
[image:]

DIABETIC MEAL PREP FOR BEGINNERS

Diabetic Cookbook with 30-Day Meal Plan to Prevent and Reverse Diabetes

AMZ Publishing

Table of Contents

	
Introduction

	
All About Diabetes

	
How can diabetes be prevented and controlled?

	
Foods to Eat and Foods to Avoid

	
Why Meal Prep?

	
Common Mistakes To Avoid While Meal Prepping

	
30-Day Meal Plan

	
Healthy Cottage Cheese Pancakes

	
Avocado Lemon Toast

	

Healthy Baked Eggs

	

Quick Low-Carb Oatmeal

	

Tofu and Vegetable Scramble

	

Breakfast Smoothie Bowl with Fresh Berries

	

Chia and Coconut Pudding

	

Beef and Zucchini Lasagna

	

Roasted Veggies with Flank Steak

	

Quick Bison Meatballs

	

Easy and Healthy Beef Fajitas

	

Broccoli and Marinated Steak

	

Tuscan Style Rosemary Chicken

	

Chicken and Veggie Stew

	

Lemon-Flavored Chicken Piccata

	

Turkey Rolls with Pecans and Cranberry

	

Chicken and Cauliflower Casserole

	

Turkey and Avocado Patties

	

Cauliflower in Vegan Alfredo Sauce

	

Tomato and Zucchini Sauté

	

Steamed Kale with Mediterranean Dressing

	

Healthy Carrot Muffins

	

Vegetable Noodles Stir Fry

	

Black Beans and Veggie Soup Topped With Lime Salsa

	

Cauliflower and Kabocha Squash Soup

	

Salmon and Shredded Potato Patties

	

Ahi Poke and Avocado Salad Served With Macadamia Nuts

	

Grilled Shrimps with Yogurt and Chili Sauce

	

Snapper Fillets with Parsley Celery Salad and Tahini Dressing

	

Baked Salmon Served With Garlic Butter

	

Tuna and Avocado Salad

	

Shrimp and Jalapeno Veggie Bake

	

Raspberry Pumpkin Muffin

	

Chocolate Brownies

	

Banana and Chocolate Mug Cake

	

Molten Chocolate Cake

	

Bran, Oat and Banana Cookies

	

Conclusion

Free Gift for All You Wonderful Readers:

[image:]

Click here
 to get your free copy of “Ketogenic Diet when you sign up to the author’s VIP mailing list.

Introduction

Is keeping track of a healthy lifestyle your problem too? Have you been recently diagnosed with diabetes? Is the fast-paced life confusing and keeps throwing you off your diet plan? Well, this cookbook is one of the best things to have happened to you today.

This cookbook is specially designed keeping in mind the conditions and body taste of someone who is just beginning to follow the diabetes meal plan. Having diagnosed with diabetes can be frustrating at times, given the strict diet control it requires.

Despite being one of the most common ailments affecting people worldwide, following a well-prepped diet can sometimes be exhausting and most of the time results in people giving up mid-way.

This case is most prevalent with the beginners, who begun to follow on the diet without the supervision of the plan. The fast-paced lifestyle is unhealthy and hectic, therefore keeping in pace with precautions becomes ough most of the time.

This book hence aims to foremost help the beginners by providing you with the healthy recipes for the diabetes meal plan. Special consideration was taken while drafting the recipes for these cookbooks. The meals selected are a result of careful research and deliberation into the lives of diabetic patients. Having understood what it takes to maintain a perfect diet plan when someone is diagnosed with the ailment, the recipes follow a self-explanatory pattern to help the reader better adapt to the change.

The recipes in the book are simple and keep in mind the availability and state of preparedness of a beginner. Every recipe carefully submits the nutrient chart that will help the reader to understand the nutrient intake and understand their food better. Careful consideration is also given to the language of the book, by making it a healthy abode and not a medical prescription booklet. The recipes in the book are easy to make and not repetitive. Most of the recipes are designed to ensure that the person does not get bored with being monotonous. We promise to keep your taste palate equally satisfied

while you are on this meal plan. The book is an outcome of a hard-working team comprising of leading nutritionists, food researchers, market analysts and their shared vision on healthy living. The step-by-step plan in the book helps the reader to better understand all the recipes comprehensively. The carefully selected recipes, therefore, help you chart flexibility or stick to the rigidity of the program.

One of the critical aspects of the book is the immersive 30-day meal plan we have in the book for you. Exhaustive research made us believe that just having the right meals in the cookbook was not helping enough. The beginners have a tendency to undercut or overdo at times. A lot of us tend to randomly mix recipes without understanding the consequences. Therefore a meal plan was devised to help you get the maximum from the meals mentioned in the book. The reader can now categorize and plan their meals for 30 days. The meal plan is a careful amalgamation of scientific methodology budgeted while keeping your taste palate active and asking for more.

One of the main establishments from our research helped us understand that continuity was one of the major reasons while most of the people on the diabetic diet suffer to leave their plans midway. So a careful plan was devised to ensure that the plan should keep the reader in control of diabetes while enjoying the meals.

Diabetes is one of the most common issues affecting the general US population. As per the figures in the Centers for Disease Control and Prevention (CDC), an estimated 1.4 million cases of diabetes are diagnosed each year in the United States of America. Not only this, the issue runs deeper as there are an estimated 8.1 million people who are believed to be living disease, unwittingly, unaware. This makes for 9.4 percent of the US general population, which is, therefore, suffering from diabetes.

Primarily diabetes is of three kinds, however, the majority of diabetes patients are the cases are type 2 and are preventable with careful deliberation between medication and food habit.

The book is committed to working to enhance the lives of people affected with diabetes and are looking to manage their diet plan. Whether it is about managing your diabetes, of someone in your family, the book can be of great help for someone beginning to fight diabetes and also anyone looking for a refreshing change to their lifestyle and diet.

