

*we are
capable!*

JANUARY RECIPE PACK

Discover 15 easy, healthy and tasty recipes, including breakfast, lunch, dinner, treat and smoothie options.

TABLE OF CONTENTS

1	RASPBERRY AND COCONUT MUESLI BIRCHER
2	GREEN PANCAKES
3	EGG AND TUNA TOAST WITH HONEY MUSTARD
4	BLT BREAKFAST SALAD
5	POWER SALAD
6	SIMPLE CHICKPEA AND TUNA SALAD
7	LAMB AND CHICKPEA STUFFED PEPPERS
8	MALAYSIAN CHICKEN SOUP
9	ONE-POT SEA BASS AND THAI RICE
10	SESAME ALMOND CHICKEN WITH MISO PUMPKIN PUREE
11	CHICKEN ALLA DIAVOLA
12	SLOW COOKER KOREAN BEEF
13	PAPAYA AND TURMERIC SMOOTHIE
14	CINNAMON ROLL PROTEIN BARS
15	KETO LEMON MUG CAKE

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

SAMPLE WEEKLY MEAL PLANNER

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
BREAKFAST Raspberry and Coconut Muesli Bircher	BREAKFAST Raspberry and Coconut Muesli Bircher	BREAKFAST Egg and Tuna Toast with Honey Mustard	BREAKFAST Egg and Tuna Toast with Honey Mustard	BREAKFAST Simple Chickpea and Tuna Salad	BREAKFAST BLT Breakfast Salad	BREAKFAST BLT Breakfast Salad
LUNCH Malaysian Chicken Soup	LUNCH Malaysian Chicken Soup	LUNCH Leftover Chicken Alla Diavola	LUNCH Simple Chickpea and Tuna Salad	LUNCH Lamb and Chickpea Stuffed Peppers	LUNCH Lamb and Chickpea Stuffed Peppers	LUNCH Power Salad
SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake	SNACK E.g. Green Pancakes, Papaya and Turmeric Smoothie, Cinnamon Roll Protein Bars, Keto Lemon Mug Cake
DINNER One-Pot Sea Bass and Thai Rice	DINNER Chicken Alla Diavola	DINNER Sesame Almond Chicken with Miso Pumpkin Puree	DINNER Sesame Almond Chicken with Miso Pumpkin Puree	DINNER Slow Cooker Korean Beef	DINNER Meal Out - Enjoy!	DINNER Slow Cooker Korean Beef

WEEKLY SHOPPING LIST

FRUIT & VEGETABLES

Fruit

- 1x apple
- 2x bananas
- 4 oz. (70g) blueberries
- 2x lemons
- 4x limes
- ½ papaya
- 9 oz. (250g) raspberries
- 1 portion of seasonal fruit (for the green pancakes)

Vegetables

- rocket
- baby spinach
- 1x broccoli
- 7 oz. (200g) broccolini
- 10 oz. (300g) cherry tomatoes
- 2x garlic
- root ginger
- 14 oz. (400g) green beans
- lettuce
- bunch spring onions (approx. 10)
- 1 lb. 7 oz. (750g) pumpkin
- radishes
- 5x red bell peppers
- 2x red chilies
- 1x red onion
- 17.5 oz. (500g) sweet potato
- 17.5 oz. (500g) white potato

Herbs

- mint
- parsley
- rosemary
- coriander

MEAT, FISH, DAIRY & PLANT BASED

Meats

- 17.5 oz. (500g) chicken tenderloins (breast)
- 2.6 lb. (1.2kg) chicken legs
- 8 oz. (230g) chicken thighs
- 9 oz. (250g) ground lamb mince
- 2 oz. (60g) pancetta
- 2.8 lb. (1.3 kg) stewing beef

Fish and Seafood

- 14 oz. (400g) sea bass fillets

Dairy

- feta cheese
- butter
- large Greek vanilla yogurt
- raspberry yogurt

Dairy-free

- 7x eggs
- coconut milk
- almond milk
- coconut yogurt

Frozen

- edamame beans
- _____
- _____
- _____
- _____
- _____

SEEDS, BAKING & SPICES

Grains

- basmati rice
- quinoa
- rolled oats

Nuts & Seeds

- pumpkin seeds
- sesame seeds

Baking

- self-rising flour
- ground almonds/almond meal
- baking powder
- baking soda
- coconut flour
- cornstarch
- vanilla extract

