
CuttingDiets.Com

Friday

Saturday

Sunday

Orange Julius Recovery Green Protein

Ground Beef and Peanut

Butter Toast

Almonds and Whole Wheat

Pasta

Spinach Pasta Salad

Easy Casein

Blue Cow Burger

Chicken & Sweet Potatoes

Seared ScallopsWednesday

Thursday Jalapeño Pork Stew

Sausage & White Beans

Chicken & Club Sandwiches

Broccoli & Beef Flat Bread

Monday

Tuesday

BulkingDiets.Com

WEEK 1

296 100
0

240

480

300

360

42060

120

180

Ave. Grams of Protein / Day Ave. Grams of Carbs / Day Ave. Grams of Fat / Day

0

240

480

300

360

42060

120

180

234
0

240

480

300

360

42060

120

180

Protein
31%

Carbs
39%

Fats
30%

Actual Macronutrients For The WeekAve. Calories / Day Actual Week Calories

3,020

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

21,142

4,000

8,000

12,000

16,000

20,000

24,000

28,000

32,000

2015-44 M1-3000

Week # Plan #

Meal Summary

Post Workout Smoothie

Snack 1 Lunch

Snack 2 Bedtime

Dinners

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness. It is the user’s responsibility to ensure that all food and meat is cooked
thoroughly, regardless of recipe instructions.

Bulking Cutting

Copyright © 2015, Explosified Fitness Inc.

http://www.facebook.com/bulkingdiets
http://www.facebook.com/bulkingdiets
https://www.facebook.com/cuttingdiet
https://www.facebook.com/cuttingdiet
http://www.bulkingdiets.com/
http://www.bulkingdiets.com/
http://www.cuttingdiets.com/
http://www.cuttingdiets.com/

Canned / Packaged

Item

Canned / Packaged Pasta, Whole Wheat (dry)

9

Refrigerated / Frozen

88.17$

Canned / Packaged

Meat Scallops

Meat Pork, Tenderloin

Refrigerated / Frozen

Canned / Packaged

Canned / Packaged Rice, Brown (dry)

Canned / Packaged Almonds, Non Salted

Produce Spinach

Produce Celery Stalk

Produce

Approximate Consumption Total

Meat Chicken, Breast

Meat Turkey, Italian Sausage

Refrigerated / Frozen

Produce Potatoes, Sweet (medium)

Produce

Produce

Canned / Packaged Pizza Crust Mix

Produce Tomato, Medium

Beans, Cannellini

Tomatoes, Diced (canned)

Canned / Packaged Couscous, Instant (dry)

Peanut Butter, All Natural

Gatorade, Orange Powder

Canned / Packaged

Grocery List
Category UOM Price

32 64 128

36 Cup

Garlic, Chopped Clove

Pea Pods (snow) 4

3.60$ Protein Powder, (25g)