Every recipe in the book is guaranteed to offer healthy living and extra attention and diligence to overcome diabetes. Sticking with the right lifestyle, medical support, and healthy food habits and lead to controlling diabetes. The book brings interesting recipes as a method to inspire you to control the disease while also enjoy the pleasure of cooking fresh. The recipes are easy to contain and be ferried away. Even when you are out of your house camping for a long weekend or a house party. The recipes in the book use ingredients that are easy to find from your closest grocery store and are prepared without consuming a lot of time or special types of equipment.

The healthy recipes in the book are not limited to those with diabetes but can be shared with family members, friends, and loved ones. Now you can stay carefree d take control of that diabetes in a way that will help you love your food evermore. The monthly meal plan in the book will let you plan your days and weeks in advance, keeping you on the healthy patter to control diabetes.

Diabetes stunts growth and happy living when not kept in check. It is preventable and requires intent and strict efforts to keep in check. With the help of this book, we believe that you can not only enjoy these recipes but also fall in love with the process.

All About Diabetes

What is diabetes?

Diabetes is one of the most common issues affecting the general US population. As per the figures in the Centers for Disease Control and Prevention (CDC), an estimated 1.4 million cases of diabetes are diagnosed each year in the United States of America. Not only this, the issue runs deeper as there are an estimated 8.1 million people who are believed to be living disease, unwittingly, unaware. This makes for 9.4 percent of the US general population, which is, therefore, suffering from diabetes.

Primarily diabetes is of three kinds, however, the majority of diabetes patients are the cases are type 2 and are preventable with careful deliberation between medication and food habit.

Diabetes mellitus (DM), Diabetes is a disease that is a result of high blood glucose in the human body. In a diabetic patient, the insulin that helps transform glucose in our body to be used for energy, at times does not produce enough insulin. This, therefore, prevents the glucose to reach our cells resulting in diabetes. Though diabetes is not curable, if the disease if left untreated, diabetes can cause various bodily complications in the patients. Diabetic ketoacidosis, hyperosmolar hyperglycemic state are some of the acute complications produced by diabetes. Symptoms of diabetes include frequent urination, increased thirst, and increased hunger rate, extreme weakness or fatigue, unusual irritability, nausea, vomiting and abdominal pain, Unpleasant breath. Diabetes can also lead to a few serious long-term complications in patients. These include cardiovascular disease, chronic kidney disease, heart stroke, foot ulcers, damaged nerves, and weakening of eyesight.

Types of diabetes

The three most common kinds of diabetes are, Type 1 diabetes (pancreas's failure to produce enough insulin), Type 2 diabetes (cells failing to respond to insulin diligently), and Gestational diabetes (pregnant women diabetes history developing high blood sugar levels).

What is Type 1 Diabetes?

The most feared of them all, Type 1 diabetes is also called as the 'juvenile diabetes' as it tends to develop in both children and adults. In Type 1 diabetes, the body of the patient stops producing insulin, an essential substance required to break sugar in the body. This results in the weakening of the patients' immune system. The disease attacks the beta cells in the pancreas, responsible for making insulin. Once the body stops producing insulin, the patient with Type 1 diabetes is bound to take insulin every day to sustain life. The loss of beta cells is caused by the autoimmune response, the cause of this response is still unknown. Some theories, however, suggest that Type 1 diabetes may be influenced by genetic factors. A family member with a similar condition may be a carrier of the risk.

Since there is no way to cure the disease, the patient suffering from Type 1 diabetes has to be administered with insulin shots via injection just under the skin or through an insulin pump. The patient has to be on a strict diet throughout and exercise regime throughout life. Type 1 diabetes can cause complications such as diabetic ketoacidosis, nonketotic hyperosmolar coma when left untreated. Long-term complications include heart disease, stroke, kidney failure, foot ulcers and damage to the eyes. Furthermore, complications may arise from low blood sugar caused by excessive dosing of insulin. Type 1 diabetes amounts to an estimated 5–10% of all diabetes cases across the world. Symptoms of Type 1 diabetes include increased thirst, increased hunger rate, extreme weakness, irritability, abdominal pain, foot ulcers, and weak eyesight.

What is Type 2 Diabetes?

This is the most common type of diabetes type found today. Type 2 diabetes is very prevalent among the young and adults of today. One of the main reasons behind this is the nature of lifestyle and lack of physical exercise. The disease occurs due to obesity and lack of exercise. People with the genetic history of the diseases are at times also vulnerable to attracting Type 2 diabetes. What used to be usually found in people over 35 years old in age, Type 2 diabetes is today radically found in the youngsters as well. At least 90 percent of diabetic patients are found to be carrying traits od Type 2 diabetes.

This is a non-insulin type of disease, which means that, although the patient has a condition of high blood sugar but is not required to take insulin shots regularly. The body of the patients with Type 2 diabetes produces insulin but is not enough to break glucose.

The prevention of Type 2 diabetes depends on checking one's weight, regular physical exercise, and following a healthy diet and lifestyle. This should be enough to regulate the smooth flow of blood sugar levels. In case, the patient still can not control the level, medication is usually prescribed by the doctor.

The symptoms of type 2 diabetes include are not very noticeable as those for type 1 diabetes. However, should always be careful not to put extra weight or give up on physical exercise.

What is Gestational diabetes?

This type of diabetes is found to develop in women, mostly during or just after pregnancy. In Gestational Diabetes, the women in certain cases during pregnancy develop diabetes high blood sugar levels. Pregnant women without any prior history of high blood sugars/ diabetes are also found to develop Gestational diabetes.

The disease is also seen to have vanished after the child is born. Also, in some cases, after the child is born the women are seen to have developed the signs and symptoms of Type 2 diabetes. Women who develop Gestational diabetes during their pregnancy period are believed to have a higher probability of developing Type 2 diabetes in the later stages of life. Hard to identify the symptoms of Gestational diabetes and increase the possibility of pre-eclampsia, depression, cesarean section delivery.

It is advised to properly treat the pregnant mother during the pregnancy period. Mothers who have a history of any illness or are negligent, have a tendency to develop risk to the delivery of the normal child. In certain cases, the child born may be prone to low blood sugar after birth, and jaundice. The children born also have a greater risk of developing type 2 diabetes in the later stages of their lives.

