

Proudly Represents

21-Day Keto Diet Weight Loss Meal Plan

Dear KetoVale.com Readers,

First of all, thank you so much for being a part of our Keto Diet community!

We join forces with our friend Vicky and Rami, founders of <u>Tasteaholics</u> to share with you this complimentary 21-Day Low Carb Keto Meal Plan to help you succeed with the Keto Way of Eating.

How to use this plan:

- Each day will be between 1,500-1,700 calories (designed for weight loss).
- This meal plan is designed for 1 person. If you would like to use them for multiple people, simply multiply the ingredient quantities by the total number of people.
- Be flexible! Feel free to replace any of the recipes or ingredients with your personal choices and adjust the ingredient amounts to fit your macros and situation.
- If you follow a very strict keto diet, make sure to personalize this meal plan (including the snack list suggestion at the end) to make it work for you.

Before you go, feel free to check these useful resources:

- The Complete Keto Diet Guide For Beginners: https://www.ketovale.com/ketogenic-diet-guide/
- Keto Diet Food List: What to Eat and What to Avoid: https://www.ketovale.com/ketogenic-diet-food-list/
- Ketogenic Diet Success Stories: https://www.ketovale.com/ketogenic-diet-success-stories/
- Weekly Keto Meal Plans Subscription*: https://www.ketovale.com/weekly
- Keto in Five eCookbook* 120 Recipes 5 Ingredients & 5 Carbs: https://www.ketovale.com/cookbook

Also, read our story on our website KetoVale.com to learn more about us: https://www.ketovale.com/about/

^{*}Offers by our partner <u>Tasteaholics</u>

Keto Diet Planning Done For You

Keto in Five e-Cookbook Bundle

WEEK 1 THIS WEEK AT A GLANCE

	BREAKFAST	LUNCH	DINNER	TOTAL MACROS
SUNDAY	Chorizo Breakfast Bake	Sesame Pork Lettuce Wraps	Avocado Lime Salmon	Calories: 1,520 Fat: 109g Protein: 110g Net Carbs: 16g
MONDAY	Leftover Chorizo Breakfast Bake with 3 Slices Thick-Cut Bacon	Spiced Pumpkin Soup	Leftover Avocado Lime Salmon	Calories: 1,570 Fat: 124g Protein: 92g Net Carbs: 16g
TUESDAY	Baked Eggs in Avocado	Easy Beef Curry	Rosemary Roasted Chicken and Veggies	Calories: 1,700 Fat: 128.5g Protein: 103g Net Carbs: 22g
WEDNESDAY	Lemon Poppy Ricotta Pancakes with 3 Slices Thick-Cut Bacon	Leftover Spiced Pumpkin Soup with ½ Medium Avocado	Leftover Rosemary Roasted Chicken and Veggies	Calories: 1,665 Fat: 130g Protein: 95.5g Net Carbs: 23.5g
THURSDAY	Leftover Lemon Poppy Ricotta Pancakes with 3 Slices Thick-Cut Bacon	Leftover Spiced Pumpkin Soup	Cheesy Sausage Mushroom Skillet with 1 Slice Thick-Cut Bacon	Calories: 1,650 Fat: 126g Protein: 100.5g Net Carbs: 22.5g
FRIDAY	Sweet Blueberry Coconut Porridge with 1 Slice Thick-Cut Bacon	Leftover Easy Beef Curry	Leftover Cheesy Sausage Mushroom Skillet	Calories: 1,670 Fat: 112g Protein: 100g Net Carbs: 33.5g
SATURDAY	Leftover Sweet Blueberry Coconut Porridge	Leftover Easy Beef Curry	Lamb Chops with Rosemary and Garlic	Calories: 1,625 Fat: 108g Protein: 110.5g Net Carbs: 27g

SHOPPING LIST

□ Lime – 1 Soy sauce **PROTEIN** ☐ Mushrooms, sliced – 4 ■ Bacon, thick-cut - 17 slices ounces ■ Beef chuck – 1 pound ☐ Onion, yellow – 2 small, 2 ☐ Chicken thighs, deboned - 4 medium ☐ Chorizo sausage – 4 ounces ■ Parsnip – 1 small \Box Eggs – 7 large ☐ Rosemary – 1 bunch \square Lamb chops, bone-in – 2 ☐ Zucchini – 1 small (about 6 ounces meat) ■ Pork, ground – 6 ounces **PANTRY ITEMS** ☐ Sausage, Italian – 6 ounces ☐ Almond flour – ¼ cup ■ Baking powder **DAIRY** ■ Balsamic vinegar ☐ Almond milk, unsweetened – ☐ Chicken broth – 1 cup 1 cup ☐ Coconut flour – ¼ cup ■ Butter - 1 pound □ Coconut milk, canned – 1 ☐ Cheddar cheese, shredded – can 2 tablespoons ☐ Coconut oil ☐ Heavy cream – 5 Curry powder tablespoons Dried oregano ■ Mozzarella cheese, shredded ■ Dried thyme $-\frac{1}{2}$ cup ■ Egg white protein powder ☐ Ricotta cheese, whole-milk — 6 ounces ☐ Garlic powder ☐ Ground cinnamon ☐ Ground flaxseed – ¼ cup **PRODUCE** ☐ Ground nutmeg ■ Asparagus – ¼ pound ☐ Liquid stevia ☐ Avocado – 2 medium ☐ Marinara sauce – ¼ cup ■ Bell pepper, green – small □ Olive oil ■ Bell pepper, red – 1 medium Onion powder ☐ Blueberries – 60a Pepper ■ Butter lettuce – 4 leaves ■ Poppy seeds – 1 tablespoon ☐ Carrots – 2 small ■ Powdered erythritol ☐ Celery – 1 stalk ■ Pumpkin puree – ½ cup ☐ Cilantro – 1 bunch ■ Salt ☐ Garlic – 1 head ☐ Sesame oil ☐ Ginger – 1 piece ☐ Sesame seeds — 1 tablespoon ☐ Lemon – 1 large

☐ Shaved coconut – ¼ cup

CHORIZO BREAKFAST BAKE

Calories: 450 Fat: 36 g Protein: 25 g Total Carbs: 5.5 g Fiber: 1 g Net Carbs: 4.5 g

Prep Time: 10 minutes
Cook Time: 12 minutes

INGREDIENTS

- o 1 tablespoon olive oil
- o ½ cup diced red pepper
- o ½ cup diced yellow onion
- o 4 ounces chorizo sausage
- o 2 large eggs
- o Salt and pepper
- o 2 slices thick-cut bacon, cooked

- 1. Preheat the oven to 350°F and lightly grease a two ramekins.
- 2. Heat the oil in a skillet over medium-high heat.
- 3. Add the peppers and onions and cook for 4 to 5 minutes until browned.
- 4. Divide the vegetable mixture between the two ramekins.
- 5. Chop the chorizo and divide between the ramekins.
- 6. Crack an egg into each ramekin and season with salt and pepper to taste.
- 7. Bake for 10 to 12 minutes until the egg is set to the desired level.
- 8. Crumble the bacon over top and serve hot. Makes 2 servings.

