. (150g) green beans, frozen
- 1 cup (150g) sweetcorn
- 3.5 oz (100g) brown rice
- 2 tbsp. sesame seeds
- 1 tbsp. sesame oil

For the Sauce:

- 8 tbsp. soy sauce
- 3 tbsp. maple syrup
- 1 tbsp. lime juice
- 4 tbsp. grated ginger
- 2 garlic cloves, grated

WHAT YOU NEED TO DO

Make the marinade by mixing all the sauce ingredients together. Season with salt and pepper.

Cut the skin off the salmon then rinse, dry and marinate in the earlier prepared sauce for 1 hour.

In the meantime, cook the rice according to the instructions on the packaging. Add the green beans to the cooking rice 4 minutes before the end of cooking, then drain. Next add the sweetcorn and mix well.

Preheat the oven to 450F (230C). Place the salmon into an oven proof dish leaving the marinade aside. Bake for 8-10 minutes and 3 minutes before the end of baking sprinkle with sesame seeds.

Transfer the marinade into a small saucepan and heat until it thickens, then mix in the sesame oil, take off the heat and set aside.

To serve, divide the rice and salmon between plates, then drizzle with the teriyaki sauce.

A close-up photograph of a white bowl filled with a chicken orange stir fry. The dish consists of rice, chicken pieces, green beans, red bell peppers, and black sesame seeds. The bowl is placed on a light-colored wooden surface, and a striped cloth is visible in the background.

CHICKEN ORANGE STIR FRY

CHICKEN ORANGE STIR FRY

Serves: 4
Prep: 10 mins
Cook: 25 mins

Nutrition per serving:
397 kcal
7g Fats
53g Carbs
34g Protein

WHAT YOU NEED

For the Sauce:

- 1 orange, juice only
- 1/3 cup (100g) marmalade (low sugar)
- ¼ cup (60ml) soy sauce
- 1 tsp. siracha (or as needed)
- 1 tbsp. buckwheat flour

For the Stir Fry:

- 1 tbsp. coconut oil
- 1 lb. (450g) chicken breast, chopped
- 1 tbsp. garlic, minced
- 3 springs green onion, chopped
- 1 cup (150g) snap or mangetout peas
- 1 red bell pepper, chopped
- 3 cups (450g) cooked brown rice
- ½ cup (25g) carrot, grated
- 1 tbsp. sesame seeds
- 1 tsp. orange zest

WHAT YOU NEED TO DO

Mix all the sauce ingredients together. Add some water if necessary to thin it down slightly.

Cook rice according to instructions on packaging or use leftover rice.

Heat the coconut oil in a large pan over high heat. Add in the chicken breasts and cook for 4-5 mins until chicken is cooked through. Remove from the pan and set aside.

Lower the heat and add the garlic and green onion cooking for 1 min. Keep stirring to prevent burning.

Now add the mangetout peas and bell pepper and cook for another 3-4 mins. Add in cooked rice and mix well with the vegetables.

Next add in the cooked chicken, grated carrot and earlier made sauce. Stir well until heated.

Garnish with sesame seeds and more green onion to serve.

**PESTO PASTA WITH
TUNA & ALMONDS**

PESTO PASTA WITH TUNA & ALMONDS

Serves: 4
Prep: 10 mins
Cook: 10 mins

Nutrition per
serving:
512 kcal
16g Fats
69g Carbs
24g Protein

WHAT YOU NEED

- 10.5 oz. (300g) gluten-free fusilli
- 14 o. (400g) green beans
- 8.4 oz. (240g) tuna in water, drained (2 tins)
- 1 oz. (30g) roasted almonds, chopped
- 4.5 oz. (130g) green pesto

WHAT YOU NEED TO DO

Cook the pasta according to the instructions on the package.

In the meantime, halve the beans and also cook for about 5 minutes, then drain.

Meanwhile, let the tuna drain and chop the almonds coarsely.

Drain the pasta and mix with the pesto and green beans. Divide the pasta between bowls and scatter the tuna over it. Garnish with the almonds to serve. Season with pepper.

