

FIT MEALS Cookbook

TABLE OF CONTENTS

BREAKFASTS

Granola, Greek Yogurt, Blueberries & Hemp Heart Seeds Parfait	Page 3
Banana-Nut Chocolate Protein Shake	Page 4
Turkey & Spinach Omelette	Page 5
Omelette Muffins	Page 6
Breakfast Super Shake	Page 7

LUNCHES

Spicy Orange Shrimp	Page 8
Turkey Meatballs	Page 9
Greek Stir Fry	Page 10
Egg & Tuna Protein Salad	Page 11
Salisbury Steak	Page 12

DINNERS

Pineapple Chicken	Page 13
Korean BBQ Beef	Page 14
Thai Basil Chicken	Page 15
Lemon-Rosemary Salmon Steaks	Page 16
Slow Cooker Pulled Pork	Page 17

SNACKS

Banana-Nut Protein Bar	Page 18
Protein Brownies	Page 19
Hard Boiled Eggs	Page 20
Blueberry & Raspberry Protein Bread	Page 21
Cottage Cheese & Peaches	Page 22

Recipe: Granola, Greek Yogurt, Blueberries + Hemp Heart Seeds Parfait

PREP TIME

PRE / POST
WORKOUT

Granola, Greek Yogurt, Blueberries & Hemp Heart Seeds Parfait

Category: Breakfast

3
minutes

INGREDIENTS

- 1/2 cup granola (such as Quaker simply granola)
- 1 cup plain & fat free Greek yogurt
- 2 tablespoons hemp heart seeds
- 4 tablespoons dried or fresh blueberries

DIRECTIONS

1. Place all the ingredients in a bowl, mix as desired.

COOK TIME

0
minutes

YIELD

1
servings

NUTRITION REPORT CARD (amount per serving)

36 grams of protein

71 grams of carbs

14 grams of fat

Recipe: Banana-Nut Chocolate Protein Shake

PREP TIME

PRE / POST WORKOUT

Banana-Nut Chocolate Protein Shake

Category: Breakfast

3
minutes

INGREDIENTS

- 1 scoop of chocolate protein whey 100% isolate protein powder (30g protein per scoop!)
- 1 banana
- 2 tablespoons unsweetened 100% cocoa powder
- 1/8 cup walnuts
- 1/2 - 1 cup ice
- Cold coffee, as desired

DIRECTIONS

- Put ice, coffee, protein powder, cocoa powder, banana and nuts in a blender and blend until smooth.

COOK TIME

0
minutes

YIELD

1
servings

NUTRITION REPORT CARD (amount per serving)

35 grams of protein

39 grams of carbs

8.5 grams of fat

Recipe: Turkey + Spinach Omelette

PREP TIME

3
minutes

Turkey & Spinach Omelette

Category: Breakfast

COOK TIME

7
minutes

YIELD

1
servings

NUTRITION REPORT CARD (amount per serving)

35 grams of protein

10 grams of carbs

18 grams of fat

INGREDIENTS

- 2 whole eggs
- 1 egg white
- 1/2 tsp olive oil
- 2 oz. turkey (precooked)
- 1 cup spinach
- 1/4 cup onion

DIRECTIONS

1. Chop the onion and spinach.
2. Coat a pan with the olive oil, turn to medium-high heat and add the chopped spinach and onions. Cook for 2-3 min.
3. Add the turkey and cook for 1 minute.
4. Break two whole eggs and 1 egg white into the pan and cook for 3-4 minutes.

Recipe: Omelette Muffins

PREP TIME

Omelette Muffins

Category: Breakfast

15
minutes

INGREDIENTS

- 8 eggs
- 8 ounces cooked ham, crumbled
- 1 cup diced red bell pepper
- 1 cup diced onion
- 1/4 teaspoon salt
- 1/8 teaspoon ground black pepper
- 2 tablespoons water

DIRECTIONS

1. Preheat oven to 350 °F . Grease 8 muffin cups or line with paper liners.
2. Beat eggs together in a large bowl. Mix ham, bell pepper, onion, salt, black pepper, and water into the beaten eggs.
3. Pour egg mixture evenly into prepared muffin cups.
4. Bake in the preheated oven until muffins are set in the middle, 18 to 20 minutes.