The patient suffering from Gestational diabetes should observe a healthy lifestyle and food habits.

How can diabetes be prevented and controlled?

One of the foremost ways to prevent or control diabetes is by bringing changes to your lifestyle and food habits. Once an ailment, usually found in people over 35-year old, diabetes is creeping into our lives and affecting the health of young and teens of today. Obesity and lack of physical exercise are the prime reasons to attract diabetes.

Patients with Type 1 diabetes need to rely on insulin shots, either injected or through a pump to maintain the insulin level in their body. Besides this, a high maintained diet, usually prescribed by the doctor should be strictly followed to counter the damage done by Type 1 diabetes.

Heart strokes: diabetes also attacks the heart by damaging the blood vessels that could lead to various heart-related diseases and cause stroke. The patient should maintain a permissible blood sugar level at all times and quit smoking.

Hypoglycemia is a condition of low blood glucose levels. Diabetic patients suffering from low blood glucose levels should consult a doctor for medicine and follow a strict diet plan.

Other pertinent diseases that might affect a diabetic patient are chronic kidney disease, heart stroke, foot ulcers, damaged nerves, and weakening of eyesight.

Preventing diabetes requires lifestyle management, the best remedy to a diabetes patient.

Foods to Eat and Foods to Avoid

The prime objective of any food plan for a diabetic patient is to control the blood sugar levels of the person. Here’s a list of foods that the patient should opt for and avoid during their course to control diabetes are:

Foods to eat:

Fatty fish: a great source of omega-3 fatty acids. Reduces inflammation good to fight heart ailments

Leafy green vegetables: a rich source of vitamin C and essential nutrients. Improves eyesight

Cinnamon
: improves insulin sensitivity, cholesterol

Eggs, poultry products:
 increases HDL cholesterol level

Chia seeds:
 high in fiber content, helps in controlling weight

Turmeric:
 reduces inflation, checks blood sugar levels and prevents heart diseases

Greek yogurt:
 maintains healthy blood sugar level and prevents heart diseases

Nuts:
 contains high fiber, and provides essential digestible carbohydrates. Helps to regulate insulin level

Broccoli:
 low calorie, low on carbs

Extra-virgin olive oil:
 contains monounsaturated fat healthy for the heart

Flaxseeds:
 helps reduce inflammation and blood sugar level

Apple Cider Vinegar:
 improves insulin sensitivity in the diabetic patient and lowers blood sugar levels

Strawberries:
 anti-inflammatory in nature

Garlic:
 Lowers LDL cholesterol level, lower inflation and check blood sugar level

Whole grains:
 contain high fiber content and low on the glycemic index scale

Beans:
 rich in protein and low n GI scale

Sweet potatoes:
 great source of vitamin A&C, potassium and fiber content

Food to avoid:

Melons and pineapple:
 has the high-GI level

Carbohydrates rich food:
 any food item that has high carbs content should be avoided by the patients suffering from diabetes

Saturated fats/ Trans-fat:
 heavy processed foods such as fries, chips should be avoided

Refined sugar/ Sugar induced drinks:
 soda, energy drinks, shakes high on sugar

Salty food:
 food items high in salt content can raise the blood sugar level in the body

Alcohol/ smoking:
 moderate use only. Patients on induced insulin prescription should avoid

White bread/Rice:
 high carbohydrate content and low on fiber

Honey, Maple Syrup:
 shoots blood sugar level

Packaged foods:
 highly processed

The diet of the diabetic patient should be rich in vegetables, fruits, nuts, and proteins. The trick is not in avoiding food but placing the right balance of certain foods items.

Why Meal Prep?

With life always on the move, most of us often find it hard to make food daily. This often makes us opt out of the kitchen and dig ourselves by ready-to-cook or outside food that is highly processed and full of ingredients waiting to shoot up that blood sugar level you are so hard trying to control. Therefore, through this book, we have combined a list of recipes that can be made in advance and stored for later consumption.

This is called prepping the meal.

With the help of the detailed instructions, now you will be able to never fall back on the 30-day meal plan. The recipes selected are easy and can be your plus one even if you plan to visit friends or family at the end of the busy weekend. Prepping the meal helps you ditch that nearest drive-thru offering great takeaways full of carbs and sugar. Prepping also helps in saving costs one might incur when not shopped in bulk.

Every particular recipe mentioned in the book highlights the exact amount of food ingredients one needs to prepare the meal. Therefore an easy calculation will suffice to calculate the food items you should purchase for prepping your meals.

Lastly, follow each instruction in the book very carefully and enjoy the meal aptly designed for the diabetic patient, anytime anywhere.

Common Mistakes To Avoid While Meal Prepping

Stocking of food:
 This is the most common mistake a beginner can make. Prepping food in advance should not be confused with preparing in bulk. You should be aware of how much food can be stored for later use. As food has a maturity cycle, keeping food in bulk with therefore only end up in stuffing your refrigerator and you end up eating stale food. Avoid this confusion.

Wastage of food:
 Read your meal plan very carefully and try not to indulge in an extended shopping spree. A lot of people tend to buy in bulk while prepping food.

Last hour shopping:
 Always find time to buy ingredients for your meal well in advance. Last hour shopping often leads to missing important details.

Being in a rush:
 Whenever preparing food, ensure that you have enough time in hand. Preparing in advance may sometimes lead to missing important instruction due to haste.

Using stocked items:
 Try to always use fresh food items while prepping the meal. Since you will be preparing to store, it is advised to try using fresh food items to last its nutritional value.

Your Chance to Win Kindle Voyage!

Thank you for reading this ebook. We hope you are liking it! We are a small publishing house and we don’t have the giant advertising budgets that many other top publishers do.

So, one way that you can really support our mission and our business is by
 leaving us an honest review
 and in return you can get a chance to win
 Kindle Voyage
!