1 2 4 Cup 6.25$ Salt

1 2 4 Cup 0.24$ Cumin, Ground

Staples

Tbsp 2.56$ Salt / Pepper

Flour, Wheat

5 10 20 Oz 1.15$ Rosemary

25 50 100 Tbsp 2.50$ Oil, Olive

58 116 232 Oz 3.48$ Water

9 18

18 36 Oz9 0.81$ Mayonnaise, Low Fat

7 14 28 Oz 3.08$

0.66$

Produce Onion, Medium 2 4 8 Ea 0.30$

14 28 56 Cup 6.30$

2 4 8 Oz 0.12$ Produce Carrots

7 14 28 Ea 0.63$

2 4 8 Ea 0.66$

Produce Asparagus Stalk

10

8

1 2 4 Ea 0.43$ Bread Crumbs

6 12 24 Ea 0.48$

6 12 24 Oz

16 Oz 0.60$

Broccoli

3.96$

7 14 28 Oz 6.16$

9 18

Cup

7.20$ Raspberries, Frozen

20 Oz 1.15$

Cheese, Cottage (Low Fat) 7.20$

5

6 12 24

Beef, Ground (90/10) 21 42 84 Oz 7.56$

Refrigerated / Frozen Cheese, Low Fat Feta

Produce Peppers, Jalapeno (medium) 1 2 4 Ea 0.10$

39 78 156 Oz 7.41$

7 14 28 Ea 1.26$

18 36 Cup

Refrigerated / Frozen

Refrigerated / Frozen

Meat

Cheese, Blue (crumbled) 1 2 4 Tbsp 0.17$

Refrigerated / Frozen Cheese, Low Fat Mozzarella 2 4 8 Oz 0.72$

36 Oz

7 14 28 Oz 5.81$

7 14 28 Cup 3.36$ Milk, Almond

Bakery / Deli Bread, Whole Wheat (slice) 8 16 32 Ea 0.88$

Juice, Orange

Prosciutto 1 2 4 Oz 1.00$

Bakery / Deli Hamburger Buns, Whole Wheat 1 2 4 Ea 0.24$

2 4 8 Oz 0.14$

Bakery / Deli

* Costs are the approximatecost you will consume as prepared per meal plan, actual costs will vary.

Brown meat in skillet and drain off any excess fat.

Cup

794

Total Fat 55g

Protein 42g

3g

Protein 35g

Cup
2 1/2
5

Pinch

41g

Calories 469

Total Fat

37g
Total Fat 18g

Protein 40g

Preheat grill pan to medium-high heat. Form beef into patty. Season with salt and pepper.

Put patty on the pan and cook for 3 minutes. Flip and top with cheese.

2
Cook for 2 more minutes. Place burger patty on the bottom half of the bun. Top with sliced

onion, spinach, and the other half of the bun.

3

4

Ea
2

Tbsp

1 1/4

1

2

Calories

1

2

3

Nutrition Facts

1

As Prepared

1 Tbsp

Oz

Oz
4 Pinch

1 Ea
Cup

Cup
Cup

1

1

Tbsp
Ea

Tbsp

1

Nutrition Facts

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 280g

Nutrition Facts

1
1 1/4
1 1/2

1 Oz
1 Ea

3g

Protein 31g

1

4

4
1/2

Calories 3195

Total Fat 129g

Protein 229g

Calories 409

Total Fat

65g

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 48g

Serving Size: As Prepared

Amount Per Serving

Calories 470

Total Fat 13g
Total Carbohydrate

Protein

16g

Protein 18g

2

Ea
2

Oz

Broccoli
Salt / Pepper

Cup

Tbsp

Spinach
Cheese, Low Fat Feta

Ea

Oz

1
3/4

2

2

Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.
1

Monday

1
2

1 Oz

1 1/4

Peanut Butter, All Natural

1/2

2

2

1
1

8

3

3

1

1

Nutrition Facts

Salt / Pepper

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.
3

1

Cup

Cup

Oz

Celery Stalk
Raspberries, Frozen
Milk, Almond
Spinach

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.

Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread.

Beef, Ground (90/10)

Beef, Ground (90/10)

Amount Per ServingAmount Per Serving

If more than 1 bun is requested, split meat to complete another burger or half burger.

4
Heat up the olive oil in a medium pan until hot. Add in the broccoli and sauté until bright

green and tender. Add a pinch of salt and pepper.

Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.

Almonds, Non Salted

Pasta, Whole Wheat (dry)

Tomatoes, Diced (canned)
Pasta, Whole Wheat (dry)

1

1

1 Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 Eat and enjoy!

2

Chicken, Breast
Garlic, Chopped Clove

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.

Total Fat 23g

Protein 22g

Calories 470 Calories 391

1/2
1/2

1

1

Cheese, Blue (crumbled)
Hamburger Buns, Whole Wheat
Onion, Medium
Spinach
Oil, Olive

Make per package directions.