BAKED EGGS IN AVOCADO

Calories: 610 Fat: 54 g Protein: 20 g Total Carbs: 18 g Fiber: 13.5 g Net Carbs: 4.5 g

Prep Time: 5 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 medium avocado
- o 2 tablespoons lime juice
- o 2 large eggs
- o Salt and pepper
- o 2 tablespoons shredded cheddar cheese

- 1. Preheat the oven to 450°F and cut the avocado in half.
- 2. Scoop out some of the flesh from the middle of each avocado half.
- 3. Place the avocado halves upright in a baking dish and brush with lime juice.
- 4. Crack an egg into each and season with salt and pepper.
- 5. Bake for 10 minutes then sprinkle with cheese.
- 6. Let the eggs bake for another 2 to 3 minutes until the cheese is melted. Serve hot.

LEMON POPPY RICOTTA PANCAKES

Calories: 370 Fat: 26 g Protein: 29.5 g Total Carbs: 6.5 g Fiber: 1 g Net Carbs: 5.5 g

Prep Time: 10 minutes
Cook Time: 20 minutes

INGREDIENTS

- o 1 large lemon, juiced and zested
- o 6 ounces whole milk ricotta
- o 3 large eggs
- o 10 to 12 drops liquid stevia
- o 1/4 cup almond flour
- o 1 scoop egg white protein powder
- o 1 tablespoon poppy seeds
- o ¾ teaspoons baking powder
- o ¼ cup powdered erythritol
- o 1 tablespoon heavy cream

- 1. Combine the ricotta, eggs, and liquid stevia in a food processor with half the lemon juice and the lemon zest blend well then pour into a bowl.
- 2. Whisk in the almond flour, protein powder, poppy seeds, baking powder, and a pinch of salt.
- 3. Heat a large nonstick pan over medium heat.
- 4. Spoon the batter into the pan, using about ¼ cup per pancake.
- 5. Cook the pancakes until bubbles form in the surface of the batter then flip them.
- 6. Let the pancakes cook until the bottom is browned then remove to a plate.
- 7. Repeat with the remaining batter.
- 8. Whisk together the heavy cream, powdered erythritol, and reserved lemon juice and zest.
- 9. Serve the pancakes hot drizzled with the lemon glaze. Makes 2 servings.

SWEET BLUEBERRY COCONUT PORRIDGE

Calories: 390 Fat: 22 g Protein: 10 g Total Carbs: 37 g Fiber: 22 g Net Carbs: 15 g

Prep Time: 5 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 cup unsweetened almond milk
- o 1/4 cup canned coconut milk
- o ¼ cup coconut flour
- o ¼ cup ground flaxseed
- o 1 teaspoon ground cinnamon
- o 1/4 teaspoon ground nutmeg
- o Pinch salt
- o 60 grams fresh blueberries
- o ¼ cup shaved coconut

- 1. Warm the almond milk and coconut milk in a saucepan over low heat.
- 2. Whisk in the coconut flour, flaxseed, cinnamon, nutmeg, and salt.
- 3. Turn up the heat and cook until the mixture bubbles.
- 4. Stir in the sweetener and vanilla extract then cook until thickened to the desired level.
- 5. Spoon into two bowls and top with blueberries and shaved coconut. Makes 2 servings.

SESAME PORK LETTUCE WRAPS

Calories: 500 Fat: 29 g Protein: 49 g Total Carbs: 10.5 g Fiber: 3 g Net Carbs: 7.5 g

Prep Time: 10 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 tablespoon olive oil
- o ¼ cup diced yellow onion
- o ¼ cup diced green pepper
- o 2 tablespoons diced celery
- o 6 ounces ground pork
- o ¼ teaspoon onion powder
- o ¼ teaspoon garlic powder
- o 2 tablespoons soy sauce
- o 1 teaspoon sesame oil
- o 4 leaves butter lettuce, separated
- o 1 tablespoon toasted sesame seeds

- 1. Heat the oil in a skillet over medium heat.
- 2. Add the onions, peppers, and celery and sauté for 5 minutes until tender.
- 3. Stir in the pork and cook until just browned.
- 4. Add the onion powder and garlic powder then stir in the soy sauce and sesame oil.
- 5. Season with salt and pepper to taste then remove from heat.
- 6. Place the lettuce leaves on a plate and spoon the pork mixture evenly into them.
- 7. Sprinkle with sesame seeds to serve.

SPICED PUMPKIN SOUP

Calories: 250 Fat: 20 g Protein: 10 g Total Carbs: 8 g Fiber: 2 g Net Carbs: 6 g

Prep Time: 15 minutes
Cook Time: 40 minutes

INGREDIENTS

- o 2 tablespoons unsalted butter
- o 1 small yellow onion, chopped
- o 2 cloves minced garlic
- o 1 teaspoon minced ginger
- o ½ teaspoon ground cinnamon
- o 1/4 teaspoon ground nutmeg
- o Salt and pepper to taste
- o ½ cup pumpkin puree
- o 1 cup chicken broth
- o 3 slices thick-cut bacon
- o ¼ cup heavy cream

- 1. Melt the butter in a large saucepan over medium heat.
- 2. Add the onions, garlic and ginger and cook for 3 to 4 minutes until the onions are translucent.
- 3. Stir in the spices and cook for 1 minute until fragrant. Season with salt and pepper.
- 4. Add the pumpkin puree and chicken broth then bring to a boil.
- 5. Reduce heat and simmer for 20 minutes then remove from heat.
- 6. Puree the soup using an immersion blender then return to heat and simmer for 20 minutes.
- 7. Cook the bacon in a skillet until crisp then remove to paper towels to drain.
- 8. Add the bacon fat to the soup along with the heavy cream. Crumbled the bacon over top to serve. Makes 3 servings.

Calories: 550 Fat: 34 g Protein: 50 g Total Carbs: 14 g Fiber: 5 g Net Carbs: 9 g

Prep Time: 20 minutes Cook Time: 40 minutes

INGREDIENTS

- o 1 medium yellow onion, chopped
- o 1 tablespoon minced garlic
- o 1 tablespoon grated ginger
- o 11/4 cups canned coconut milk
- o 1 pound beef chuck, chopped
- o 2 tablespoons curry powder
- o 1 teaspoon salt
- o ½ cup fresh chopped cilantro

- 1. Combine the onion, garlic and ginger in a food processor and blend into a paste.
- 2. Transfer the paste to a saucepan and cook for 3 minutes on medium heat.
- 3. Stir in the coconut milk then simmer gently for 10 minutes.
- 4. Add the chopped beef along with the curry powder and salt.
- 5. Stir well then simmer, covered, for 20 minutes.
- 6. Remove the lid and simmer for another 20 minutes until the beef is cooked through.
- 7. Adjust seasoning to taste and garnish with fresh chopped cilantro. Makes 3 servings.