Spices

- chili flakes
- Chinese five spice mix
- ground cinnamon
- Moroccan spice mix
- onion powder
- paprika
- ground turmeric
- sea salt flakes

- _____
- _____
- _____
- _____

CANS, CONDIMENTS & MISC

Oils

- sesame oil
- coconut oil
- olive oil
- extra virgin olive oil

Sweeteners

- xylitol
- honey
- coconut sugar

Boxed, Cans & Condiments

- beef stock
- chicken stock
- 1x 14 oz. (400g) can coconut milk
- 1x 14 oz. (400g) can lite coconut milk
- 3x 14 oz. (400g) cans chickpeas
- cocktail gherkins
- tomato paste
- 1x can tuna in brine
- 1x can tuna in oil
- almond butter
- apple cider vinegar
- Dijon mustard
- fish sauce
- mayonnaise
- white miso paste
- rice wine vinegar
- Sriracha sauce
- tamari soy sauce
- Thai red curry paste

Other

- bread
- apple juice
- vanilla protein powder

**RASPBERRY AND COCONUT
MUESLI BIRCHER**

RASPBERRY AND COCONUT MUESLI BIRCHER

Serves: 6
Prep: 10 mins
Cook: 10 mins

Nutrition per serving:
334 kcal
7g Fats
56g Carbs
13g Protein
8g Fiber

MP V

WHAT YOU NEED

- 3 cups (270g) rolled oats
- 1 apple, cored and coarsely grated
- 1 cup (280g) Greek style vanilla yogurt
- 1 cup (250ml) apple juice
- $\frac{3}{4}$ cup (185ml) coconut milk
- 1 tsp. vanilla extract
- 1 tsp. ground cinnamon
- 1 cup (280g) raspberry yogurt, to serve

For the raspberry jam:

- 9 oz. (250g) raspberries, quartered
- 2 tbsp. coconut sugar
- 1 tbsp. lemon juice

WHAT YOU NEED TO DO

Combine the oats, grated apple, vanilla yogurt, apple juice, coconut milk, vanilla extract and cinnamon in a bowl. Cover the bowl and place in the fridge to soak overnight.

Meanwhile, to make the raspberry jam, combine the raspberries, sugar and lemon juice in a saucepan. Place over a medium heat, and cook, stirring occasionally, for 7-8 minutes, until it has a jam like consistency. Remove from the heat and set aside to cool.

Divide the jam among serving jars or glasses. Top with the oat mixture and raspberry yogurt and serve immediately. Store covered in the refrigerator for up to 3 days.

*we are
capable*

GREEN PANCAKES

GREEN PANCAKES

Serves: 4
Prep: 15 mins
Cook: 50 mins

Nutrition per
serving:
398 kcal
4g Fats
86g Carbs
7g Protein
14g Fiber

WHAT YOU NEED

- 1 ¾ cups (435ml) almond milk
- 1 egg
- 1 ripe banana, coarsely chopped
- 3 oz. (85g) spinach
- 2 cups (300g) self-rising flour
- ¼ cup (55g) coconut sugar
- ¼ tsp. baking soda
- 2 tbsp. coconut oil, melted
- ½ cup (140g) coconut yogurt, to serve
- 1 cup seasonal fruit, to serve

WHAT YOU NEED TO DO

Place the milk, egg, banana and spinach into a blender and blitz until smooth.

Combine the flour, sugar and baking soda in a large bowl. Make a well in the centre, and add the smoothie mixture. Whisk until well combined and a smooth batter has formed. Cover and set aside for 30 minutes to rest.

Heat a large non-stick frying pan over medium-low heat and brush it with a little coconut oil. Pour ¼ cup (60ml) of the batter into the pan, and cook for 1-2 minutes or until bubbles appear on the surface. Then flip the pancake and cook for a further 1 minute on the other side, or until lightly coloured. Repeat this process with the remaining batter to make 16 pancakes.

Divide the pancakes among the serving plates (4 per serving). Top with yogurt and fruit to serve.

*we are
capable*

**EGG AND TUNA TOAST
WITH HONEY MUSTARD**

EGG AND TUNA TOAST WITH HONEY MUSTARD

Serves: 2
Prep: 5 mins
Cook: 10 mins

Nutrition per
serving:
212 kcal
7g Fats
18g Carbs
18g Protein
2g Fiber

DF

LC

Q

myfitnesspal

WHAT YOU NEED

- 2 slices bread
- 1 tsp. butter
- handful rocket
- 5 oz. (145g) can tuna in brine, drained
- 1 egg, boiled to your liking
- 1 tbsp. Dijon mustard
- ½ tbsp. honey
- ¼ small onion, sliced
- salt and pepper

WHAT YOU NEED TO DO

Boil the egg to your liking. Toast the bread and spread with the butter.