SWEET AND SOUR PORK STIR-FRY

SWEET AND SOUR PORK STIR-FRY

Serves: 4
Prep: 10 mins
Cook: 15 mins

Nutrition per
serving:
446 kcal
16g Fats
52g Carbs
22g Protein

WHAT YOU NEED

- 7/8 cup (200g) basmati rice
- 10 oz. (300g) pork loin
- 2 garlic cloves
- 4 spring onions
- 1 tbsp. coconut oil
- 3 tbsp. ginger syrup
- 1 lime, juiced
- 1 1/3 cup (200g) sugar snaps
- 1 1/4 cup (250g) cherry tomatoes
- 1 1/4 cup (250g) pineapple, canned or fresh

WHAT YOU NEED TO DO

Cook the rice according to instructions on the packaging.

In the meantime, cut the pork into slices. Finely chop the garlic and slice the spring onions diagonally.

Heat the oil in a wok on high heat, add the pork tenderloin, garlic, ginger syrup, lime juice and season with salt. Stir-fry 2 min, then lower the heat and add in the sugar snaps. Stir-fry for another 4 minutes on low heat.

Next, add in tomatoes and pineapple and stir-fry for another 4 minutes, then take off the heat. Toss in the spring onions and mix.

Once rice is cooked divide everything onto 4 plates and serve.

NOTE:

- this dish is also very tasty with chicken breast or chicken thighs

PEPPER STEAK

PEPPER STEAK

Serves: 4
Prep: 5 mins
Cook: 10 mins

Nutrition per
serving:
187 kcal
6g Fats
12g Carbs
22g Protein

WHAT YOU NEED

- 12 oz. (340g) round beef, trimmed
- 4 tsp. plus 3 tbsp. soy sauce
- 1 tbsp. rice wine
- 3 tsp. buckwheat flour
- 2 tsp. coconut oil
- 1 large onion, sliced into strips
- 1 red bell pepper, sliced into strips
- 1/2 tsp. black pepper
- crushed red pepper flakes, to taste

WHAT YOU NEED TO DO

Slice the beef into thin slices. Place in a bowl and add 4 tsp of soy sauce, 1 tbsp. of rice wine, 1 tsp. buckwheat flour and season with freshly ground black pepper.

In a small bowl, mix 3 tbsp. soy sauce, 1 tbsp. water and 2 tsp. buckwheat flour, then set aside.

Heat 1 tsp oil in a pan on high heat. Add the beef and cook for around 20 seconds letting the beef brown. Next stir the meat, cooking another 2 minutes and transfer on to a plate.

Add the remaining 1 tsp. of oil to the pan, add the peppers and onions and cook about 4-5 minutes. Return beef to the pan, add the earlier prepared sauce and red pepper flakes (optional). Stir fry about 30-60 seconds on medium heat until slightly thickened.

Serves with rice (not included in nutrition info per serving).

Store in the fridge for up to 4 days.

A top-down view of a white ceramic bowl with an orange rim, filled with approximately 12 golden-brown, round meatballs. The meatballs are garnished with finely chopped green chives. The bowl is placed on a light-colored, textured surface, possibly a countertop. To the left, a portion of a striped cloth is visible. In the bottom right corner, there is a small cluster of white flowers with green leaves. A semi-transparent white rectangular box is centered over the bowl, containing the text "QUICK & EASY MEATBALLS" in a bold, black, sans-serif font.

**QUICK & EASY
MEATBALLS**

QUICK & EASY MEATBALLS

Serves: 4
Prep: 15 mins
Cook: 20 mins

Nutrition per
serving:
309 kcal
14g Fats
9g Carbs
36g Protein

WHAT YOU NEED

- 1 lb. (500g) lean ground beef
- 1 small onion, finely diced
- 2 garlic cloves, minced
- 1 red pepper, diced
- 1 egg
- ½ cup (30g) buckwheat flour
- ¼ cup coriander, chopped
- 1 tsp. oregano
- 12 slices streaky bacon

WHAT YOU NEED TO DO

Preheat the oven to 400F (200C).

Place all the ingredients apart from the bacon in a bowl, season with salt and pepper and mix well using your hands. Once everything is well combined, form 12 meatballs the size of a golf ball (use a ¼ cup for measuring).

Wrap each meatball in a slice of bacon and place on a baking sheet. Bake for 20 mins. For the last 4-5 mins set the oven to grill/broil to crisp the outside.