AVOCADO LIME SALMON

Calories: 570 Fat: 44 g Protein: 36 g Total Carbs: 12g Fiber: 8 g Net Carbs: 4 g

Prep Time: 15 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 100 grams chopped cauliflower
- o 1 large avocado
- o 1 tablespoon fresh lime juice
- o 2 tablespoons diced red onion
- o 2 tablespoons olive oil
- o 2 (6-ounce) boneless salmon fillets
- o Salt and pepper

- 1. Place the cauliflower in a food processor and pulse into rice-like grains.
- 2. Grease a skillet with cooking spray and heat over medium heat.
- 3. Add the cauliflower rice and cook, covered, for 8 minutes until tender. Set aside.
- 4. Combine the avocado, lime juice and red onion in a food processor and blend smooth.
- 5. Heat the oil in a large skillet over medium-high heat.
- 6. Season the salmon with salt and pepper then add to the skillet skin-side down.
- 7. Cook for 4 to 5 minutes until seared then flip and cook for another 4 to 5 minutes.
- 8. Serve the salmon over a bed of cauliflower rice topped with the avocado cream. Makes 2 servings.

ROSEMARY ROASTED CHICKEN AND VEGGIES

Calories: 540 Fat: 40.5 g Protein: 33 g Total Carbs: 12 g Fiber: 3.5 g Net Carbs: 8.5 g

Prep Time: 15 minutes
Cook Time: 35 minutes

INGREDIENTS

- o 4 deboned chicken thighs
- o Salt and pepper
- 1 small zucchini, sliced
- o 2 small carrots, peeled and sliced
- o 1 small parsnip, peeled and sliced
- o 2 cloves garlic, sliced
- o 3 tablespoons olive oil
- o 1 tablespoon balsamic vinegar
- o 2 teaspoons fresh chopped rosemary

- 1. Preheat the oven to 350°F and lightly grease a small rimmed baking sheet with cooking spray.
- 2. Place the chicken thighs on the baking sheet and season with salt and pepper.
- 3. Arrange the veggies around the chicken then sprinkle with sliced garlic.
- 4. Whisk together the remaining ingredients then drizzle over the chicken and veggies.
- 5. Bake for 30 minutes then broil for 3 to 5 minutes until the skins are crisp. Makes 2 servings.

CHEESY SAUSAGE AND MUSHROOM SKILLET

Calories: 630 Fat: 48 g Protein: 33 g Total Carbs: 11 g Fiber: 2 g Net Carbs: 9 g

Prep Time: 15 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 tablespoon coconut oil
- o 6 ounces Italian sausage, crumbled
- 4 ounces sliced mushrooms
- o 1 small yellow onion, chopped
- o ½ teaspoon dried oregano
- o 1/4 teaspoon dried thyme
- o Salt and pepper
- o ¼ cup marinara sauce
- o ¼ cup water
- o ½ cup shredded mozzarella cheese

- 1. Preheat the oven to 350°F.
- 2. Heat the oil in large cast-iron skillet over medium heat until smoking.
- 3. Add the sausages and cook until browned and almost cooked through.
- 4. Remove the sausages to a cutting board and let cool for a few minutes.
- 5. Add the mushroom and onion to the skillet and cook for 3 to 4 minutes until browned.
- 6. Slice the sausages and add them back to the skillet.
- 7. Stir in the oregano, thyme, salt and pepper.
- 8. Pour in the sauce and water then stir well. Transfer the skillet to the oven and cook for 10 minutes.
- 9. Sprinkle with mozzarella then cook another 5 minutes until melted. Makes 2 servings.

LAMB CHOPS WITH ROSEMARY AND GARLIC

Calories: 685 Fat: 52 g Protein: 50.5 g Total Carbs: 6 g Fiber: 3 g Net Carbs: 3 g

Prep Time: 35 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 tablespoon coconut oil, melted
- o 1 teaspoon fresh chopped rosemary
- o 1 clove garlic, minced
- o 2 bone-in lamb chops (about 6 ounces meat)
- o 1 tablespoon butter
- Salt and pepper
- o ¼ pound fresh asparagus, trimmed
- o 1 tablespoon olive oil

- 1. Combine the coconut oil, rosemary, and garlic in a shallow dish.
- 2. Add the lamb chops then turn to coat let marinate in the fridge overnight.
- 3. Let the lamb rest at room temperature for 30 minutes.
- 4. Heat the butter in a large skillet over medium-high heat.
- 5. Add the lamb chops and cook for 6 minutes then season with salt and pepper.
- 6. Turn the chops and cook for another 6 minutes or until cooked to the desired level.
- 7. Let the lamb chops rest for 5 minutes before serving.
- 8. Meanwhile, toss the asparagus with olive oil, salt and pepper then spread on a baking sheet.
- 9. Broil for 6 to 8 minutes until charred, shaking occasionally. Serve hot with the lamb chops.

IF YOU LOVE OUR MEAL PLANS...

You'll fall in love with our Keto in Five ecookbook series!

Each book is full of 30 low carb & gluten-free recipes each using only 5 ingredients and having up to 5 grams of net carbs. There's nothing easier than that.

Keto dieters all over the world have been enjoying the simplicity and flavors of our Keto in Five recipes. Don't miss out on them!