All you have to do is to give your honest review on this book and send us the text message "Done
" at
 support@amzpublishing.com

[image:]

30-Day Meal Plan

	
Day

	
Breakfast

	
Lunch

	
Dinner

	
1

	
Healthy Cottage Cheese Pancakes

	
Beef and Zucchini Lasagna

	
Tomato and Zucchini Sauté + Raspberry Pumpkin Muffin

	
2

	
Avocado Lemon Toast

	
Turkey and Avocado Patties

	
Steamed Kale with Mediterranean Dressing

	
3

	
Healthy Baked Eggs

	
Easy and Healthy Beef Fajitas

	
Vegetable Noodles Stir Fry + Raspberry Pumpkin Muffin

	
4

	
Quick Low-Carb Oatmeal

	
Baked Salmon Served With Garlic Butter

	
Tuscan Style Rosemary Chicken

	
5

	
Tofu and Vegetable Scramble

	
Broccoli and Marinated Steak

	
Black Beans and Veggie Soup Topped With Lime Salsa

	
6

	
Breakfast Smoothie Bowl with Fresh Berries

	
Salmon and Shredded Potato Patties

	
Grilled Shrimps with Yogurt and Chili Sauce

	
7

	
Chia and Coconut Pudding

	
Lemon-Flavored Chicken Piccata

	
Chicken and Veggie Stew + Bran, Oat and Banana Cookies

	
8

	
Avocado Lemon Toast

	
Turkey Rolls with Pecans and Cranberry

	
Snapper Fillets with Parsley Celery Salad and Tahini Dressing

	
9

	
Breakfast Smoothie Bowl with Fresh Berries

	
Chicken and Cauliflower Casserole

	
Tuna and Avocado Salad

	
10

	
Quick Low-Carb Oatmeal

	
Shrimp and Jalapeno Veggie Bake

	
Cauliflower in Vegan Alfredo Sauce

	
11

	
Chia and Coconut Pudding

	
Roasted Veggies with Flank Steak

	
Healthy Carrot Muffins + Raspberry Pumpkin Muffin

	
12

	
Healthy Cottage Cheese Pancakes

	
Beef and Zucchini Lasagna

	
Quick Bison Meatballs

	
13

	
Healthy Baked Eggs

	
Baked Salmon Served With Garlic Butter

	
Vegetable Noodles Stir Fry + Chocolate Brownies

	
14

	
Breakfast Smoothie Bowl with Fresh Berries

	
Easy and Healthy Beef Fajitas

	
Tomato and Zucchini Sauté

	
15

	
Quick Low-Carb Oatmeal

	
Broccoli and Marinated Steak

	
Snapper Fillets with Parsley Celery Salad and Tahini Dressing

	
16

	
Healthy Cottage Cheese Pancakes

	
Turkey and Avocado Patties

	
Steamed Kale with Mediterranean Dressing + Banana and Chocolate Mug Cake

	
17

	
Chia and Coconut Pudding

	
Chicken and Cauliflower Casserole

	
Black Beans and Veggie Soup Topped With Lime Salsa

	
18

	
Avocado Lemon Toast

	
Beef and Zucchini Lasagna

	
Grilled Shrimps with Yogurt and Chili Sauce

	
19

	
Healthy Baked Eggs

	
Baked Salmon Served With Garlic Butter

	
Tuscan Style Rosemary Chicken + Bran, Oat and Banana Cookies

	
20

	
Healthy Cottage Cheese Pancakes

	
Lemon-Flavored Chicken Piccata

	
Vegetable Noodles Stir Fry

	
21

	
Breakfast Smoothie Bowl with Fresh Berries

	
Salmon and Shredded Potato Patties

	
Snapper Fillets with Parsley Celery Salad and Tahini Dressing

	
22

	
Healthy Baked Eggs

	
Turkey Rolls with Pecans and Cranberry

	
Black Beans and Veggie Soup Topped With Lime Salsa

	
23

	
Quick Low-Carb Oatmeal

	
Shrimp and Jalapeno Veggie Bake

	
Tuna and Avocado Salad

	
24

	
Healthy Cottage Cheese Pancakes

	
Lemon-Flavored Chicken Piccata

	
Steamed Kale with Mediterranean Dressing + Molten Chocolate Cake

	
25

	
Chia and Coconut Pudding

	
Quick Bison Meatballs

	
Tuscan Style Rosemary Chicken

	
26

	
Avocado Lemon Toast

	
Chicken and Cauliflower Casserole

	
Grilled Shrimps with Yogurt and Chili Sauce + Chocolate Brownies

	
27

	
Quick Low-Carb Oatmeal

	
Broccoli and Marinated Steak

	
Cauliflower in Vegan Alfredo Sauce

	
28

	
Healthy Baked Eggs

	
Baked Salmon Served With Garlic Butter

	
Black Beans and Veggie Soup Topped With Lime Salsa + Bran, Oat and Banana Cookies

	
29

	
Breakfast Smoothie Bowl with Fresh Berries

	
Easy and Healthy Beef Fajitas

	
Steamed Kale with Mediterranean Dressing

	
30

	
Chia and Coconut Pudding

	
Turkey and Avocado Patties

	
Tomato and Zucchini Sauté + Banana and Chocolate Mug Cake

Free Gift for All You Wonderful Readers:

[image:]

Click here
 to get your free copy of “Ketogenic Diet when you sign up to the author’s VIP mailing list.

Breakfast Recipes for Diabetic Patients

Healthy Cottage Cheese Pancakes

Serving Size: 2

Servings per Recipe: 1

Calories: 205 calories per serving

Total Time: 15

Ingredients:

Cottage cheese (low-fat) – ½ cup

Oats – ¼ cup

Egg whites – ⅓
 cup (approx. 2 egg whites)

Vanilla extract – 1 teaspoon

Stevia (raw) – 1 tablespoon

Olive oil cooking spray

Berries or sugar-free jam (optional)

Nutrition Information:

Fat – 1.5 g

Protein – 24.5 g

Carbohydrates – 19 g

Directions:

	Start by taking a food blender and adding in the egg whites and cottage cheese. Also add in the vanilla extract, a little bit of stevia, and oats. Pulse until the consistency is smooth.