QUICK BEEF CHOW MEIN

QUICK BEEF CHOW MEIN

Serves: 4
Prep: 10 mins
Cook: 10 mins

Nutrition per serving:
325 kcal
10g Fats
33g Carbs
28g Protein

WHAT YOU NEED

- 5.5 oz. (160g) egg noodles
- 7 oz. (200g) beef tenderloin
- 1 tbsp. sesame oil
- 1 clove garlic, minced
- 1 tbsp. ginger, grated
- 1/2 leek, sliced (mostly white parts)
- 1 red bell pepper, sliced
- 3 mushrooms, sliced
- a pinch of ground white pepper
- a pinch of sugar
- 3 tbsp. soy sauce + 2 tbsp. water
- 2 tbsp. spring onion, chopped

WHAT YOU NEED TO DO

Prepare the noodles according to instructions on the packaging. Cut the beef into thin strips.

Heat the sesame oil in a wok or large frying pan. Add the garlic and ginger and fry for about a minute, add the beef and cook for another 2 minutes. Next add the leek, pepper and mushrooms and fry for about 5 minutes.

Finally, add the cooked noodles, season with pepper and a pinch of sugar. Pour in the soy sauce and water, then stir and fry for another 2 minutes.

To serve, divide onto serving dishes garnish with chopped spring onion.

**SIMPLE CHILI &
SWEET POTATO CHIPS**

SIMPLE CHILI & SWEET POTATO CHIPS

Serves: 4
Prep: 10 mins
Cook: 40 mins

Nutrition per
serving:
382 kcal
16g Fats
33g Carbs
29g Protein

WHAT YOU NEED

For the Potatoes:

- 3 medium sweet potatoes
- 2 tsp. garlic powder
- 1 tsp. onion powder
- 2 tbsp. buckwheat flour
- 1 tbsp. olive oil
- Salt & pepper

For the Simple Chili:

- 1 lb. (450g) lean ground beef
- 1 tbsp. chilli flakes
- 1 can chopped tomatoes (14oz./400g)
- 6 fl. oz. (170ml) water

For the Garnish:

- 2 tbsp. coriander, chopped
- 1 avocado, mashed

WHAT YOU NEED TO DO

Heat the oven to 420F (215C).

Wash the potatoes and cut them into chips. Season the chopped potatoes with the garlic & onion powder, salt & pepper and sprinkle with buckwheat flour. Drizzle with olive oil and cover well by rubbing in.

Spread the potatoes on a baking tray, making sure they are not too close together. Bake in the oven for 40 mins, stirring halfway through.

In the meantime, heat a non-stick pan over a medium-high skillet and add the ground beef. Cook for about 2-3 mins and season with chilli flakes.

Add the chopped tomatoes, water and stir, reducing the heat to low. Simmer uncovered for about 20 mins, until most liquid evaporates.

To serve, divide the potatoes between plates and top with chilli, mashed avocado and sprinkle with coriander.

**CHERRY
SORBET**

CHERRY SORBET

Serves: 4
Prep: 10 mins
Cook: 1 hr

Nutrition per serving:
109 kcal
1g Fats
24g Carbs
2g Protein

GF

DF

V

WHAT YOU NEED

- 1 $\frac{3}{4}$ cups (400g) frozen pitted cherries
- 2 tbsp. honey
- 1 tbsp. lemon juice
- 4 tbsp. vanilla soy yogurt (e.g. Alpro)
- 4 tbsp. water
- mint leaves, to serve

WHAT YOU NEED TO DO

Blitz the frozen cherries in a food processor or high speed blender with the honey, 1 tbsp. lemon juice, 4 tbsp. yogurt and 4 tbsp. water until smooth.

Spoon into a freezer-proof container then freeze for 1 hour.

Scoop out the sorbet into serving glasses, top with mint and serve imminently.

The ingredients will make approx. 8 scoops of sorbet (2 per serving).

A top-down view of a white ceramic bowl with black speckles, filled with a protein fruit bowl. The bowl contains a base of white protein powder, topped with sliced strawberries, banana slices, and toasted coconut flakes. To the right of the bowl is a copper-colored spoon. Some coconut flakes are scattered on the grey, textured surface next to the bowl. A semi-transparent white box with a pink-to-white gradient background is centered over the bowl, containing the text "PROTEIN FRUIT BOWLS".

**PROTEIN
FRUIT BOWLS**

PROTEIN FRUIT BOWLS

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per
serving:
250 kcal
4g Fats
30g Carbs
25g Protein

WHAT YOU NEED

For the Mango Bowl:

- 7 oz. (200g) natural quark
- ¼ mango, chopped
- 1 tbsp. granola

For the Strawberry Bowl:

- 7 oz. (200g) natural quark
- 5 strawberries, halved
- ½ banana, sliced
- 1 tbsp. coconut chips

WHAT YOU NEED TO DO

Spoon the quark into serving bowls or glasses. Garnish with the toppings and serve.