Click the books below to learn more about each one:

WEEK 2

THIS WEEK AT A GLANCE

	BREAKFAST	LUNCH	DINNER	TOTAL MACROS
SUNDAY	Fat-Busting Vanilla Protein Smoothie	Easy Cheeseburger Salad	Chicken Zoodle Alfredo	Calories: 1,530 Fat: 113.5g Protein: 107.5g Net Carbs: 18.5g
MONDAY	Savory Ham and Cheese Waffles with 2 Slices Thick-Cut Bacon	Pan-Fried Pepperoni Pizzas	Cabbage and Sausage Skillet	Calories: 1,670 Fat: 129g Protein: 103g Net Carbs: 20.5g
TUESDAY	Mozzarella Veggie-Loaded Quiche with 1 Slice Thick-Cut Bacon	Leftover Easy Cheeseburger Salad	Gyro Salad with Avo-Tzatziki	Calories: 1,580 Fat: 104.5g Protein: 117.5g Net Carbs: 33g
WEDNESDAY	Pepper Jack Sausage Egg Muffins with 3 Slices Thick-Cut Bacon	Leftover Pan-Fried Pepperoni Pizza	Leftover Cabbage and Sausage Skillet	Calories: 1,650 Fat: 127.5g Protein: 101g Net Carbs: 29g
THURSDAY	Leftover Savory Ham and Cheese Waffles with 1 Slice Thick-Cut Bacon	Leftover Cabbage and Sausage Skillet	Leftover Chicken Zoodle Alfredo	Calories: 1,620 Fat: 119g Protein: 119g Net Carbs: 18.5g
FRIDAY	Leftover Pepper Jack Sausage Egg Muffins with 1 Slice Thick-Cut Bacon	Leftover Pan-Fried Pepperoni Pizza	Leftover Gyro Salad with Avo-Tzatziki	Calories: 1,595 Fat: 116g Protein: 110g Net Carbs: 15.5g
SATURDAY	Leftover Pepper Jack Sausage Egg Muffins with ½ Medium Avocado	Leftover Cabbage and Sausage Skillet with 1 Slice Thick-Cut Bacon	Leftover Gyro Salad with Avo-Tzatziki	Calories: 1,605 Fat: 118.5g Protein: 102g Net Carbs: 22.5g

SHOPPING LIST

☐ Mint – 1 bunch **PROTEIN** ☐ Onion, yellow – 1 medium ■ Bacon, thick-cut - 11 slices ■ Romaine lettuce – 7 ½ cups ■ Beef, ground – 7 ounces ☐ Spinach, frozen – ¼ cup ☐ Breakfast sausage — 10 ☐ Tomatoes, cherry – 4 ounces ☐ Tomatoes, diced – 1/3 cup ☐ Chicken breast – 2 (6-ounce) ☐ Zucchini – 2 cups breasts ☐ Eggs – 15 large ☐ Ham, diced – 1 ounce PANTRY ITEMS ☐ Lamb, ground – 1 pound □ Almond flour – 6 ■ Pepperoni, diced – 1½ tablespoons ounces ■ Baking powder ☐ Sausage links, Italian – 6 ☐ Chicken broth – ¼ cup large ■ Coconut oil ■ Dried oregano **DAIRY** ■ Dried thyme ☐ Almond milk, vanilla – ¼ cup ■ Egg white protein powder, vanilla – 3 scoops (60g) ■ Butter – ¾ cup ☐ Garlic powder ☐ Cheddar cheese, shredded – ½ cup ■ Italian seasoning ☐ Heavy cream – 1 cup ■ Ketchup ■ Mayonnaise – ½ cup Mustard ■ Mozzarella cheese, shredded □ Olive oil $-1\frac{1}{2}$ cups ☐ Paprika, smoked ☐ Parmesan cheese – ¾ cup ☐ Pepper, black ■ Pepper jack cheese, □ Pickles shredded - ½ cup ■ Powdered erythritol ☐ Sour cream – ¼ cup ■ Psyllium husk powder ☐ Whipped cream – ¼ cup ☐ Salt ☐ Tomato sauce, low-carb **PRODUCE** ☐ Vanilla extract ■ Avocado – 2 medium ■ Basil – 1 bunch ☐ Cabbage, green – ½ head ☐ Chives – 1 bunch

☐ Cucumber, English – 1

□ Dill – 1 bunch□ Lemon – 1

FAT-BUSTING VANILLA PROTEIN SMOOTHIE

Calories: 540 Fat: 46 g Protein: 25 g Total Carbs: 8 g Fiber: 0.5 g Net Carbs: 7.5 g

Prep Time: 5 minutes
Cook Time: none

INGREDIENTS

- o 1 scoop (20g) vanilla egg white protein powder
- o ½ cup heavy cream
- o ¼ cup vanilla almond milk
- o 4 ice cubes
- o 1 tablespoon coconut oil
- o 1 tablespoon powdered erythritol
- o ½ teaspoon vanilla extract
- o ¼ cup whipped cream

- 1. Combine all of the ingredients except the whipped cream in a blender.
- 2. Blend on high speed for 30 to 60 seconds until smooth.
- 3. Pour into a glass and top with whipped cream.

SAVORY HAM AND CHESE WAFFLES

Calories: 575 Fat: 46.5 g Protein: 35 g Total Carbs: 5 g Fiber: 0 g Net Carbs: 5 g

Prep Time: 15 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 4 large eggs, divided
- o 2 scoops (40g) egg white protein powder
- 1 teaspoon baking powder
- o 1/3 cup melted butter
- o ½ teaspoon salt
- o 1 ounce diced ham
- o 1/4 cup shredded cheddar cheese

- 1. Separate two of the eggs and set the other two aside.
- 2. Beat 2 of the egg yolks with the protein powder, baking powder, butter, and salt in a mixing bowl.
- 3. Fold in the chopped ham and grated cheddar cheese.
- 4. Whisk the egg whites in a separate bowl with a pinch of salt until stiff peaks form.
- 5. Fold the beaten egg whites into the egg yolk mixture in two batches.
- 6. Grease a preheated waffle maker then spoon ¼ cup of the batter into it and close it.
- 7. Cook until the waffle is golden brown, about 3 to 4 minutes, then remove.
- 8. Reheat the waffle iron and repeat with the remaining batter.
- 9. Meanwhile, heat the oil in a skillet and fry the eggs with salt and pepper.
- 10. Serve the waffles hot, topped with a fried egg. Makes 2 servings.

MOZZARELLA VEGGIE-LOADED QUICHE

Calories: 590 Fat: 40 g Protein: 38 g Total Carbs: 24.5 g Fiber: 7.5 g Net Carbs: 17 g

Prep Time: 10 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 6 tablespoons almond flour
- o 1 tablespoon grated parmesan cheese
- o 2 large eggs, divided
- o 2 slices thick-cut bacon
- o 1/4 cup frozen spinach, thawed and drained well
- o ¼ cup diced zucchini
- o ¼ cup shredded mozzarella cheese
- o 4 cherry tomatoes, halved
- o 1 tablespoon heavy cream
- o 1 teaspoon chopped chives

- 1. Stir together the almond flour and grated parmesan with one egg and a pinch of salt until it forms a soft dough.
- 2. Press the dough into the bottom of a small quiche pan as evenly as possible.
- 3. Score the bottom and sides of the dough then bake for 7 minutes at 325°F and let cool.
- 4. Cook the bacon in a skillet until browned then crumble and spread in the quiche pan.
- 5. Sprinkle in the spinach, zucchini, cheese, and tomatoes.
- 6. Whisk together the remaining egg with the heavy cream, chives, salt and pepper then pour into the quiche. Bake for 22 to 25 minutes until the egg is set then serve hot.