	Take a nonstick pan and grease it nicely with the cooking spray. Place the pan on a medium flame.

	Once heated, scoop out half of the batter and pour it on the pan. Cook for about 2½ minutes on each side.

	Place the cooked pancakes on a serving plate and top with sugar-free jam or berries.

Storage Tip:
 Pancakes can be stored in the refrigerator in a food-grade zip-lock bag or airtight container for up to 4-5 days. The pancakes can be reheated in a nonstick pan before serving.

Avocado Lemon Toast

Serving Size: 1

Servings per Recipe: 2

Calories: 72 calories per serving

Total Time: 13 minutes

Ingredients:

Whole-grain bread – 2 slices

Avocado – 1/2

Fresh cilantro (chopped) – 2 tablespoons

Fresh lemon juice – 1 teaspoon

Lemon zest – ¼ teaspoon

Cayenne pepper – 1 pinch

Fine sea salt – 1 pinch

Chia seeds – ¼ teaspoon

Nutrition Information:

Fat – 1.2 g

Protein – 3.6 g

Carbohydrates – 11.6 g

Directions:

	Start by taking a medium-sized mixing bowl and adding in the avocado. Use a fork to mash it nicely.

	Add in the cilantro, lemon zest, lemon juice, sea salt, and cayenne pepper. Mix well until combined.

	Toast the bread slices in a toaster until golden brown. This should take about 3 minutes.

	Top the toasted bread slices with the avocado mixture and finish by sprinkling with chia seeds.

Storage Tip:
 You can prepare the avocado mixture and store it in the refrigerator for a day. To retain the freshness, make sure to use an airtight container.

Healthy Baked Eggs

Serving Size: 1

Servings per Recipe: 6

Calories: 323 calories per serving

Total Time: 1 hour

Ingredients:

Olive oil – 1 tablespoon

Onion (chopped) – 1 medium

Garlic – 2 cloves

Spinach leaves – 8 ounces

Eggs – 8 large

Half-and-half – 1 cup

Sea salt – ½ teaspoon

Black pepper – 1 teaspoon

Shredded mozzarella cheese (medium-fat) – 3 cups

Feta cheese – ½ cup

Olive oil spray

Nutrition Information:

Fat – 22.3 g

Protein – 22.6 g

Carbohydrates – 7.9 g

Directions:

	Start by preheating the oven to 375°F.

	Take a glass baking dish and grease it with olive oil spray. Set aside.

	Now take a nonstick pan and pour in the olive oil. Place the pan on a medium flame and let it heat.

	Once done, toss in the garlic, spinach, and onion. Cook for about 5 minutes. Set aside.

	Now take a large mixing bowl and add in the half-and-half, eggs, pepper, and salt. Whisk well to combine.

	Add in the feta cheese and shredded mozzarella cheese (reserve ½ cup of mozzarella cheese for later).

	Add the egg mixture and prepared spinach to the prepared glass baking dish. Mix well to combine. Sprinkle the reserved cheese on top.

	Bake the egg mix for about 45 minutes.

	Remove the baking dish from the oven and let it stand for 10 minutes.

	

Slice and serve!

Storage Tip:
 You can increase the amount of ingredients and bake the egg in advance. This can be stored in the refrigerator for about 4 days. (Make sure to use a food-grade airtight container to store the eggs.) The eggs can be popped in the oven or microwave before eating.

Quick Low-Carb Oatmeal

Serving Size: 1

Servings per Recipe: 2

Calories: calories per serving

Total Time: 15 minutes

Ingredients:

Almond flour – ½ cup

Coconut flour – 4 tablespoons

Flax meal – 2 tablespoons

Chia seeds – 2 tablespoons

Cinnamon (ground) – 1 teaspoon

Liquid stevia – 10 – 15 drops

Almond milk (unsweetened) – 1½ cups

Vanilla extract – 1 teaspoon

Salt – as per taste

Nutrition Information:

Fat – 24.3 g

Protein – 11.7 g

Carbohydrates – 16.7 g

Directions:

	Start by taking a large mixing bowl and adding in the coconut flour, almond flour, ground cinnamon, flax seed powder, and chia seeds. Mix well to combine.

	Place a stockpot on a medium flame and add in the dry ingredients. Also add in the liquid stevia, vanilla extract, and almond milk. Stir well to combine.

	Cook the flour and almond milk for about 4 minutes. Add salt if required.

	Transfer the oatmeal to a serving bowl and top with nuts, seeds, and fresh berries.

Storage Tip:
 The oatmeal can be transferred to an airtight container and stored in the refrigerator for about 3 days.

Tofu and Vegetable Scramble

Serving Size: 1

Servings per Recipe: 2

Calories: 238 calories per serving

Total Time: 15 minutes

Ingredients:

Firm tofu (drained) – 16 ounces

Tomato – 1 medium

Green bell pepper – 1 medium

Red onion – ½ medium

Sea salt – ½ teaspoon

Turmeric – ½ teaspoon

Garlic powder – 1 teaspoon

Cumin powder – 1 teaspoon

Chili powder – ¼ teaspoon

Water – 1 tablespoon

Fresh coriander – for garnishing

Lemon juice – for topping

Nutrition Information:

Fat – 11 g

Protein – 20.5 g

Carbohydrates – 16.6 g

Directions:

	Start by preparing the ingredients. For this, you need to remove the seeds of the tomato and green bell pepper. Chop the onion, bell pepper, and tomato into small cubes.

	Take a small mixing bowl and place the firm tofu inside it. Use your hands to crumble the firm tofu. Set aside.

	Take a nonstick pan and add in the onion, tomato, and bell pepper. Stir and cook for about 3 minutes.

	Add the firm crumbled tofu to the pan and mix well.

	Take a small bowl and add in the water, turmeric, garlic powder, cumin powder, and chili powder. Mix well and pour it over the tofu and vegetable mixture.

	Let the tofu and vegetable crumble cook with spices for 5 minutes. Keep stirring so that the ingredients don’t stick to the pan.

	Sprinkle the tofu scramble with chili flakes and salt. Mix well.