Bread, Whole Wheat (slice)

Protein Powder, (25g)

Peanut Butter, All Natural

Oil, Olive

1

3/4

5
1
1
1
1/4
1/4

Nutrition Facts

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 8g

Nutrition Facts

Total Carbohydrate 34g

Serving Size: As Prepared

Cheese, Cottage (Low Fat)

Total Carbohydrate 24gTotal Carbohydrate

Amount Per Serving

Nutrition Facts

Amount Per Serving

Total Carbohydrate 65g

Serving Size:

Calories 193

Total Fat

1 1/4
4 1/2 Tbsp

WaterOz1
Gatorade, Orange Powder1
Protein Powder, (25g)Ea1

17

Lunch

Step Qty UOM Ingredient Directions

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

Orange Julius Recovery

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Blue Cow Burger

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Tuesday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

1 1 1/4 Ea Potatoes, Sweet (medium)
1

Peel sweet potatoes and cut into 2-inch pieces. Place in a pot and add enough water to

cover. Bring to a boil and add salt.1 1/4 Tsp Salt
3 1 Pinch Salt / Pepper

2
Reduce heat and simmer for 14-16 minutes. Drain potatoes but leave a small amount of

water. Return potatoes to the pot then mash.
3 1 Tbsp Oil, Olive
3 7 Oz Chicken, Breast

5 Serve chicken with the mashed potatoes and top with the onion mixture.

4 1 1/4 Ea Onion, Medium
3

Heat oil in a skillet and place over medium heat. Season chicken with salt and pepper. Cook

for 7-8 minutes per side or until golden brown. Transfer to plate.4 1/2 Tbsp Rosemary
4 1 Pinch Salt / Pepper

4
Slice onions into thin rings and roughly chop rosemary then add into the same skillet, along

with salt and pepper. Sauté for 3-4 minutes.

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 2926 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 237g Protein 31g Protein 40g Protein 22g

Total Fat 92g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 289g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 525 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 50g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 17g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 42g Total Carbohydrate 8g

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Orange Julius Recovery

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Chicken & Sweet Potatoes

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Wednesday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

1 1/4 Cup Couscous, Instant (dry)
1 Cook the couscous according to package directions.2 1/2 Tsp Oil, Olive

2 7 Oz Scallops

2
Heat oil in a skillet over medium-high heat. Pat scallops dry and season with salt and

pepper. Cook for 2-3 minutes per side. Transfer to a plate.
2 1 Pinch Salt / Pepper
3 1 Tsp Oil, Olive

3 4 Oz Pea Pods (snow)
3

Wipe out the skillet. Heat oil in the skillet over medium-high heat. Add the snow peas, salt,

and pepper and cook for about 2 minutes.3 1 Pinch Salt / Pepper

4 Serve with the scallops and couscous.

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 2879 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 242g Protein 31g Protein 40g Protein 22g0 0 0 0

Total Fat 84g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 288g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

0 0 0 0
Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 477 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 55g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 10g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 42g Total Carbohydrate 8g

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Seared Scallops

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Thursday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

Ea Garlic, Chopped Clove
2 1/4 Ea Peppers, Jalapeno (medium)

1 1 Tsp Oil, Olive
1

Cut pork into 1/2 inch pieces. Season with cumin, salt, and pepper. Heat oil in an oven-safe

pot over medium-high heat. Cook pork for 6-8 minutes. Set aside.1 9 Oz Pork, Tenderloin
1 1/4 Tsp Cumin, Ground

2
Add the flour and oil to the pot and cook for 1 minute. Add the orange juice, tomatoes,

garlic, jalapenos, and water. Bring to a boil then add the pork back in.
1 1 Pinch Salt / Pepper
2 1 1/2 Tsp Flour, Wheat

2 1/2 Cup Water
 3 1/2 Cup Rice, Brown (dry)

2 1 Tsp Oil, Olive
3

Transfer pot to an oven preheated to 325 °F for 30 minutes. Meanwhile, cook rice according

to package directions. Serve with the stew.2 2 1/2 Tbsp Juice, Orange
2 2 Oz Tomatoes, Diced (canned)

 2 1 3/4

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 3170 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 250g Protein 31g Protein 40g Protein 22g0 0 0 0

Total Fat 95g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 328g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