COOK TIME

20
minutes

YIELD

4
servings

NUTRITION REPORT CARD (amount per serving)

22 grams of protein

10 grams of carbs

15 grams of fat

Recipe: Breakfast Super Shake

PREP TIME

PRE / POST
WORKOUT

Breakfast Super Shake

Category: Breakfast

5
minutes

INGREDIENTS

12 oz. water or iced green tea
2 scoops vanilla or strawberry flavored protein powder
1 cup mixed berries, fresh or frozen
1 cup of spinach
1 tablespoon of mixed nuts
1 tablespoon of ground flax seeds
1/2 cup plain yogurt or vegan alternative

DIRECTIONS

1. Add water or green tea, protein, berries, nuts, ground flax and yogurt to a blender and blend on high for 1 minute.
2. Next, add the spinach to the blender and blend again for 1 minute.

Add ice if using fresh berries and uncooked oats for added carbs.

COOK TIME

0
minutes

YIELD

1
servings

NUTRITION REPORT CARD (amount per serving)

60 grams of protein

37 grams of carbs

12 grams of fat

Recipe: Spicy Orange Shrimp

PREP TIME

5
minutes

Category: Lunch

COOK TIME

8
minutes

YIELD

4
servings

Spicy Orange Shrimp

INGREDIENTS

1.5 pounds large shrimp, peeled and deveined
 1 tablespoon cornstarch
 1/4 cup fresh orange juice (about 1 orange)
 2 tablespoons low-sodium soy sauce
 2 tablespoons honey
 1 tablespoon rice wine vinegar
 1 tablespoon chili paste with garlic (or similar garlic chili sauce you will find at

DIRECTIONS

1. Place shrimp in a medium bowl. Sprinkle with cornstarch; toss to coat and set aside.
 2. Combine juice, soy sauce, honey, vinegar, and chili paste, stirring with a whisk; set aside.
 3. Heat canola oil in a large nonstick skillet over medium-high heat. Add minced ginger and garlic to pan; stir-fry for 15 seconds or until fragrant. Add shrimp mixture; stir-fry for 3 minutes.
 4. Add juice mixture and onions; cook 2 minutes or until sauce thickens and shrimp are done, stirring frequently.

NUTRITION REPORT CARD (amount per serving)

30 grams of protein

16 grams of carbs

10 grams of fat

Note: Serve over rice on training days, or steamed veggies on low-carb or non-training days.

Recipe: Turkey Meatballs AKA Muscle-Meatballs

PREP TIME

Turkey Meatballs

Category: Lunch

10
minutes

INGREDIENTS

1.5 pounds extra-lean ground turkey breast
2 egg whites
1/2 cup toasted wheat germ
1/4 cup quick cooking oats
1 tablespoon whole flaxseeds
1 tablespoon parmesan cheese, grated
1/2 teaspoon all-purpose seasoning
1/4 teaspoon ground black pepper

DIRECTIONS

1. Preheat the oven to 400 °F. Coat a large baking dish with cooking spray.
2. Mix all the ingredients together in a bowl.
3. Make 16 meatballs and place them in the baking dish, flatten them slightly with a spoon.
4. Bake for 7 minutes and turn the meatballs. Bake for 8-13 minutes longer, or until no longer pink in the center.

COOK TIME

20-25
minutes

YIELD

4 servings
(4 meatballs per serving)

NUTRITION REPORT CARD (amount per serving)

46 grams of protein

11 grams of carbs

5 grams of fat

Note: Serve with pasta on training days, or with a green salad on low-carb or non-training days.

Recipe: Greek Stir Fry

PREP TIME

5
minutes

Category: Lunch

COOK TIME

30
minutes

YIELD

5
servings

Greek Stir Fry

INGREDIENTS

- 1 lb. ground beef
- 1 lb. frozen green beans
- 1 large onion
- 2 tablespoons coconut oil
- 1 15-oz. can of diced tomatoes
- 1 teaspoon basil
- 1 teaspoon salt
- 1 teaspoon oregano
- 1 teaspoon marjoram (optional)
- 1 teaspoon garlic powder or 1 clove fresh

DIRECTIONS

1. Melt oil in a large skillet and add diced onion. Cook 3 minutes or until starting to become translucent.
2. Add ground meat and cook until well browned. While cooking, add spices.
3. Once meat is browned, add the diced tomatoes (drain off liquid first!), green beans and any additional spices if needed. Cover pan and simmer 15+ minutes or until all vegetables have softened.
4. Check after ten minutes and add a couple tablespoons of water or chicken broth if needed.