PEPPER JACK SAUSAGE EGG MUFFINS

Calories: 455 Fat: 37 g Protein: 26 g Total Carbs: 3.5 g Fiber: 0.5 g Net Carbs: 3 g

Prep Time: 10 minutes
Cook Time: 30 minutes

INGREDIENTS

- o 10 ounces ground breakfast sausage
- o ½ cup diced yellow onion
- o ¼ teaspoon garlic powder
- o Salt and pepper
- o 3 large eggs, whisked
- o 2 tablespoons heavy cream
- o ½ cup shredded pepper jack cheese

- 1. Preheat the oven to 350°F and grease three ramekins with cooking spray.
- 2. Stir together the ground sausage, diced onion, garlic powder, salt and pepper in a mixing bowl.
- 3. Divide the sausage mixture evenly in the ramekins, pressing it into the bottom and sides, leaving the middle open.
- 4. Whisk together the eggs and heavy cream with salt and pepper.
- 5. Divide the egg mixture among the sausage cups and top with shredded cheese.
- 6. Bake for 25 to 30 minutes until the eggs are set and the cheese browned. Makes three servings.

EASY CHEESEBURGER SALAD

Calories: 395 Fat: 27.5 g Protein: 27.5 g Total Carbs: 9 g Fiber: 1 g Net Carbs: 8 g

Prep Time: 10 minutes
Cook Time: 10 minutes

INGREDIENTS

- o 7 ounces ground beef
- o Salt and pepper
- o 3 tablespoons mayonnaise
- o 1 tablespoon diced pickles
- o 1 teaspoon mustard
- o ½ teaspoon ketchup
- o Pinch smoked paprika
- o 3 ounces chopped romaine lettuce
- o 1/3 cup diced tomatoes
- o ¼ cup shredded cheddar cheese

- 1. Brown the ground beef over high heat then season with salt and pepper to taste.
- 2. Drain the fat from the beef and remove from heat.
- 3. Combine the mayonnaise, pickles, mustard, ketchup, and paprika in a blender.
- 4. Blend the mixture until smooth and well combined.
- 5. Combine the lettuce, tomatoes, and cheddar cheese in a mixing bowl.
- 6. Toss in the ground beef and the dressing until evenly coated. Makes 2 servings.

PAN-FRIED PEPPERONI PIZZAS

Calories: 545 Fat: 42 g Protein: 32 g Total Carbs: 12 g Fiber: 7.5 g Net Carbs: 4.5 g

Prep Time: 10 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 6 large eggs
- o 6 tablespoons grated parmesan cheese
- o 3 tablespoons psyllium husk powder
- o 1½ teaspoons Italian seasoning
- o 3 tablespoons olive oil
- o 9 tablespoons low-carb tomato sauce, divided
- o 4 ½ ounces shredded mozzarella, divided
- o 1½ ounces diced pepperoni, divided
- o 3 tablespoons fresh chopped basil

- 1. Combine the eggs, parmesan, and psyllium husk powder with the Italian seasoning and a pinch of salt in a blender.
- 2. Blend until smooth and well combined, about 30 seconds, then rest for 5 minutes.
- 3. Heat 1 tablespoon of oil in a skillet over medium-high heat.
- 4. Spoon 1/3 of the batter into the skillet and spread in a circle then cook until browned underneath.
- 5. Flip the pizza crust and cook until browned on the other side.
- 6. Remove the crust to a foil-lined baking sheet and repeat with the remaining batter.
- 7. Spoon 3 tablespoons of low-carb tomato sauce over each crust.
- 8. Top with diced pepperoni and shredded cheese then broil until the cheese is browned.
- 9. Sprinkle with fresh basil then slice the pizza to serve. Makes 3 pizzas.

CHICKEN ZOODLE ALFREDO

Calories: 595 Fat: 40 g Protein: 55 g Total Carbs: 4 g Fiber: 1 g Net Carbs: 3 g

Prep Time: 10 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 2 (6-ounce) chicken breasts
- o 1 tablespoon olive oil
- o Salt and pepper
- o 2 tablespoons butter
- o ¼ cup heavy cream
- o ¼ cup grated parmesan cheese
- o 200 grams zucchini

- 1. Heat the oil in a large skillet over medium-high heat.
- 2. Season the chicken with salt and pepper to taste then add to the skillet.
- 3. Cook for 6 to 7 minutes on each side until cooked through then slice into strips.
- 4. Reheat the skillet over medium-low heat and add the butter.
- 5. Stir in the heavy cream and parmesan cheese then cook until thickened.
- 6. Spiralize the zucchini then toss it into the sauce mixture with the chicken.
- 7. Cook until the zucchini is tender, about 2 minutes, then serve hot. Makes 2 servings.

CABBAGE AND SAUSAGE SKILLET

Calories: 350 Fat: 24.5 g Protein: 22 g Total Carbs: 12 g Fiber: 2 g Net Carbs: 10 g

Prep Time: 10 minutes
Cook Time: 20 minutes

INGREDIENTS

- o 6 large Italian sausage links
- o ½ head green cabbage, sliced
- o 2 tablespoons butter
- o ¼ cup sour cream
- o ¼ cup mayonnaise
- Salt and pepper

- 1. Cook the sausage in a skillet over medium-high heat until evenly browned then slice them.
- 2. Reheat the skillet over medium-high heat then add the butter.
- 3. Toss in the cabbage and cook until wilted, about 3 to 4 minutes.
- 4. Stir the sliced sausage into the cabbage then stir in the sour cream and mayonnaise.
- 5. Season with salt and pepper then simmer for 10 minutes. Makes 4 servings.

GYRO SALAD WITH AVO-TZATZIKI

Calories: 495 Fat: 29 g Protein: 45 g Total Carbs: 13.5 g Fiber: 6 g Net Carbs: 7.5 g

Prep Time: 10 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 1 tablespoon olive oil
- o 1 pound ground lamb meat
- o ½ medium yellow onion, diced
- o ¼ cup chicken broth
- o 4 teaspoons lemon juice, divided
- o ½ teaspoon dried oregano
- o ½ teaspoon dried thyme
- o ½ English cucumber
- o 1 medium ripe avocado
- o 2 teaspoons fresh chopped mint
- o 1 teaspoon fresh chopped dill
- o 6 cups chopped romaine lettuce

- 1. Heat the oil in a large skillet over medium-high heat and add the lamb.
- 2. Cook for 3 minutes, stirring often, then stir in the onion.
- 3. Keep cooking until the lamb is cooked through and the onion softened then stir in the chicken broth, 2 teaspoons lemon juice, oregano, and thyme.
- 4. Season with salt and pepper to taste then simmer for 5 minutes.
- 5. Grate the cucumber then spread evenly on a clean towel and wring out the moisture.
- 6. Place the grated cucumber in a food processor and add the avocado, 2 teaspoons lemon juice, mint and dill with a pinch of salt. Blend the mixture until smooth.
- 7. Serve the gyro meat over chopped lettuce with a spoonful of avo-tzatziki. Makes 3 servings.