0 0 0 0
Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 769 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 63g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 21g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 82g Total Carbohydrate 8g

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Jalapeño Pork Stew

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Friday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

Tbsp Oil, Olive
4 1/2 Tbsp Bread Crumbs

1 1 Tsp Oil, Olive
1

Heat oil in an ovenproof skillet over medium-high heat. Add the sausage and cook for 5-6

minutes. Transfer to a plate.1 5 Oz Turkey, Italian Sausage
2 2 Oz Carrots

2
Add diced carrots and garlic into the pan and cook for 1 minute. Add the spinach and cook

for 1-2 minutes. Add the beans, water, salt, and pepper.
2 1/2 Ea Garlic, Chopped Clove
2 1/2 Cup Spinach

2 9 Oz Beans, Cannellini
3 Nestle the sausages in the beans and bring to a boil.2 1/4 Tsp Water

2 1 Pinch Salt / Pepper

4
In a bowl, mix bread crumbs and oil. Sprinkle on top of the sausage mixture. Transfer skillet

to an oven preheated to 400 °F. Bake for 25-30 minutes
4 1

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 3038 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 226g Protein 31g Protein 40g Protein 22g0 0 0 0

Total Fat 106g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 295g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

0 0 0 0
Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 637 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 39g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 32g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 48g Total Carbohydrate 8g

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Sausage & White Beans

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Saturday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

Ea Asparagus Stalk
5 1 Pinch Salt / Pepper

1 1 Oz Prosciutto
1

Place prosciutto in a single layer on a rimmed baking sheet and bake in an oven preheated

to 400 °F for 8-10 minutes.2 4 Oz Chicken, Breast
2 1 Pinch Salt / Pepper

2
Season chicken with salt and pepper. Heat oil in a pan over medium-high heat. Cook chicken

for 2-3 minutes per side or until golden brown.
2 1 Tsp Oil, Olive
3 1 Ea Bread, Whole Wheat (slice)

5

Once water is boiling, add the asparagus and boil for five minutes. Remove and season with

salt and pepper.

3 1 Tbsp Mayonnaise, Low Fat
3

Add cooked chicken, prosciutto, sliced tomato, and spinach to bottom slice of bread. Spread

Mayonnaise to other piece and top.3 1/4 Ea Tomato, Medium
3 1/2 Cup Spinach

4
Fill a medium pot with two inches of water and bring to a boil. Cut or break the stalk ends of

the asparagus off.
4 7

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 2804 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 227g Protein 31g Protein 40g Protein 22g0 0 0 0

Total Fat 89g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 273g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

0 0 0 0
Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 403 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 40g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 15g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 27g Total Carbohydrate 8g

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Chicken & Club Sandwiches

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

1 1/4 Cup Spinach
1 1 1/2 Tbsp

Sunday
1 1 1/4 Ea Protein Powder, (25g)

1
Mix all ingredients together in a bottle shaker, shake until lumps are gone. Use a hand

blender for best results.1 4 1/2 Tbsp Gatorade, Orange Powder
1 17 Oz Water

Peanut Butter, All Natural
1 1 1/4 Ea Protein Powder, (25g)

1 1 Ea Celery Stalk
1

Blend all ingredients except the ice, until smooth. Add the ice and blend once more until

creamy.1 3/4 Cup Raspberries, Frozen
1 1 Cup Milk, Almond

 1

Cup Pasta, Whole Wheat (dry)

1 2 Oz Beef, Ground (90/10)
1 Brown meat in skillet and drain off any excess fat.

2 1 Ea Bread, Whole Wheat (slice)

2 Toast Bread if desired. Spread the peanut butter amount from recipe, onto bread. 2 2 Tbsp Peanut Butter, All Natural

3 1/2 Cup Spinach
3

Meanwhile, cook pasta according to package directions. Drain pasta and add into the

tomato sauce. Top with chopped spinach and cheese.3 1 Oz Cheese, Low Fat Feta

1 1/2 Tbsp Oil, Olive
1

Slice chicken into small pieces. Place oil in a pan over medium heat. Add in chicken and cook

for 4 minutes. Add garlic and cook for 1 minute.1 4 Oz Chicken, Breast
1 1/2 Ea Garlic, Chopped Clove

2 Add in the tomatoes and cook for 20 minutes, reducing the heat to low.2 8 Oz Tomatoes, Diced (canned)
3 1/2

1 1 Oz Almonds, Non Salted
1 Eat and enjoy!

