CLIENT RECIPE PACK

Healthy cooking doesn't have to be difficult. These 12 recipes are packed with nutritional benefits and couldn't be easier to make!

Powered by ExceedNutrition.com

TABLE OF CONTENTS

1	AVOCADO & EGG PASTE
2	COTTAGE CHEESE PROTEIN PANCAKES
3	DETOX SALAD
4	BLACK BEAN HUMMUS
5	TOM YUM SOUP WITH SHRIMPS
6	SALMON SPRING ROLLS
7	CHICKEN THIGHS WITH HOISIN SAUCE
8	SMOKED EGGPLANT GOULASH
9	CHINESE PORK STIR-FRY WITH PINEAPPLE
10	TROPICAL SMOOTHIE
11	FIT ALMOND ENERGY BALLS
12	VEGAN ORANGE CHOCOLATE MOOSE

RECIPE KEY

Look for these helpful icons throughout the pack.

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

WEEKLY MEAL PLANNER

FRIDAY MONDAY TUESDAY WEDNESDAY **THURSDAY SATURDAY BREAKFAST BREAKFAST BREAKFAST BREAKFAST BREAKFAST BREAKFAST** Cottage Cheese Avocado & Egg Avocado & Egg Salmon Spring Salmon Spring Tropical Protein Paste with Toast Rolls Paste with Toast Rolls Smoothie with a **Pancakes** serving of whey, plant protein or Greek yogurt **LUNCH** LUNCH LUNCH **LUNCH** LUNCH LUNCH Black Bean Detox Salad Black Bean Leftover Tom Detox Salad Leftover Hummus with Chinese Pork Hummus with Yum Soup with Stir Fry with Vegetables Vegetables Shrimps (carrots. (carrots. Pineapple cucumber. cucumber. peppers, celery) peppers, celery) SNACK **SNACK** SNACK **SNACK SNACK SNACK**

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

Leftover Chinese Pork Chicken Thighs Stir Fry with with Hoisin Rice Pineapple

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

Smoked Aubergine Goulash served with brown rice

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

Leftover Smoked Aubergine Goulash served with brown rice

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

Tom Yum Soup with Shrimps

DINNER

E.g. Tropical

Smoothie.

Almond Energy

Balls, portion of

fruit or nuts.

protein shake

Meal Out -Enjoy!

BREAKFAST

SUNDAY

Cottage Cheese Protein **Pancakes**

LUNCH

Tropical Smoothie with a serving of whey, plant protein or Greek yogurt

SNACK

E.g. Tropical Smoothie. Almond Energy Balls, portion of fruit or nuts. protein shake

DINNER

Chicken Thighs with Hoisin Rice

WEEKLY SHOPPING LIST

FRUIT & VEGETABLES

MEAT, DAIRY & NON-DAIRY

GRAINS, SEEDS & SPICES

CANS, CONDIMENTS & MISC

Fresh	Fish & Seafood	Grains	Oils
○ 1x cucumber	7 oz. shrimps (200g)	O quinoa	olive oil
○ 3x zucchini	7 oz. salmon (200g)	○ jasmine rice	O coconut
○ 1x red onion	Meats	o white rice	O sesame
○ 1x white onion	8 chicken thighs, skinless	O potato starch	Cans & C
1x garlic	14 oz. pork tenderloin (400g)	oflour (regular or GF)	pineappl
 shitake mushrooms 	Dairy	oalmond meal	O black be
○ 1x red bell pepper	1x pot cottage cheese	Nuts & Seeds	O chopped
2x red chili	Non-Dairy	o mixed seeds & nuts	O chickpea
○ ginger	○ 6x eggs	 desiccated coconut 	O coconut
spring onions	0	○ chai seeds	O peanut b
○ 0.5 lb/225g sweet potato	0	Spices	○ tahini
○ 2x avocado	0	oground cumin	O rice vine
○ 3x lemon		○ salt	○ fish sauc
○ 1x lime		cayenne pepper	o tom yum
○ 3x passion fruit		o chili flakes	vegetabl
○ 1x banana	0	Other	O chicken
1x mango	0	○ rice paper	Sweeten
Herbs	0	0	_ honey
2x bunches parsley	0		O maple sy
○ 1x bunch coriander	0	0	O vanilla sı
Dried	0	0	O coconut
 packet dried cranberries 		0	Other
		0	small wh
		0	— O coconut
	0	0	- O
0	0	0	- O