IF YOU LOVE OUR MEAL PLANS...

You'll fall in love with our Keto in Five ecookbook series!

Each book is full of 30 low carb & gluten-free recipes each using only 5 ingredients and having up to 5 grams of net carbs. There's nothing easier than that.

Keto dieters all over the world have been enjoying the simplicity and flavors of our Keto in Five recipes. Don't miss out on them!

Click the books below to learn more about each one:

WEEK 3

THIS WEEK AT A GLANCE

	BREAKFAST	LUNCH	DINNER	TOTAL MACROS
SUNDAY	3 Cloud Buns with 3 Tbsp. Peanut Butter and 3 Slices Thick-Cut Bacon	Mozzarella Tuna Melt	Cheesy Single-Serve Lasagna	Calories: 1,605 Fat: 116.5g Protein: 114.5g Net Carbs: 28.5g
MONDAY	Bacon Breakfast Bombs	Avocado, Egg & Salami Sandwiches	Crispy Chipotle Chicken Thighs	Calories: 1,525 Fat: 118.5g Protein: 99.5g Net Carbs: 12g
TUESDAY	Three-Cheese Pizza Frittata with 3 Slices Thick-Cut Bacon	Leftover Mozzarella Tuna Melt	Pepperoni, Ham, and Cheddar Stromboli	Calories: 1,660 Fat: 121g Protein: 119g Net Carbs: 22.5g
WEDNESDAY	3 Cloud Buns with 3 Tbsp. Peanut Butter and 2 Slices Thick-Cut Bacon	Leftover Three-Cheese Pizza Frittata with 2 Slices Thick-Cut Bacon	Leftover Pepperoni, Ham, and Cheddar Stromboli	Calories: 1,640 Fat: 130.5g Protein: 100.5g Net Carbs: 20.5g
THURSDAY	Leftover Bacon Breakfast Bombs	Leftover Avocado, Egg & Salami Sandwiches with 1 Slice Thick-Cut Bacon	Leftover Crispy Chipotle Chicken Thighs	Calories: 1,625 Fat: 126.5g Protein: 106.5g Net Carbs: 12.5g
FRIDAY	Leftover Three-Cheese Pizza Frittata with 2 Slices Thick-Cut Bacon	Leftover Pepperoni, Ham, and Cheddar Stromboli	Spring Salad with Steak and Sweet Dressing	Calories: 1,585 Fat: 120.5g Protein: 108g Net Carbs: 13.5g
SATURDAY	Leftover Three-Cheese Pizza Frittata with 2 Slices Thick-Cut Bacon	Mushroom Soup with Fried Egg and 2 Slices Thick-Cut Bacon	Leftover Spring Salad with Steak and Sweet Dressing	Calories: 1,665 Fat: 130.5g Protein: 110g Net Carbs: 13.5g

SHOPPING LIST

PROTEIN

- Bacon, thick-cut 23 slices
- Beef, flank steak 7 ounces
- ☐ Chicken thighs, boneless 12 ounces
- ☐ Eggs 19 large
- ☐ Ham, sliced 6 ounces
- Pepperoni, sliced 3 ounces
- Salami, sliced 2 ounces
- ☐ Tuna, canned 8 ounces

DAIRY

- Butter 7 tablespoons
- ☐ Cheddar cheese, shredded 2 tablespoons
- ☐ Cheddar cheese, sliced 4 ounces
- ☐ Cream cheese 3 ounces
- ☐ Heavy cream 3 tablespoons
- Mayonnaise 6 tablespoons
- Mozzarella, fresh 1 ounce
- Mozzarella cheese, shredded 3 ¼ cups
- ☐ Parmesan cheese ¼ cup
- ☐ Ricotta cheese 1/3 cup

ounce) bag

- ☐ Tomato, Roma 1 medium
- ☐ Zucchini 1 small

PANTRY ITEMS

- ☐ Almond flour ¼ cup
- Baking powder
- ☐ Chipotle chili powder
- ☐ Coconut flour 3 tablespoons
- Cream of tartar
- Dried Italian seasoning
- ☐ Garlic powder
- ☐ Ground coriander
- ☐ Liquid stevia
- ☐ Marinara, low-carb 3 tablespoons
- ☐ Olive oil
- Onion powder
- ☐ Pepper, black
- ☐ Pine nuts, toasted 1 ounce
- Powdered erythritol
- ☐ Salt
- ☐ Smoked paprika
- ☐ Vegetable broth 1 cup
- White wine vinegar

PRODUCE

- Avocado 1 small
- ☐ Cauliflower 100g
- ☐ Garlic 1 head
- ☐ Mushrooms 4
- ☐ Onion, green 1 stalk
- ☐ Onion, yellow 1 medium
- ☐ Raspberries 4 fresh
- ☐ Salad greens 10 cups
- ☐ Spinach, fresh 3 cups
- ☐ Spinach, frozen 1 (10-

EASY CLOUD BUNS

Calories: 50 Fat: 4.5 g Protein: 2.5 g Total Carbs: 0.5 g Fiber: 0 g Net Carbs: 0.5 g

Prep Time: 10 minutes
Cook Time: 30 minutes

INGREDIENTS

- o 3 large eggs, separated
- o 1/8 teaspoon cream of tartar
- o 3 ounces cream cheese, chopped

- 1. Preheat the oven to 300°F and line a baking sheet with parchment.
- 2. Beat the egg whites until foamy then beat in the cream of tartar until the whites are shiny and opaque with soft peaks.
- 3. In a separate bowl, beat the cream cheese and egg yolks until well combined then fold in the egg white mixture.
- 4. Spoon the batter onto the baking sheet in ¼-cup circles about 2 inches apart.
- 5. Bake for 30 minutes until the buns are firm to the touch. Makes 10 servings.

BACON BREAKFAST BOMBS

Calories: 535 Fat: 49 g Protein: 21 g Total Carbs: 4.5 g Fiber: 0 g Net Carbs: 4.5 g

Prep Time: 40 minutes
Cook Time: 0 minutes

INGREDIENTS

- o 4 slices thick-cut bacon
- o 2 large eggs
- o ¼ cup cubed butter
- o 2 tablespoons mayonnaise
- o Salt and pepper

- 1. Cook the bacon in a large skillet over medium-high heat until crisp.
- 2. Let the bacon cool a little then chop it up and set it aside, reserving the bacon grease.
- 3. Fill a saucepan with water and a pinch of salt then bring to a boil.
- 4. Add the eggs and boil them for 10 minutes before transferring to an ice water bath.
- 5. Let the eggs cool then peel them and chop them coarsely.
- 6. Mash the chopped eggs with the butter then stir in the mayonnaise, salt, and pepper.
- 7. Stir in the reserved bacon grease then cover the mixture and chill for 30 minutes.
- 8. Divide the egg mixture in six portions and roll them into balls then roll in the crushed bacon.
- 9. Serve immediately and store the leftovers in the fridge. Makes 2 servings of 3 bombs.