Top the toast with rocket, pieces of tuna and egg slices.

Mix the mustard with the honey and drizzle over the egg. Finally top with the sliced onion and season with salt and pepper, to taste. Serve immediately.

*we are
capable*

BLT BREAKFAST SALAD

BLT BREAKFAST SALAD

Serves: 2
Prep: 5 mins
Cook: 10 mins

Nutrition per
serving:
397 kcal
33g Fats
6g Carbs
19g Protein
1g Fiber

WHAT YOU NEED

- 4 oz. (125g) pancetta, chopped
- ½ lettuce, leaves torn
- 1 cup (150g) cherry tomatoes, halved
- ¼ small onion, sliced
- 3 tbsp. mayonnaise
- 2 tsp. lemon juice
- 1 clove garlic, crushed
- 2 boiled eggs, quartered
- salt and pepper

WHAT YOU NEED TO DO

Chop the pancetta into small cubes and place in a non-stick frying pan. Heat the pancetta over a low heat for about 10 minutes, until the fat has melted and the pancetta starts to brown.

In the meantime, boil the eggs to your liking. Mix the mayonnaise, crushed garlic and lemon juice to make the salad dressing.

To serve, arrange the lettuce on 2 plates, add the halved cherry tomatoes and sliced onion. Season with salt and pepper. Top with the browned pancetta and boiled egg, then drizzle with the dressing and serve immediately.

*we are
capable*

POWER SALAD

POWER SALAD

Serves: 4
Prep: 20 mins
Cook: 15 mins

Nutrition per
serving:
306 kcal
10g Fats
43g Carbs
14g Protein
10g Fiber

WHAT YOU NEED

- 14 oz. (400g) can chickpeas, rinsed, drained
- 1 cup (170g) quinoa, rinsed, drained
- 1 broccoli, trimmed, cut into florets
- 1 cup (155g) frozen edamame beans, cooked
- 1 cup (150g) cherry tomatoes, halved
- 4 radishes, sliced
- handful fresh mint leaves, plus extra, to serve
- 2 tbsp. pumpkin seeds
- 2 tbsp. apple cider vinegar
- 2 tbsp. extra virgin olive oil
- 1 tbsp. honey
- ½ cup (70g) blueberries
- salt and pepper

WHAT YOU NEED TO DO

Preheat the oven to 400°F (200°C). Line a baking tray with baking paper and spread the chickpeas over the tray. Rub the chickpeas with 1 tablespoon of olive oil and season with salt and pepper. Place the tray in the oven and bake for 15 minutes until golden.

Meantime, cook the quinoa according to the instructions on the packaging and drain well. Cook the broccoli until just tender and drain well.

Combine the cooked grains, broccoli, edamame, tomato, radish, mint and pumpkin seeds in a large bowl. Season with salt and pepper.

Whisk together the vinegar, oil and maple syrup in a small bowl. Add the dressing to the salad and gently toss to combine. Top with the roasted chickpeas, blueberries and extra mint leaves and serve immediately.

*we are
capable*

**SIMPLE CHICKPEA
AND TUNA SALAD**

SIMPLE CHICKPEA AND TUNA SALAD

Serves: 4
Prep: 5 mins
Cook: 10 mins

Nutrition per serving:
186 kcal
6g Fats
18g Carbs
15g Protein
5g Fiber

WHAT YOU NEED

- 14 oz. (400g) can chickpeas, rinsed, drained
- 5 oz. (145g) can tuna in olive oil
- 1 oz. (30g) cocktail gherkins, sliced
- ½ red bell pepper, diced
- ¼ red onion, diced
- 2 eggs, cooked, chopped
- 1 tbsp. parsley chopped, to serve
- salt and pepper

WHAT YOU NEED TO DO

Combine all ingredients, including the oil from the tuna, in a bowl and mix well. Season well to taste with salt and pepper and serve sprinkled with fresh parsley.