olive oil coconut oil sesame oil Cans & Condiments pineapple black beans chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine coconut water	Oils	
sesame oil Cans & Condiments pineapple black beans chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	olive oil	
Cans & Condiments pineapple black beans chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	coconut oil	
pineapple black beans chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	sesame oil	
black beans chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	Cans & Condiments	
chopped tomatoes chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	pineapple	
chickpeas coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	black beans	
coconut milk peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	chopped tomatoes	
peanut butter tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	chickpeas	
tahini rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	coconut milk	
rice vinegar fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	peanut butter	
fish sauce tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	tahini	
tom yum paste vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	rice vinegar	
vegetable stock chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	fish sauce	
chicken stock Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	tom yum paste	
Sweeteners honey maple syrup vanilla sugar coconut sugar Other small white wine	vegetable stock	
honey maple syrup vanilla sugar coconut sugar Other small white wine	chicken stock	
maple syrup vanilla sugar coconut sugar Other small white wine	Sweeteners	
vanilla sugar coconut sugar Other small white wine	honey	
coconut sugar Other small white wine) maple syrup	
Other Small white wine) vanilla sugar	
small white wine	coconut sugar	
	Other	
coconut water	small white wine	
O	coconut water	

AVOCADO & EGG PASTE

Serves: 2 Prep: 10 mins Cook: 0 mins

Nutrition per serving: 298 kcal 24g Fats 9g Carbs 11g Protein

WHAT YOU NEED

- 3 boiled eggs
- 1 small garlic clove, minced
- 1 ripe avocado
- 1 tsp. lemon juice
- 1 tsp. olive oil
- 3 tbsp. coriander leaves, chopped

WHAT YOU NEED TO DO

Boil the eggs (put in warm water and cook 5 and a half minutes after the water has boiled, then pour cold water in the pot and cool). Once cooled peel, chop into cubes and put in a bowl.

Press the garlic, and add to the eggs.

Half the avocado, remove the stone and cut the flesh into cubes. Place the avocado and coriander in the bowl.. Drizzle with lemon juice and olive oil.

Season everything with salt and pepper, and gently mix. Garnish with more coriander.

Serve immediately on bread or on its own.

COTTAGE CHEESE PROTEIN PANCAKES

Prep: 10 mins Cook: 10 mins

Nutrition per serving: 162 kcal 4g Fats 18g Carbs 12g Protein

WHAT YOU NEED

- 1 heaped cup (250g) cottage cheese
- 3 eggs
- 1 tbsp. of vanilla sugar
- 1 tbsp. of coconut sugar
- 3 heaped tbsp. flour (regular or gluten-free)

WHAT YOU NEED TO DO

Place the cottage cheese into a bowl, add egg yolks (keep the whites separate) and crush everything with a fork. Add in the flour, and mix thoroughly.

Whisk the egg whites into a stiff foam and add to the cheese mixture, gently combine the ingredients.

Heat a dry, non-stick pan and fry the pancakes (about 2 tbsp. of batter per pancake) in batches, for about 3 mins, until the bottom is slightly browned. Turn and cook for another. 2 minutes.

Suggested serving: Greek yogurt, honey, and berries.