2 3/4 Cup Pasta, Whole Wheat (dry)

2 Make per package directions.

1 1 Tsp Oil, Olive
1

Heat oil in a skillet over medium-high heat. Add the beef and cook for 3-4 minutes, or until

it's no longer pink.1 2 Oz Beef, Ground (90/10)
2 5 Oz Pizza Crust Mix

2
Meanwhile, cook pizza crust according to package directions. Top the dough with the beef,

broccoli, sliced onion, and grated cheese.
2 1 Oz Broccoli
2 1/4 Ea Onion, Medium

2 2 Oz Cheese, Low Fat Mozzarella
3 Season with salt and pepper. Bake in an oven preheated to 425 °F for 20-25 minutes.3 1 Pinch Salt / Pepper

Just scoop out cottage cheese, and eat. It does not get much easier than that!

1 1 1/4 Cup Cheese, Cottage (Low Fat)
1

Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 3128 Calories 409 Calories 470 Calories 391

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 226g Protein 31g Protein 40g Protein 22g0 0 0 0

Total Fat 106g Total Fat 3g Total Fat 18g Total Fat 23g
Total Carbohydrate 318g Total Carbohydrate 65g Total Carbohydrate 37g Total Carbohydrate 24g

0 0
Amount Per Serving Amount Per Serving Amount Per Serving Amount Per Serving

Calories 470 Calories 469 Calories 727 Calories 193

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared Serving Size: As Prepared

Protein 41g Protein 18g Protein 39g Protein 35g

Total Fat 13g Total Fat 16g Total Fat 32g Total Fat 3g
Total Carbohydrate 48g Total Carbohydrate 65g Total Carbohydrate 72g Total Carbohydrate 8g

0 0

Lunch

Step Qty. UOM Ingredient Directions

Daily Total Post W/O Smoothie Snack 1

Snack 2 Dinner Bedtime

D
in

n
e
r

B
e
d

P
o
st

 W
/O

S
m

o
o

th
ie

S
n
a

c
k

1
L

u
n
c
h

S
n
a

c
k

2

Green Protein

Ground Beef and Peanut Butter Toast

Spinach Pasta Salad

Easy Casein

Almonds and Whole Wheat Pasta

Broccoli & Beef Flat Bread

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Substitutions

If you do not want to consume high GI carbs on non-workout days, please feel free to substitute any Post Workout

meal, with the below meal. This will keep your calorie target and macronutrient ratio in sync with the rest of your

meal plan. None of the below substitutions are documented in the meal plan grocery list.

1 7 Oz Yams (sweet potatoes)
1

Pierce the sweet potato skin 5 or 6 times, then place on a microwaveable plate, and cook on

high for 5-8 minutes. Rotate, halfway through.2 1 1/4 Ea Protein Powder, (25g)
2 14 Oz Water

2
This is separate, do not mix with the Yams. Mix the protein and the water in a shaker, and

shake until smooth.

Note:

Earn Money By Referring Us!

www.BulkingDiets.com

S
u
b

Yams and Protein Shake

If you refer us we will pay you!It’s that simple.Just tell your friends, coworkers or buddies in the gym about our
Bulking and Cutting Community….

The best part of this is, you can refer as many people as you want!

You will get $24 for each new member you refer that signs up for a yearly membership, and $12 for
each new member that signs up for a monthly membership!

Just have them put down your username in the “how did you hear about us” section of the sign-up form when they
join!

www.CuttingDiets.com

http://www.bulkingdiets.com/
http://www.bulkingdiets.com/
http://www.cuttingdiets.com/
http://www.cuttingdiets.com/