*we are
capable*

**LAMB AND CHICKPEA
STUFFED PEPPERS**

LAMB AND CHICKPEA STUFFED PEPPERS

Serves: 4
Prep: 15 mins
Cook: 60 mins

Nutrition per serving:
436 kcal
26g Fats
32g Carbs
22g Protein
9g Fiber

GF MP
HP

WHAT YOU NEED

- 4 bell peppers
- 1 tbsp. olive oil
- 1 white onion, finely chopped
- 2 garlic cloves, crushed
- 3 tsp. Moroccan spice mix
- 1 tsp. ground paprika
- ½ tsp. dried chili flakes
- 9 oz. (250g) lamb mince
- 4 tbsp. tomato paste
- 14 oz. (400g) can chickpeas, rinsed, drained
- 3.5 oz. (100g) feta cheese, crumbled
- 2 tbsp. parsley, chopped
- salt and pepper

WHAT YOU NEED TO DO

Preheat the oven to 400°F (200°C). Grease a large roasting tray.

Cut the capsicums in half lengthways. Use a small sharp knife to carefully remove the seeds and membrane. Place the capsicum halves, cut-side up, in the tray.

Heat the olive oil in a large deep frying pan and place over a medium heat. Add the onion and cook for 5 minutes or until soft, then add the garlic and cook for a further minute.

Stir in the Moroccan spice mix, paprika and chili. Add the lamb mince, stirring constantly to break up the mince, and cook for 5 minutes until the meat has browned. Add in the tomato paste and chickpeas, mix well and remove from heat. Cool slightly and season to taste with salt and pepper.

Add the feta cheese into the lamb mixture and stir to combine. Divide the mixture evenly between each of the peppers. Cover the dish loosely with tinfoil and bake for 45 minutes or until the peppers are tender.

Divide between 4 serving plates. Serve immediately with freshly chopped parsley.

we are capable

**MALAYSIAN
CHICKEN SOUP**

MALAYSIAN CHICKEN SOUP

Serves: 4
Prep: 10 mins
Cook: 35 mins

Nutrition per serving:
392 kcal
13g Fats
53g Carbs
19g Protein
1g Fiber

GF
DF
MP

WHAT YOU NEED

- 1 tsp. coconut oil
- 1 tbsp. red curry paste
- 17.5 oz. (500g) potatoes, peeled, chopped
- 4 cups (1l) chicken stock
- ¾ cup (180ml) coconut milk, can
- 17.5 oz. (500g) sweet potatoes, peeled, chopped
- 2 chicken thighs (8oz./230g), skinless, boneless, chopped
- 2 tbsp. fish sauce
- 1 lime, juiced
- chili flakes, to serve
- 4 tbsp. coriander, chopped, to serve

WHAT YOU NEED TO DO

In a large saucepan, heat the coconut oil and the curry paste for 1-2 minutes, stirring constantly with a wooden spoon.

Add the potatoes and chicken stock to the pan and bring to boil. Now turn the heat down and simmer for 10-15 minutes until the potatoes are tender. Take the pan off the heat and blend the soup in a food processor or with a hand blender until smooth.

Now, return the soup to the pan.

Add the sweet potatoes and coconut milk and bring to the boil. Add the chicken to the soup and cook for 15 minutes until the sweet potatoes are tender, stir occasionally.

When ready to serve, add in the fish sauce and lime juice. Serve with chili flakes and fresh chopped coriander.

*we are
capable*

**ONE-POT SEA BASS
AND THAI RICE**

ONE-POT SEA BASS AND THAI RICE

Serves: 4
Prep: 10 mins
Cook: 45 mins

Nutrition per serving:
487 kcal
16g Fats
57g Carbs
31g Protein
9g Fiber

WHAT YOU NEED

For the paste:

- 1 oz. (30g) coriander, leaves picked, stalks reserved
- 1 thumb-sized pieces ginger, peeled
- 2 cloves garlic, peeled
- 1 red chillies, deseeded
- 1 tbsp. sesame oil
- 3 tbsp. tamari soy sauce
- 1 lime, juice and zest
- 7 oz. (200ml) can coconut milk

For the rice:

- 7 oz. (200g) basmati rice
- 4 x 3.5 oz. (100g) sea bass fillets, skin scored
- 2 cups (200g) green beans
- 4 spring onions, finely sliced
- 1 red chili, deseeded, sliced
- 1 lime, to serve

WHAT YOU NEED TO DO

Preheat the oven to 400°F (200°C).

Place all the paste ingredients into a food processor or high-speed blender, adding only half of the coriander leaves, and blitz to a smooth consistency. Set aside until needed.

Cook the rice until just cooked, then drain. Transfer the rice into a baking tray and cover with the paste, mix well to combine. Top the rice with the fish fillets and the green beans, then cover with tinfoil and bake in the oven for around 20 minutes, or until fish is cooked through and beans are tender.