	Transfer the prepared scramble to a serving bowl and give it a nice drizzle of lemon juice.

	Finish by garnishing with fresh coriander. Serve hot!

Storage Tip:
 Store the scramble in an airtight container in the refrigerator for up to 3 days.

Breakfast Smoothie Bowl with Fresh Berries

Serving Size: 1

Servings per Recipe: 2

Calories: 166 calories per serving

Total Time: 5 minutes

Ingredients:

Almond milk (unsweetened) – ½ cup

Strawberries (chopped) – 2 ounces

Crushed ice – 3 cups

Pea protein powder – 1/3 cup

Psyllium husk powder – 1/2 teaspoon

Coconut oil – 1 tablespoon

Liquid stevia – 5 to 10 drops

Nutrition Information:

Fat – 9.2 g

Protein – 17.6 g

Carbohydrates – 4.1 g

Directions:

	Start by taking a blender and adding in the crushed ice cubes. Let them sit for about 30 seconds.

	Now add in the almond milk, chopped strawberries, pea protein powder, psyllium husk powder, coconut oil, and liquid stevia. Blend well until it turns into a smooth and creamy puree.

	Empty the prepared smoothie into 2 glasses.

	Top with coconut flakes and fresh strawberries.

Storage Tip:
 This smoothie can be transferred into an airtight container and stored in the freezer. Before serving, you can take out the frozen smoothie and let it rest for 5 minutes. Blend well and it is ready to serve!

Chia and Coconut Pudding

Serving Size: 1

Servings per Recipe: 2

Calories: 201 calories per serving

Total Time: 5 minutes

Ingredients:

Light coconut milk – 7 ounces

Chia seeds – ¼ cup

Liquid stevia – 3 to 4 drops

Clementine – 1

Kiwi – 1

Shredded coconut (unsweetened)

Nutrition Information:

Fat – 10 g

Protein – 5.4 g

Carbohydrates – 22.8 g

Directions:

	Start by taking a mixing bowl and adding in the light coconut milk. Add in the liquid stevia to sweeten the milk. Mix well.

	Add the chia seeds to the milk and whisk until well-combined. Set aside.

	Peel the clementine and carefully remove the skin from the wedges. Set aside.

	Also, peel the kiwi and dice it into small pieces.

	Take a glass jar and assemble the pudding. For this, place the fruits at the bottom of the jar; then add a dollop of chia pudding. Now spread the fruits and then add another layer of chia pudding.

	Finish by garnishing with the remaining fruits and shredded coconut.

Storage Tip:
 This can be stored in a glass jar in the fridge for a couple of days.

Your Chance to Win Kindle Voyage!

Thank you for reading this ebook. We hope you are liking it! We are a small publishing house and we don’t have the giant advertising budgets that many other top publishers do.

So, one way that you can really support our mission and our business is by
 leaving us an honest review
 and in return you can get a chance to win
 Kindle Voyage
!

All you have to do is to give your honest review on this book and send us the text message "Done
" at
 support@amzpublishing.com

[image:]

Meat Recipes for Diabetic Patients

Beef and Zucchini Lasagna

Serving Size: 1

Servings per Recipe: 4

Calories: 244 calories per serving

Total Time: 1 hour 30 minutes

Ingredients:

Ground beef, 92% – 16 ounces

Zucchini – 2 medium

Onion – 4½ ounces

Garlic – 2 cloves

Serrano chili – 1

Tomatoes (skinned) – 3

Mushrooms – 5½ ounces

Chicken bouillon – ½ cube

Low-fat mozzarella (shredded) – ½ cup

Paprika – 1 teaspoon

Dried thyme – 1 teaspoon

Dried basil – 1 teaspoon

Salt – as per taste

Pepper – as per taste

Cooking spray

Nutrition Information:

Fat – 7.9 g

Protein – 30.4 g

Carbohydrates – 12.3 g

Directions:

	Start by making ½-inch slices of zucchini using a julienne peeler.

	Once done, sprinkle all the zucchini slices with salt. Set aside for about 10 minutes.

	Use a paper towel to blot excess water from the zucchini slices. Place them on a baking sheet.

	Place the baking sheet in the oven and broil for about 3 minutes. Make sure that the heat setting is on high.

	Once done, place the broiled zucchini slices on kitchen paper towels.

	Chop the onions, chili, garlic, mushrooms, and skinned tomatoes roughly. Set them aside.

	Take a deep nonstick skillet and grease it using cooking spray. Place it over a medium-high flame.

	Now add the onion, garlic, and chili to the heated skillet and cook for about 1 minute.

	Toss in the mushrooms and tomatoes. Sauté the veggies for another 4 minutes. Turn off the heat and empty the ingredients into a bowl.

	

Place the same skillet over a medium flame and add in the ground beef. Sprinkle with paprika and cook until the meat turns brown.

	

Return the cooked vegetables to the pan and mix well. Also add in the chicken bouillon, paprika, dried thyme, and dried basil. Mix well and cook for about 25 minutes over a low flame.

	

In the meantime, let the oven preheat by setting the temperature to 375°F.

	

Take a deep glass baking dish and line it with parchment paper.

	

Further layer the bottom of the dish with 1/3 of the zucchini slices. Now evenly spread the meat mixture over the zucchini slices. Repeat the process with the remaining zucchini and meat mixture. (There should be a minimum of 3 layers.)

	

Sprinkle the shredded mozzarella on the top of the final layer.

	

Place the baking dish in the preheated oven and bake for about 35 minutes.

	

Once done, take the baking dish out of the oven and let it rest for about 10 minutes.

	

Serve hot!

Storage Tip:
 You can prepare this in advance and store it in an airtight container in the fridge. Before eating, simply heat it in the microwave.