NUTRITION REPORT CARD (amount per serving)

27 grams of protein

13 grams of carbs

20 grams of fat

Recipe: Egg + Tuna Protein Salad

PREP TIME

Egg & Tuna Protein Salad

Category: Lunch

10-15
minutes

INGREDIENTS

Salad:

- 4 cups romaine lettuce, chopped
- 2 medium red tomatoes, chopped
- 1 cucumber, chopped
- 1 can of light canned tuna in water(5oz), drained and flaked
- 3 large hard boiled eggs, quartered
- 1 cup steamed green beans

Dressing:

- 1 tablespoons extra virgin olive oil
- 2 tablespoons balsamic vinegar

DIRECTIONS

- 1.Assemble the salad ingredients in a bowl.
- 2.Mix the dressing in a separate bowl.
- 3.Drizzle the dressing on top of the salad and toss before serving.

COOK TIME

0
minutes

YIELD

2
servings

NUTRITION REPORT CARD (amount per serving)

26 grams of protein

21 grams of carbs

16 grams of fat

Recipe: Salisbury Steak

PREP TIME

LOW-CARB

Salisbury Steak

Category: Lunch

5-10
minutes

INGREDIENTS

- 1 pound extra-lean ground round or chuck
- 3 cups fresh mushrooms, sliced
- 1/4 cup plain bread crumbs
- 2 egg whites
- 1/4 cup skim milk
- 1/4 teaspoon dried thyme leaves
- 3 tablespoons low-carb ketchup
- 1 jar (12oz) fat-free beef gravy

DIRECTIONS

1. Finely chop 1 cup of the mushrooms and set the other 2 cups aside.
2. In a medium bowl, combine the finely chopped mushrooms, ground beef, bread crumbs, egg whites, skim milk, thyme and 1 tablespoon ketchup. Mix ingredients together well and shape the mixture into 5 oval patties, about 1/2 inch thick.
3. Coat a 12 inch skillet in cooking spray and heat over medium-high. Add patties and cook for about 2-3 minutes, flip them over and continue cooking for 2-3 minutes, until brown.
4. Add the remaining 2 cups of mushrooms, 2 tablespoons of ketchup, and the gravy. Bring to a boil, then reduce heat to low.
5. Cover and let simmer for 5-10 min,

COOK TIME

15
minutes

YIELD

5
servings

NUTRITION REPORT CARD (amount per serving)

25 grams of protein

12 grams of carbs

5 grams of fat

Note: Serve over rice on training days, or steamed veggies on low-carb or non-training days.

Recipe: Pineapple Chicken

PREP TIME

Pineapple Chicken

Category: Dinner

3-5
minutes

INGREDIENTS

- 2 boneless, skinless chicken breasts (6oz each)
rinsed, dried, trimmed of fat and cut into small cubes.
- 1 teaspoon extra virgin olive oil
- 1/4 cup sweet onion, finely chopped
- pinch of ground black pepper
- 1 tablespoon orange juice
- 1 can (8oz) pineapple chunks
- 1 banana, sliced

DIRECTIONS

1. Put the oil in a pan and cook the onion on medium-high heat. Add the dash of pepper and cook for 1 minute, until the onion is slightly translucent.
2. Put the chicken, orange juice and pineapple with juice into the pan. Bring to a boil and reduce to medium heat. Add the banana and syrup and cook for 1-2 minutes. Stir it up and reduce the heat to low.
3. Cover it and let it simmer for about 5-7 minutes, or until chicken is cooked through.

COOK TIME

15
minutes

YIELD

2
servings

NUTRITION REPORT CARD (amount per serving)

40 grams of protein

35 grams of carbs

5 grams of fat

Note: Serve over rice on training days.