DETOX SALAD

Serves: 2 Prep: 10 mins Cook: 0 mins

Nutrition per serving: 315 kcal 24g Fats 19g Carbs 10g Protein

WHAT YOU NEED

- 2 bunches parsley, roughly chopped, around 1 oz. (30g)
- ½ cup (46g) cooked quinoa
- 1 avocado, peeled, stone removed, cut into cubes
- ½ cucumber, cut into cubes
- ½ zucchini, cut into cubes
- 1 small red onion, finely diced
- 1 tsp. olive oil
- juice of 1 lemon
- ¼ cup (30g) mixed seeds and nuts, to garnish

WHAT YOU NEED TO DO

In a medium bowl add parsley, avocado, quinoa, cucumber, zucchini, and onion and toss to combine.

Drizzle with olive oil and lemon, season with salt and pepper, then mix to combine and serve sprinkled with nuts and seeds.

BLACK BEAN HUMMUS

Serves: 8
Prep: 5 mins
Cook: 0 mins

Nutrition per serving: 91 kcal 4g Fats 9g Carbs 4g Protein

WHAT YOU NEED

- 4 cups (250g) black beans, keep the water separately
- 1 garlic clove, minced
- 2 tbsp. olive oil
- 2 tbsp. tahini
- 2 tbsp. lime juice
- ½ tsp. cumin
- ½ tsp. salt
- ¼ tsp. cayenne pepper

WHAT YOU NEED TO DO

In a food processor, blend 1/4 cup of water from the can of black beans with garlic, olive oil, tahini, lime juice, and spices, until smooth.

Add the black beans and blend for another 1-2 minutes, until creamy and smooth.

Serve as a dip with fresh vegetables or crackers.

Store in a sealed container in the fridge for up to 1 week.

TOM YUM SOUP WITH SHRIMPS

Nutrition per serving: 106 kcal 5g Fats 4g Carbs 13g Protein

WHAT YOU NEED

- 4 cups (1l) vegetable stock
- 2 tbsp. (30g) Tom yum paste
- scant ½ cup (100ml) canned coconut milk
- 1 cup (225g) chopped tomatoes, canned
- 1 cup (100g) shitake mushrooms, roughly chopped
- ¾ cup (200g) shrimps
- 2 tbsp. fish sauce
- 1 tbsp. lime juice
- coriander, to garnish
- chili, to garnish

WHAT YOU NEED TO DO

Pour stock into a pot, add the tom yum paste and bring to a boil.

Add coconut milk, tomatoes and mushrooms, cook for about 5 minutes.

Next, add the shrimps, and cook for about 1 minute on low heat. Season with fish sauce and lemon juice.

Garnish with fresh coriander and chili to serve.

SALMON SPRING ROLLS

Serves: 4 Prep: 10 mins Cook: 5 mins

Nutrition per serving: 154 kcal 10g Fats 4g Carbs 13g Protein

WHAT YOU NEED

- 4 sheets rice paper
- fresh coriander
- 7 oz. (200g) salmon, cut into 4 pieces
- 1 tbsp. coconut oil
- soy sauce or tamari (GF), to serve

WHAT YOU NEED TO DO

Boil a little bit of the water in a pan, remove from heat, and dip in the rice paper one after the other, leave to soak for 30 seconds. Remove the sheets from the water and place on a damp cloth.

Place a piece of coriander on top of each sheet, cover with a piece of salmon, sprinkle with freshly ground black pepper, and wrap the rice paper around the fish.

Heat the oil in the pan, and fry the rolls for 2 minutes, then turn over and cook for another 2 - 2.5 minutes until they are nicely browned.

Put on a paper towel, to cool slightly and serve with soy sauce. Perfect with a side salad.

CHICKEN THIGHS WITH HOISIN RICE

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.