Roasted Veggies with Flank Steak

Serving Size: 1

Servings per Recipe: 6

Calories: 241 calories per serving

Total Time: 40 minutes

Ingredients:

Flank steak

Flank steak – 1.5 ounces

For the marinade

Lime juice – ¼ cup

Garlic (minced) – 1 clove

Ground ginger – ½ tablespoon

Red pepper flakes – ¼ teaspoon

Cumin – ¼ teaspoon

Salt – ½ teaspoon

Pepper – ¼ teaspoon

For roasted veggies

Mushrooms (sliced) – 8 ounces

Grape tomatoes (halved) – 300 g

Zucchini (cubed) – 1

Coconut oil (melted) – 1 tablespoon

Cilantro (chopped) – 2 teaspoons

Lime juice – 2 tablespoons

Salt – ¼ teaspoon

Pepper – ¼ teaspoon

Nutrition Information:

Fat – 11.5 g

Protein – 26.6 g

Carbohydrates – 8.3 g

Directions:

	Start by taking a medium-sized mixing bowl. Add in the garlic, cumin, ginger, chili flakes, lime juice, pepper, and salt. Mix well to combine. Your marinade is ready.

	Take a gallon zip-lock bag and place the flank steak inside it. Pour the marinade on the steak and seal the bag. Mix until the steak is fully covered.

	Place the flank steak in the refrigerator and let it sit for about 30 minutes.

	Set the temperature of the oven to 400°F and let it preheat.

	Take a large baking sheet and place the mushrooms, zucchini, and tomatoes on it. Pour coconut oil on top and ensure the veggies are evenly covered.

	Sprinkle pepper, salt, lime juice, and cilantro on top of the veggies. Mix well.

	Place the baking sheet in the preheated oven and roast for about 10 minutes. Toss the veggies and roast for another 10 minutes.

	In the meantime, let the grill preheat.

	Take the flank steak out of the fridge and remove it from the bag. Place it on the preheated grill.

	

Grill the flank steak for about 10 minutes. Flip over and grill for another 10 minutes.

	

Once done, let it rest on a rack for about 10 minutes.

	

Slice the flank steak into ½-inch-thick slices and place the roasted veggies on top.

	

Serve hot!

Storage Tip:
 Once cooled, the steak and roasted veggies can be stored in separate airtight containers. They can be reheated on a grill or oven before serving.

Quick Bison Meatballs

Serving Size: 5 meatballs

Servings per Recipe: 2

Calories: 271 calories per serving

Total Time: 20 minutes

Ingredients:

Ground bison – 8 pounds

Egg – 1

Garlic (finely chopped) – 2 cloves

Feta cheese (fat-free) – 0.4 cup

Onion powder – 1 tablespoon

Parsley (chopped) – 1 tablespoon

Dried oregano – 1 tablespoon

Salt – as per taste

Pepper – as per taste

Nutrition Information:

Fat – 13.5 g

Protein – 33.7 g

Carbohydrates – 2.8 g

Directions:

	Start by taking a large mixing bowl and adding in the ground bison.

	Add the finely chopped garlic, spices, and eggs to the bison. Mix well to combine.

	Add in the feta and use your hands to gently fold it into the bison mix.

	Divide the bison and feta mixture into 10 equal portions. Roll each portion into a ball.

	Take a shallow skillet and grease it using cooking spray. Place the skillet over a medium flame.

	Once the skillet is heated through, place the meatballs into it and let them cook for around 7 minutes. Keep turning them to cook them evenly on each side.

	Once done, transfer the meatballs into a serving platter. Serve with salad, pita bread, or tzatziki.

Storage Tip:
 These meatballs can be stored in an airtight container in the refrigerator for up to 5 days. You can heat them in the microwave before eating.

Easy and Healthy Beef Fajitas

Serving Size: 1

Servings per Recipe: 4

Calories: 336 calories per serving

Total Time: 15 minutes

Ingredients:

Beef strips (stir-fry) – 1 pound

Red onion (sliced) – 1 medium

Red bell pepper (seeded and sliced) – 1

Yellow bell pepper (seeded and sliced) – 1

Cumin powder – ½ teaspoon

Chili powder – ½ teaspoon

Splash of oil – as required

Salt – as per taste

Pepper – as per taste

Lime juice – ½ a lime

Cilantro (freshly chopped)

Avocado – 1

Nutrition Information:

Fat – 16.8 g

Protein – 30.5 g

Carbohydrates – 10.6 g

Directions:

	Start by placing a cast-iron pan on a medium flame.

	Once heated, add in the oil and let it heat through. Add in the beef strips and make sure there is breathing space between each strip. (Stir-fry in batches if necessary.)

	Season each batch of beef strips generously and cook for about 1 minute on each side. Transfer the cooked strips to a bowl and keep it covered using a lid.

	Place the same pan over the flame. Add the sliced bell peppers and onions to the meat juice that is remaining in the pan.

	Sprinkle chili powder and cumin powder over the veggies and stir-fry until all the liquid is evaporated.

	Take a serving platter and transfer the beef stir-fry strips and veggies to it.

	Top with sliced avocado and garnish with chopped fresh cilantro.

Storage Tip:
 The beef strips and veggies can be stir-fried and stored in the refrigerator in an airtight container. These can be heated in the microwave before serving.

Broccoli and Marinated Steak

Serving Size: 1

Servings per Recipe: 1

Calories: 309 calories per serving

Total Time: 1 hour and 10 minutes

Ingredients:

Lean beef – 4 ounces

Broccoli – 4 ounces

Soy sauce – 1 tablespoon

Balsamic vinegar – 1 tablespoon

Olive oil – 1 tablespoon

Pepper – a pinch

Nutrition Information:

Fat – 16.9 g

Protein – 27.3 g

Carbohydrates – 12.7 g

Directions:

	Start by taking a large bowl and adding in the balsamic vinegar, olive oil, pepper, and soy sauce. Mix well. Your marinade is ready.

	Now slice the beef into strips measuring ½-inch thick.

	Transfer the beef strips and marinade into a zip-lock bag. Mix well until well-coated.

	Place it in the refrigerator for about 1 hour.

	While the beef is marinating, clean the broccoli florets under running water.

	Take a nonstick pan and place it on a medium-high flame.

	Once the pan is hot enough, add in the marinated beef strips and broccoli florets and stir-fry for about 4 minutes.

	Transfer onto a serving platter and serve hot.