THREE-CHEESE PIZZA FRITTATA

Calories: 305 Fat: 24 g Protein: 21 g Total Carbs: 3.5 g Fiber: 1 g Net Carbs: 2.5 g

Prep Time: 10 minutes
Cook Time: 40 minutes

INGREDIENTS

- o ½ (10-ounce) bag frozen spinach, thawed
- o 6 large eggs
- o 2 tablespoons olive oil
- o ½ teaspoon dried Italian seasoning
- o Salt and pepper
- o ¼ cup ricotta cheese
- o ¼ cup grated parmesan cheese
- o 2 ½ ounces shredded mozzarella cheese
- o 1 ounce sliced pepperoni

- 1. Preheat the oven to 375°F and grease a pie plate with cooking spray.
- 2. Defrost the frozen spinach in the microwave for 4 minutes then squeeze out the water.
- 3. Whisk together the eggs, olive oil, Italian seasoning, salt and pepper in a bowl.
- 4. Stir in the ricotta cheese, parmesan cheese, and drained spinach until well combined.
- 5. Pour the mixture into the pie plate and top with mozzarella and pepperoni.
- 6. Bake for 35 to 40 minutes until the egg is set and the cheese lightly browned. Makes 4 servings.

MOZZARELLA TUNA MELT

Calories: 550 Fat: 36 g Protein: 45 g Total Carbs: 11.5 g Fiber: 1 g Net Carbs: 10.5 g

Prep Time: 10 minutes
Cook Time: 10 minutes

INGREDIENTS

- o 1 tablespoon olive oil
- o ½ cup diced yellow onion
- 8 ounces canned tuna
- o ¼ cup mayonnaise
- o 2 large eggs, whisked
- o 2 ounces shredded mozzarella cheese
- o Salt and pepper
- o 1 green onion, sliced thin

- 1. Heat the oil in a skillet over medium heat.
- 2. Add the onion and cook until translucent, about 5 minutes.
- 3. Drain the tuna then flake it into the skillet and stir in the remaining ingredients.
- 4. Season with salt and pepper and cook for 2 minutes or until the cheese melts.
- 5. Spoon into a bowl and top with sliced green onion to serve. Makes 2 servings.

AVOCADO EGG & SALAMI SANDWICHES

Calories: 490 Fat: 40.5 g Protein: 22.5 g Total Carbs: 12.5 g Fiber: 7.5 g Net Carbs: 5 g

Prep Time: 10 minutes
Cook Time: 10 minutes

INGREDIENTS

- o 4 Easy Cloud Buns
- o 1 teaspoon butter
- o 4 large eggs
- o 1 medium tomato, sliced into 4 slices
- o 1 ounce fresh mozzarella, sliced thin
- o 1 small avocado, sliced thin
- o 2 ounces sliced salami
- o Salt and pepper

- 1. Toast the cloud buns on a baking sheet in the oven until golden brown.
- 2. Heat the butter in a large skillet over medium heat.
- 3. Crack the eggs into the skillet and season with salt and pepper.
- 4. Cook the eggs until done to the desired level then place one on each cloud bun.
- 5. Top the buns with sliced tomato, mozzarella, avocado and salami. Makes 2 servings.

MUSHROOM SOUP WITH FRIED EGG

Calories: 385 Fat: 31 g Protein: 20 g Total Carbs: 10 g Fiber: 3 g Net Carbs: 7 g

Prep Time: 5 minutes
Cook Time: 15 minutes

INGREDIENTS

- o 1 teaspoon olive oil
- o 4 white mushrooms, sliced thin
- o 100 grams cauliflower, riced
- o 1 cup vegetable broth
- o 3 tablespoons heavy cream
- o 2 tablespoons shredded cheese
- o 1 teaspoon butter
- o 1 large egg

- 1. Heat the oil in a small saucepan over medium heat.
- 2. Add the mushrooms and cook until they are tender, about 6 minutes.
- 3. Stir in the riced cauliflower, vegetable broth, and heavy cream.
- 4. Season with salt and pepper then stir in the cheese.
- 5. Simmer the soup until it thickens to the desired level then remove from heat.
- 6. Fry the egg in the butter until cooked to the desired level then serve over the soup.

CHESY SINGLE-SERVE LASAGNA

Calories: 325 Fat: 19 g Protein: 29 g Total Carbs: 10 g Fiber: 1.5 g Net Carbs: 8.5 g

Prep Time: 15 minutes
Cook Time: 5 minutes

INGREDIENTS

- o 3 tablespoons low-carb marinara sauce
- o 1 small zucchini (60g), sliced very thin into rounds
- 2 tablespoons ricotta cheese
- o 3 ounces shredded mozzarella
- o Dried oregano

- 1. Spoon 1 tablespoon marinara sauce into a microwave-safe bowl.
- 2. Spread one third of the zucchini slices over the sauce then cover with a tablespoon of ricotta.
- 3. Repeat the layers of sauce, zucchini, and ricotta.
- 4. Top with the remaining zucchini and the last tablespoon of marinara.
- 5. Sprinkle with mozzarella then microwave for 3 to 4 minutes until the entire mixture is heated through and the cheese is melted.
- 6. Sprinkle with dried oregano and serve hot.

CRISPY CHIPOTLE CHICKEN THIGHS

Calories: 400 Fat: 20 g Protein: 51 g Total Carbs: 3 g Fiber: 1.5 g Net Carbs: 1.5 g

Prep Time: 15 minutes

Cook Time: 15 minutes

INGREDIENTS

- o ½ teaspoon chipotle chili powder
- o ¼ teaspoon garlic powder
- o ¼ teaspoon onion powder
- o ¼ teaspoon ground coriander
- o ¼ teaspoon smoked paprika
- o 12 ounces boneless chicken thighs
- o Salt and pepper
- o 1 tablespoon olive oil
- o 3 cups fresh baby spinach

- 1. Combine the chipotle chili powder, garlic powder, onion powder, coriander, and smoked paprika in a small bowl.
- 2. Pound the chicken thighs out flat then season with salt and pepper on both sides.
- 3. Cut the chicken thighs in half and heat the oil in a heavy skillet over medium-high heat.
- 4. Add the chicken thighs skin-side-down to the skillet and sprinkle with the spice mixture.
- 5. Cook the chicken thighs for 8 minutes then flip and cook on the other side for 3 to 5 minutes.
- 6. During the last 3 minutes, add the spinach to the skillet and cook until wilted.
- 7. Serve the crispy chicken thighs on a bed of wilted spinach. Makes 2 servings.