SMOKED AUBERGINE GOULASH

Cook: 35 mins

WHAT YOU NEED

- 2 eggplants
- 2 tbsp. olive oil
- · 1 onion, diced
- 2 garlic cloves, minced
- 1 red bell pepper, chopped
- 1 red chili pepper, finely chopped
- 1 tbsp. lemon juice
- 1 tsp. smoked paprika
- 1 tsp. sweet paprika
- 1 can chopped tomatoes
- 1 tbsp. tomato puree
- 2 tbsp. chopped parsley

WHAT YOU NEED TO DO

Wash the aubergine and cut them into $\frac{1}{4}$ inch slices. Season on both sides with salt and put aside for about 20 - 30 minutes, until the eggplant collects water.

In a large pot heat 1 tbsp. of oil and fry the onion for 2 mins, then add the minced garlic and cook together for another 1-2 mins.

Add the chopped red pepper and finely chopped chili peppers. Fry for about 4 minutes stirring constantly.

Dry the eggplant with paper towels and cut into cubes. Add it to the pot and add another 1 tbsp of oil. Fry for approx. 10 minutes, in the meantime mix now and then.

During the frying, add lemon juice, season with both paprika powder and freshly ground black pepper (you do not need to add salt anymore because the aubergine has already absorbed the salt).

Add in the chopped tomatoes and tomato concentrate, stir and bring to a boil.

Cover and cook for another 15 minutes until the eggplant is soft. If necessary, you can add a few tablespoons of water to reach a desired consistency of the sauce.

At the end, add the chopped parsley and check the seasoning for salt.

Serve with rice or pasta.

CHINESE PORK STIR-FRY WITH PINEAPPLE

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 chucks, 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.

TROPICAL SMOOTHIE

Serves: 2 Prep: 5 mins Cook: 0 mins

Nutrition per serving: 240 kcal 3g Fats 55g Carbs 4g Protein

WHAT YOU NEED

- 3 passion fruits
- 1 banana, chopped
- 1 small mango, peeled, chopped
- 1-1/4 cup (300ml) coconut water
- 1 tbsp. chia seeds
- ice cubes, to serve

WHAT YOU NEED TO DO

Scoop the pulp of the passion fruits into a high-speed blender, add the banana, mango, coconut water, and chia seeds. Purée until smooth and serve immediately, topped with ice cubes.

FIT ALMOND ENERGY BALLS

Makes: 6 Prep: 10 mins Cook: 0 mins

Nutrition per serving: 178 kcal 14g Fats 8g Carbs 6g Protein

WHAT YOU NEED

- 1 cup (120g) almond meal
- 2 tbsp. of honey (or maple syrup)
- 1 tsp. coconut oil, melted
- ½ tsp. lemon juice (optional)
- 2 tbsp. desiccated coconut or poppy seeds

WHAT YOU NEED TO DO

Place the almond flour into a bowl, add honey and oil and mix well using your hand, pressing firmly. Form 6 balls.

You can also add half a teaspoon of lemon juice to break the sweetness.

Roll the energy balls in coconut poppy seeds.

VEGAN ORANGE CHOCOLATE MOUSSE

39q Carbs

13q Protein

WHAT YOU NEED

- 1 cup sweet potato, peeled and cooked (225g/0.5 lb sweet potato)
- ½ cup (125g) smooth peanut butter
- ½ cup (50g) natural cocoa powder
- 6 tbsp. maple syrup
- 1 tsp. orange zest
- ½ cup (120ml) chickpea brine
- ½ tsp. lemon juice

WHAT YOU NEED TO DO

Place cooked sweet potato and peanut butter in a food processor. Process until smooth and, then add cacao powder, maple syrup, and orange zest, blend again until smooth.

Place chickpea brine in a clean bowl. Add lemon juice and whip with a hand mixer until you achieve stiff peaks (this can take around 3-6 mins) – you should be able to invert the bowl, and the whipped brine should not move an inch.

Fold whipped chickpea brine into the chocolate and mix until well combined. The mixture will deflate slightly. Spoon the mixture between 4 small serving glasses and place in the fridge for 8 hours (or overnight) for the mousse to set.