Recipe: Korean BBQ Beef

PREP TIME

Korean BBQ Beef

Category: Dinner

5
minutes

INGREDIENTS

1.5 pound lean flank steak, thinly sliced
1/3 cup low-sodium soy sauce
1 tablespoon stevia or other sugar alternative
1/4 cup scallions, chopped
2 tablespoons minced garlic
2 tablespoons sesame seeds
1 tablespoon sesame oil
1/2 teaspoon ground black pepper

DIRECTIONS

1. In a bowl, combine soy sauce, stevia, scallions, garlic, sesame seeds, sesame oil and ground black pepper. Mix well.
2. Place the beef in a large Ziploc bag or container, pour the soy sauce marinade over it and seal. Refrigerate for at least 1 hour.
3. Lightly coat a large skillet with cooking spray and place over high heat. Add the beef and sauté until cooked through, about 1-2 min per side.

COOK TIME

5
minutes

YIELD

4
servings

NUTRITION REPORT CARD (amount per serving)

39 grams of protein

6 grams of carbs

13 grams of fat

Note: Serve over rice on training days, or steamed broccoli on low-carb or non-training days.

Recipe: Thai-Basil Chicken

NUTRITION REPORT CARD (amount per serving)

40 grams of protein

2 grams of carbs

4 grams of fat

Note: Serve over rice on training days. Serve with steamed broccoli on low-carb / non-training days, or inside spring rolls, with fresh lettuce and mint.

Thai Basil Chicken

Category: Dinner

PREP TIME

5
minutes

INGREDIENTS

- 4 boneless, skinless chicken breasts (about 6 oz. each), rinsed, dried, trimmed of fat
- 3 cloves of garlic, finely chopped
- 2 jalapeno peppers, seeded and finely chopped
- 1 tablespoon fish sauce
- 1 teaspoon stevia or other sugar alternative
- 1/4 cup fresh basil, chopped
- 1 tablespoon fresh mint, chopped

DIRECTIONS

1. Cut each chicken breast into about 8 strips, set aside.
2. Coat a 12-inch skillet in cooking spray and heat over medium-high heat. Add the garlic and chilies and sauté, stirring constantly until the garlic is just golden.
3. Add the chicken strips and cook 8-10 minutes, stirring frequently, until chicken is cooked through. Add the fish sauce and stevia and sauté for about 30 seconds. Remove from heat and sprinkle with the basil, mint and peanuts.

COOK TIME

10-15
minutes

YIELD

4
servings

Recipe: Lemon-Rosemary Salmon Steaks

PREP TIME

Lemon-Rosemary Salmon

Category: Dinner

15
minutes

INGREDIENTS

- 4 wild Atlantic salmon fillets (6oz each)
- 1 tablespoon lemon juice
- 1/2 teaspoon dried rosemary
- 1 tablespoon extra-virgin olive oil
- Salt and ground black pepper, to taste

DIRECTIONS

1. Preheat the oven to 350°F. Combine lemon juice, rosemary, and olive oil in a medium sized baking dish.
2. Season the salmon with salt and pepper. Add the filets to the baking dish and turn to coat. Allow to marinate for 10-15 minutes.
3. Cover with foil and bake for about 20 minute, or until fish flakes easily with a fork.

COOK TIME

15-20
minutes

YIELD

4
servings

NUTRITION REPORT CARD (amount per serving)

34 grams of protein

0 grams of carbs

14 grams of fat

Note: Serve with steamed asparagus or a green salad on low-carb days.

Recipe: Slow Cooker Pulled Pork

PREP TIME

LOW-CARB

Slow Cooker Pulled Pork

Category: Dinner

2
minutes

INGREDIENTS

1 Pork tenderloin (about 25 oz.)
14 oz. beef broth (other broths or root beer work as well)

BBQ sauce
Hamburger buns (optional)

DIRECTIONS

1. Place pork tenderloin in slow cooker. Add the broth.

2. Cover and cook on low for 6-7 hours, or until the pork is cooked and shreds easily.

3. Drain the cooked meat, shred it with a fork and stir in the BBQ sauce.

Serve over hamburger bun or with a side of steamed vegetables.

COOK TIME

7
Hours

YIELD

6
servings

NUTRITION REPORT CARD (amount per serving)

20 grams of protein

0 grams of carbs

5 grams of fat

Note: Serve over burger buns on training days or with steamed broccoli on low-carb / non-training days.