To serve, divide between 4 plates, sprinkle with the spring onions, chili and remaining coriander leaves. Serve immediately.

we are capable

A top-down view of a light blue ceramic plate with a double-line rim. The plate is set on a piece of light brown burlap fabric. The dish consists of a thick, smooth, orange-colored puree spread across the center. Two pieces of breaded chicken are placed on top of the puree; one is a larger, vertical piece, and the other is a smaller, horizontal piece. Both pieces are coated in a golden-brown, textured breading and are topped with white sesame seeds. To the left of the chicken, there are five bright green snow peas. In the foreground, a single stalk of green broccoli is positioned horizontally. The background is a plain, light-colored surface.

**SESAME ALMOND CHICKEN
WITH MISO PUMPKIN PUREE**

SESAME ALMOND CHICKEN WITH MISO PUMPKIN PUREE

Serves: 4
Prep: 15 mins
Cook: 35 mins

Nutrition per serving:
417 kcal
19g Fats
28g Carbs
39g Protein
7g Fiber

WHAT YOU NEED

- 26.5 oz. (750g) pumpkin, peeled, cut into cubes
- 1 tbsp. olive oil
- ½ cup (55g) almond meal
- 2 tbsp. corn flour
- 1 tbsp. sesame seeds
- ½ tsp. Chinese five spice mix
- ⅓ cup (80ml) light coconut milk
- 17.5 oz. (500g) chicken tenderloins
- 2 tsp. coconut oil
- 2 tsp. white miso paste
- 7 oz. (200g) broccolini
- 7 oz. (200g) green beans
- lemon wedges, to serve
- salt and pepper

WHAT YOU NEED TO DO

Preheat the oven to 400°F (200°C). Line 2 baking trays with baking paper. Place the pumpkin on one of the trays and rub with 1 tablespoon of olive oil. Place the tray in the oven and bake the pumpkin for 25 minutes or until tender.

Meanwhile, combine the almond meal, cornflour, sesame seeds and Chinese five spice mix in a large dish. Place the coconut milk in a separate dish. Taking 1 tenderloin at a time, dip it into the coconut milk to coat, and then dip the chicken into the almond mixture to coat. Place on the earlier prepared tray. Repeat this process with the remaining chicken tenderloins.

Heat the coconut oil in a large non-stick frying pan over medium-high heat. Cook chicken for 2-3 minutes on each side, until cooked through.

Cook the broccolini and green beans in slightly salted water for around 5-7 minutes, until tender.

Place the roasted pumpkin and miso paste in a food processor and blitz until smooth. Season to taste with salt and pepper.

Serve the chicken with the pumpkin puree, cooked beans and broccolini, and lemon wedges.

we are capable

CHICKEN ALLA DIAVOLA

CHICKEN ALLA DIAVOLA

Serves: 6
Prep: 15 mins
Cook: 45 mins + 1 hr

Nutrition per
serving:
529 kcal
42g Fats
2g Carbs
33g Protein
0g Fiber

WHAT YOU NEED

- 6 chicken legs (2.6 lb./1.2kg)
- 1 tbsp. ground black pepper
- 1 tsp. chili flakes
- 4 tbsp. olive oil
- ¼ lemon
- 4 garlic cloves, crushed
- 2 sprigs rosemary
- salt

WHAT YOU NEED TO DO

Place the chicken legs on a roasting tray and drizzle with lemon juice, then rub with salt, pepper, chili flakes, crushed garlic, and olive oil.

Add chopped rosemary sprigs and set aside to marinade for about 1 hour.

Preheat the oven to 350°F (180°C). Place the chicken in the oven and bake the chicken for 25 minutes, then turn over and bake for a further 20 minutes until golden brown. Once cooked, pour the roast juices over the chicken.

Divide the chicken into 6 portions and serve immediately with your favorite side dishes, e.g. potatoes, salad.

*we are
capable*

A top-down view of a white ceramic bowl with a brown rim, filled with white rice and a portion of dark, braised Korean beef. The beef is garnished with finely chopped green onions and white sesame seeds. The bowl sits on a light-colored, textured napkin on a white marble surface. A pair of wooden chopsticks with a dark, textured finish is placed to the right of the bowl. Scattered green onions and sesame seeds are visible on the marble background.