PEPPERONI, HAM & CHEDDAR STROMBOLI

Calories: 525 Fat: 37 g Protein: 32 g Total Carbs: 16 g Fiber: 8 g Net Carbs: 8 g

Prep Time: 20 minutes
Cook Time: 20 minutes

INGREDIENTS

- o 11/4 cups shredded mozzarella cheese
- o ¼ cup almond flour
- o 3 tablespoons coconut flour
- o 1 teaspoon dried Italian seasoning
- o Salt and pepper
- o 1 large egg, whisked
- o 6 ounces sliced deli ham
- o 2 ounces sliced pepperoni
- o 4 ounces sliced cheddar cheese
- o 1 tablespoon melted butter
- o 6 cups fresh salad greens

- 1. Preheat the oven to 400°F and line a baking sheet with parchment.
- 2. Melt the mozzarella cheese in a microwave-safe bowl until it can be stirred smooth.
- 3. In a separate bowl, stir together the almond flour, coconut flour, and dried Italian seasoning.
- 4. Pour the melted cheese into the flour mixture and work it together with some salt and pepper.
- 5. Add the egg and work it into a dough then turn out onto a piece of parchment.
- 6. Lay a piece of parchment on top and roll the dough out into an oval.
- 7. Use a knife to cut diagonal slits along the edges, leaving the middle 4 inches untouched.
- 8. Layer the ham and cheese slices in the middle of the dough then fold the strips over top.
- 9. Brush the top with butter then bake for 15 to 20 minutes until the dough is browned.
- 10. Slice the Stromboli and serve with a small salad. Makes 3 servings.

SPRING SALAD WITH STEAK & SWEET DRESSING

Calories: 575 Fat: 43.5 g Protein: 41 g Total Carbs: 6.5 g Fiber: 4 g Net Carbs: 2.5 g

Prep Time: 10 minutes
Cook Time: 25 minutes

INGREDIENTS

- o 2 slices thick-cut bacon
- o 2 tablespoons white wine vinegar
- o 2 tablespoons olive oil
- o 2 tablespoons fresh raspberries
- o Liquid stevia, to taste
- o 4 cups fresh spring greens
- o 1 ounce toasted pine nuts
- o 1 tablespoon butter
- o 7 ounces beef flank steak

- 1. Cook the bacon in a skillet over medium-high heat until very crisp then chop fine.
- 2. Combine the white wine vinegar, olive oil, raspberries, and liquid stevia in a blender.
- 3. Blend the ingredients until smooth and well combined.
- 4. Combine the spring greens, roasted pine nuts, and crumbled bacon in a large bowl.
- 5. Toss with the dressing then divide between two plates.
- 6. Melt the butter in a heavy skillet over medium-high heat then add the steak.
- 7. Season with salt and pepper then sear on one side, about 3 to 4 minutes.
- 8. Flip the steak and cook to the desired level then rest for 5 minutes.
- 9. Slice the steak and divide it between the salads. Makes 2 servings.

KETO-FRIENDLY SNACKS

If at any point during the day you begin to feel hungry, make sure to have some keto-friendly snacks on hand. You shouldn't be hungry between meals, but sometimes in the beginning of your ketogenic diet, you need some time to adjust. These keto-friendly snacks are here to help!

- Pork rinds great with just about anything
- Nuts (walnuts, pecans, brazil nuts, macadamias)
- Seeds sunflower, pumpkin, chia, flax, etc.
- Laughing Cow cheese (full fat only)
- Guacamole dip pork rinds, carrots, celery, peppers or your favorite low carbvegetable!
- Dark chocolate (75% and above) or any stevia sweetened chocolate (like *Lily's* or *ChocoPerfection*)
- Seaweed
- String cheese
- Jerky
- Cocoa nibs a great, quick, sugarless alternative to chocolate bars
- Avocados all you need is a little sea salt for a great high-fiber snack
- Sardines sprinkle some *Old Bay* seasoning and chow down!
- Nut butters peanut, almond, cashew, coconut, etc. Make sure there's no sugar
 added
- Pickles
- Sugar-free Jell-O
- Quest bars

COMMON ALLERGENS

To make our Low Carb Weekly Meals Plans easy to use and versatile, we've included the most common food allergens and what you can substitute for them.

Coconut

- Coconut oil may be replaced with butter or other types of oils in a 1:1 ratio.
- Every ¼ cup of coconut flour may be replaced with 1 cup of almond flour in many recipes. Reduce liquids by half as well.

Dairy

- Heavy cream may be replaced with coconut cream in a 1:1 ratio.
- Butter may be replaced with coconut oil in a 1:1 ratio.
- Cheese can usually be omitted in some recipes but you can opt for using a vegan cheese. Be sure to check the carbs on the nutrition label!
 - Mayonnaise may be used in place of cream cheese and sour cream in some recipes in a 1:1 ratio.
 - Unsweetened coconut milk yogurt may be used in place of dairy yogurt in a
 1:1 ratio.
 - Avocado may be added for texture and fat.

Eggs

• For every egg a recipe uses, replace with 2 tablespoons of chia seed (or flax seed) which has been soaked in 2.5 tablespoons of water for 5 minutes.

Nuts

- Replace nuts used in most recipes with your favorite seeds, such as pumpkin seeds, sunflower seeds and chia or flax.
- Nut butters may be replaced with more tolerable nut or seed butters or tahini.
- For every 1 cup of almond flour, replace with ¼ cup coconut flour and double the recipe's liquids.

Shellfish

• Replace shellfish like shrimp with any other meat you like and can eat.

IF YOU LOVE OUR MEAL PLANS...

You'll fall in love with our Keto in Five ecookbook series!

Each book is full of 30 low carb & gluten-free recipes each using only 5 ingredients and having up to 5 grams of net carbs. There's nothing easier than that.

Keto dieters all over the world have been enjoying the simplicity and flavors of our Keto in Five recipes. Don't miss out on them!

Click the books below to learn more about each one:

THANK YOU!

We hope you've enjoyed these recipes!

Low carb dieting shouldn't be hard... but it shouldn't be bland either. Our goal is to provide you with fun, exciting and versatile recipes you can use every single day.

If you have any questions regarding the recipes, your account, billing or just have a suggestion you'd like to see us implement, feel free to contact us at hello@tasteaholics.com – we respond to emails every day and would love to hear what you have to say.

Vicky & Rami (and the entire Tasteaholics team)