*Note: The nutrition data is for the meat and broth only, the final data will vary greatly depending on the type and amount of sauce and the buns you choose.

Recipe: Banana-Nut Protein Bar

PREP TIME

Banana-Nut Protein Bar

Category: *Snack*

3-5
minutes

INGREDIENTS

1 small banana
1/2 cup rolled oats
1/4 cup chopped almonds
4 brazil nuts, chopped
2 tablespoons coconut flour
6 tablespoons unflavored whey protein powder (or vanilla)
6 tablespoons of milk (or coconut milk)

DIRECTIONS

1. Preheat your oven to 325°F.
2. Blend all the ingredients together in a blender or food processor, until smooth.
3. Spread the batter in a small pan (I used a loaf pan).
4. Bake for about 25 min (if you insert a knife in the middle and it comes out clean, you'll know it's done) Cut into 6 bars and enjoy!

COOK TIME

25
minutes

YIELD

6
servings

NUTRITION REPORT CARD (amount per serving)

9 grams of protein

10 grams of carbs

7.5 grams of fat

4 grams of fiber

Recipe: Protein Brownies

PREP TIME

Protein Brownies

Category: *Snack*

3-5
minutes

INGREDIENTS

3/4 cup almond milk
1/2 cup prunes (or medjool dates)
1/2 cup chocolate pea protein powder (or brown rice protein powder, or other veggie protein blend)
1/4 cup cocoa powder
1/4 cup coconut flour
1/2 cup liquid egg whites
3/4 teaspoon baking soda

DIRECTIONS

1. Preheat oven to 325°F.
2. Using a blender or food processor, blend all the ingredients together.
3. Bake your batter in a small brownie pan, until a knife inserted in the middle comes out clean, about 25 minutes, but check before then!

COOK TIME

25
minutes

YIELD

5
servings

NUTRITION REPORT CARD (amount per serving)

16 grams of protein

11 grams of carbs

3.5 grams of fat

Recipe: Hard Boiled Eggs

PREP TIME

2
minutes

Category: *Snack*

Hard Boiled Eggs

INGREDIENTS

Fresh chicken eggs.

DIRECTIONS

1. Place eggs in a large saucepan. Cover them with cool water by 1 inch.

2. Slowly bring water to a boil over medium heat; when the water has reached a boil, cover and remove from heat. Let sit 12 minutes.

3. Place under cool running water to stop the cooking. Once they are no longer hot, eggs can be peeled and served.

COOK TIME

12
minutes

YIELD

1
serving
(1 Large Egg)

NUTRITION REPORT CARD (amount per serving)

6 grams of protein

0.6 grams of carbs

5 grams of fat

Recipe: Blueberry & Raspberry Protein Bread

PREP TIME

Blueberry & Raspberry Protein Bread

Category: *Snack*

5
minutes

INGREDIENTS

1/2 cup rolled oats
1/2 cup vanilla brown rice protein powder
(or vanilla pea protein powder)
1 cup liquid egg whites
3 tablespoons coconut flour
½ teaspoon baking soda
1 cup fresh or frozen raspberries and
blueberries

DIRECTIONS

1. Preheat oven to 350°F.
2. Using a blender, blend together all the ingredients, except the berries.
3. Then, carefully stir in your berries.
4. Bake in a loaf pan for 35-40 min, or until a knife inserted into the middle comes out clean.

COOK TIME

35
minutes

YIELD

8
servings

NUTRITION REPORT CARD (amount per serving)

9.4 grams of protein

4.6 grams of carbs

1 grams of fat

2 grams of fiber

Recipe: Cottage Cheese + Peaches

PREP TIME

PRE / POST
WORKOUT

Cottage Cheese & Peaches

Category: *Snack*

3
minutes

INGREDIENTS

- 1 (4oz) container of cottage cheese
- 1 ripe peach, skin off and sliced

DIRECTIONS

1. Place cottage cheese in a bowl, top with sliced peach and enjoy!

COOK TIME

0
minutes

YIELD

1
servings

NUTRITION REPORT CARD (amount per serving)

12 grams of protein

18 grams of carbs

3 grams of fat