**SLOW COOKER
KOREAN BEEF**

SLOW COOKER KOREAN BEEF

Serves: 8
Prep: 10 mins
Cook: 8.5 hrs

Nutrition per serving:
305 kcal
10g Fats
18g Carbs
38g Protein
1g Fiber

WHAT YOU NEED

- 3 lb. (1.3kg) stewing beef, cut into chunks
- 2 tbsp. cornstarch
- 1 tbsp. sesame seeds
- 6 spring onions, thinly sliced

For the sauce:

- 1 cup (240ml) beef stock
- ½ cup (120ml) tamari soy sauce
- ½ cup (100g) coconut sugar
- 4 cloves garlic, minced
- 1 tbsp. sesame oil
- 1 tbsp. rice wine vinegar
- 1 tbsp. ginger, grated
- 1 tsp. Sriracha sauce
- ½ tsp. onion powder
- ½ tsp. black pepper

WHAT YOU NEED TO DO

In a large bowl, mix together all the sauce ingredients and stir well to combine.

Place the beef in the slow cooker and cover with the sauce mixture. Place the lid on the slow cooker and cook on a low heat for 8 hours or on a high heat for 4 hours.

Once the beef has finished cooking, mix the cornstarch and ¼ cup water and stir into the slow cooker to thicken the sauce.

Cover and cook on high heat for another 30 minutes, or until the sauce has thickened.

Serve immediately, garnished with green onions and sesame seeds.

Serving suggestion:

- Rice
- Steamed vegetables

we are capable

**PAPAYA AND
TURMERIC SMOOTHIE**

PAPAYA AND TURMERIC SMOOTHIE

Serves: 2
Prep: 5 mins
Cook: 0 mins

Nutrition per
serving:
262 kcal
4g Fats
48g Carbs
13g Protein
3g Fiber

WHAT YOU NEED

- ½ medium papaya (5 oz. /150g) peeled, chopped
- 1 banana
- 1 ½ cup (350ml) coconut milk, carton
- ½ tsp. ground turmeric
- ½ lime, juice
- 2 tbsp. honey
- 1 scoop (25g) vanilla protein powder
- 1 cup ice

WHAT YOU NEED TO DO

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

Divide between 4 glasses and serve immediately.

*we are
capable*

**CINNAMON ROLL
PROTEIN BARS**

CINNAMON ROLL PROTEIN BARS

Makes: 16
Prep: 15 mins
Chill: 30 mins

Nutrition per
serving:
98 kcal
6g Fats
8g Carbs
5g Protein
1g Fiber

WHAT YOU NEED

- ½ cup (45g) protein powder
- 1 cup (90g) rolled oats
- 1 tsp. ground cinnamon
- 2 tbsp. coconut oil, melted
- ½ cup (100g) almond butter
- ¼ cup (60g) honey
- ½ tsp. vanilla extract
- sea salt flakes to garnish

WHAT YOU NEED TO DO

Place the protein powder, cinnamon and rolled oats into a food processor and blitz together until the oats turn into powder.

Add the melted coconut oil, almond butter, honey and vanilla extract into the food processor and blitz again until it forms a sticky dough. If it feels too dry, add 1 tablespoon of water and blitz again.

Line a 20x30cm baking tin with parchment paper and scoop the protein bar mixture into the tray, pressing it down with a spoon. Sprinkle with sea salt flakes and place in the freezer for 30 minutes.

Cut the mixture into 16 protein bars and store in an airtight container, in the fridge for up to 7 days.

*we are
capable*

**KETO LEMON
MUG CAKE**

KETO LEMON MUG CAKE

Serves: 1
Prep: 5 mins
Cook: 2 mins

Nutrition per
serving:
469 kcal
35g Fats
19g Carbs
14g Protein
10g Fiber

WHAT YOU NEED

- 2 tbsp. butter, melted, cooled
- 1 egg
- 1 tsp. grated lemon rind
- ¼ cup (25g) coconut flour
- 1 tbsp. ground almonds
- 2 tsp. xylitol
- ½ tsp. baking powder
- 2 tbsp. almond milk
- 1 tbsp. lemon juice
- 2 tbsp. Greek yogurt, to serve

WHAT YOU NEED TO DO

Whisk together the melted, cool butter, egg and lemon rind in a small bowl. Add the flour, almond, xylitol, baking powder, milk and juice. Stir well to combine.

Transfer the mixture into a 1 cup (240ml) sized heat proof mug and microwave on high for 2 minutes. Remove from the microwave and set aside for 30 seconds.

Top with the coconut yogurt and serve immediately.

*we are
capable*