MATCHA CHAI PUDDING

MATCHA CHAI PUDDING

Serves: 2
Prep: overnight
Cook: 0 mins

Nutrition per
serving:
275 kcal
9g Fats
19g Carbs
23g Protein

WHAT YOU NEED

- ¼ cup (30g) chia seeds
- 1 ½ cup almond milk
- 2 tsp. maple syrup
- 3 tbsp.(40g) unflavoured soy protein isolate (or vanilla)
- 1 tsp. matcha
- 1 cup (100g) fresh or frozen berries, to serve

WHAT YOU NEED TO DO

Mix the chia seeds and almond milk and place in the fridge. After an hour, mix and place in the refrigerator to chill overnight.

The next morning, mix in the maple syrup, protein powder, and matcha.

Divide between two bowls and serve with berries.

**RASPBERRY
PROTEIN SMOOTHIE**

RASPBERRY PROTEIN SMOOTHIE

Serves: 1
Prep: 5 mins
Cook: 0 mins

Nutrition per
serving:
331 kcal
12g Fats
25g Carbs
29g Protein

WHAT YOU NEED

- ½ ripe banana
- 1 cup (125g) frozen raspberries
- 1 cup (240ml) almond milk
- 2 tbsp. vanilla whey or pea protein
- 1 tbsp. smooth almond butter
- handful ice cubes

WHAT YOU NEED TO DO

Place all ingredients in a high-speed blender and blitz until smooth.

**GREEN GLOW
PROTEIN SMOOTHIE**

GREEN GLOW PROTEIN SMOOTHIE

Serves: 1
Prep: 5 mins
Cook: 0 mins

Nutrition per
serving:
350 kcal
12g Fats
34g Carbs
29g Protein

WHAT YOU NEED

- 1 small banana
- 1 cup spinach
- 1 cup kale
- 1 tbsp. almond butter
- 2/3 cup (150ml) coconut water
- 1 scoop (25g) vanilla protein powder, optional

WHAT YOU NEED TO DO

Place all ingredients into a high-speed blender and blitz until smooth.

Serve immediately.

NOTE:

The protein powder is optional, but adds a boost of protein. You can use whey or any plant based protein powder. You can also replace the protein powder with a few tablespoons of Greek yoghurt (in that case reduce the amount of liquid).

**VANILLA & COFFEE
PROTEIN SMOOTHIE**

VANILLA & COFFEE PROTEIN SMOOTHIE

Serves: 2
Prep: 10 mins
Cook: 0 mins

Nutrition per
serving:
174 kcal
6g Fats
4g Carbs
26g Protein

WHAT YOU NEED

- 1/4 cup (60ml) espresso
- 1 2/3 cup (400ml) almond milk
- 2 scoops vanilla whey
- 2 tsp. cinnamon
- 2 tbsp. flax seeds
- handful ice

WHAT YOU NEED TO DO

Please all in gradients in a high-speed blender and mix until smooth. Serve cold in a glass.

ANTIOXIDANT BLUEBERRY PROTEIN SMOOTHIE

ANTIOXIDANT BLUEBERRY PROTEIN SMOOTHIE

Serves: 1
Prep: 5 mins
Cook: 0 mins

Nutrition per
serving:
197 kcal
4g Fats
14g Carbs
26g Protein

WHAT YOU NEED

- 1/2 cup (125ml) coconut water
- 1/2 cup (125ml) almond milk, unsweetened
- 1 scoop vanilla whey protein
- 1/2 cup (50g) frozen blueberries
- 1 tsp ground cinnamon
- 1 tsp chia seeds

WHAT YOU NEED TO DO

Blend all the ingredients in a high-speed blender until smooth and serve.

CINNAMON ROLL PROTEIN SMOOTHIE

CINNAMON ROLL PROTEIN SMOOTHIE

Serves: 2
Prep: 5 mins
Cook: 0 mins

Nutrition per
serving:
162 kcal
3g Fats
15g Carbs
22g Protein

WHAT YOU NEED

- 1 banana
- 2 scoop (50g) vanilla protein powder
- 1 tsp. cinnamon
- 1 cup (240ml) almond milk
- 1 cup of ice cubes

WHAT YOU NEED TO DO

*Place all ingredients into a blender and pulse until smooth.
Serve.*