Storage Tip:
 The dish can be made ahead of time and stored in a zip-lock bag or airtight container. It can stay in the refrigerator for up to 3 days. Make sure that you heat the dish nicely before eating.

Poultry Recipes for Diabetic Patients

Tuscan-Style Rosemary Chicken

Serving Size: 1

Servings per Recipe: 6

Calories: 187 calories per serving

Total Time: 30 minutes

Ingredients:

Butter – 3 tablespoons

Olive oil – 1½ tablespoons

Garlic – 3 cloves

Chicken breasts (boneless and skinless) – 3 large

Red wine vinegar – ½ cup

Salt – 1 teaspoon

Dry vermouth – 1 cup

Fresh rosemary – 3 tablespoons

Pink peppercorns – ¾ teaspoon

Nutrition Information:

Fat – 11.4 g

Protein – 16.6 g

Carbohydrates – 0.9 g

Directions:

	Start by cutting all 3 chicken breasts in half. Use a kitchen paper towel to blot any excess water from the chicken breasts.

	Take a large nonstick skillet and place it on a medium-high flame. Add in the olive oil and butter.

	Once the butter is melted, toss in the garlic cloves and let them cook for around 30 seconds. Remove the garlic cloves from the oil and discard.

	Place the chicken breasts in the skillet and cook for 2 minutes. Flip over and cook for another 2 minutes.

	Reduce the flame to medium. Pour the vinegar into the skillet and sprinkle with salt. Cover with a lid and cook the chicken breasts for another 5 minutes.

	Now toss in the vermouth and rosemary. Let the chicken cook without the lid for around 10 minutes.

	Transfer the chicken breasts to a platter and let the juices remain in the pan.

	Add the peppercorns to the remaining juices in the pan and let the sauce boil for around 5 minutes. Make sure the sauce is slightly thickened.

	Pour the prepared sauce over the chicken breasts and serve hot!

Storage Tip:
 You can cook the chicken breasts in advance and store in an airtight container in the fridge. You can store the sauce in a glass container. Heat the chicken in the skillet and heat the sauce in the microwave before serving.

Chicken and Veggie Stew

Serving Size: 1

Servings per Recipe: 10

Calories: 111 calories per serving

Total Time: 45 minutes

Ingredients:

Onion (chopped) – 2 cups

Cooked chicken breast (cubed) – 2 cups

Celery (chopped) – 1 cup

Tomatoes (whole, peeled) – 2 cups with liquid

Carrots (sliced) – 2 cups

Chicken broth – 5 cups

Sweet corn – 1 cup

Peas – 1 cup

Zucchini (sliced) – 1 cup

Cilantro – for garnishing

Nutrition Information:

Fat – 2.5 g

Protein – 10.1 g

Carbohydrates – 13.1 g

Directions:

	Start by taking a large stockpot and placing it over a medium flame.

	Now add in the chicken stock, chicken, tomatoes with liquid, celery, carrots, corn, zucchini, and peas.

	Let it cook for about half an hour over a medium flame. Keep stirring while it cooks.

	Once done, transfer into a serving bowl and garnish with cilantro.

Storage Tip:
 You can store the stew in an airtight glass container in the fridge for about 3 days.

Lemon-Flavored Chicken Piccata

Serving Size: 1

Servings per Recipe: 4

Calories: 269 calories per serving

Total Time: 30 minutes

Ingredients:

Chicken breasts (skinless and boneless) – 2

Unsalted butter – 3 tablespoons

All-purpose flour – 1½ tablespoon

White pepper – ¼ teaspoon

Salt – ¼ teaspoon

Olive oil – 2 tablespoons

Dry white wine – ⅓ cup

Chicken stock (low-sodium) – ⅓ cup

Lemon juice – ¼ cup

Capers (drained) – ¼ cup

Italian parsley (minced) – ¼ cup

Salt – as per taste

Pepper – as per taste

Nutrition Information:

Fat – 15.6 g

Protein – 20.3 g

Carbohydrates – 3.4 g

Directions:

	Start by cutting both chicken breasts in half (lengthwise). Each breast should be about ½-inch thick. Flatten the breasts using a mallet if the breasts are thicker.

	Take a shallow dish and add the all-purpose flour, pepper, and salt. Mix well.

	Dredge all the slices of chicken breasts into the flour mix. Make sure to shake off any excess flour. Set aside.

	Take a large cast-iron pan and place it on a medium flame. Pour in the olive oil and let it simmer.

	Now place the chicken breasts in the pan and cook for about 4 minutes. Flip over and cook for another 4 minutes. Ensure that there is a nice brown crust on both sides of the breasts. Take the breasts out of the pan and set aside.

	Pour the wine into the pan and stir well. Make sure to scrape out all the brown bits.

	Add the chicken stock and lemon juice to the pan. Increase the flame to high and let it boil for 3 minutes. The sauce should begin to thicken.

	Now reduce the flame to medium. Add the butter to the pan and stir well to combine.

	Also, stir in the parsley and capers. Return the chicken breasts to the pan and let them heat through.

	

Transfer onto a serving platter and serve hot!

Storage Tip:
 Chicken breasts can be prepared in advance and stored in a glass airtight container in the fridge for up to 3 days. The dish can be reheated in a pan before serving.

Turkey Rolls with Pecans and Cranberry

Serving Size: 1

Servings per Recipe: 4

Calories: 177 calories per serving

Total Time: 5 minutes

Ingredients:

Cream cheese (softened) – 4 ounces

Dried cranberries (chopped) – 2 tablespoons

Green onions (sliced) – 2 tablespoons

Toasted pecans (chopped) – 2 tablespoons

Turkey breast slices – ¼ pound

Nutrition Information:

Fat – 13.2 g

Protein – 7.2 g

Carbohydrates – 5.3 g

Directions:

	Start by laying the turkey breast slice on a flat working surface.

	Place 2 tablespoons of cream cheese on each turkey slice.

	Sprinkle 1½ teaspoons of green onions, pecans, and dried cranberries on top of each turkey slice topped with cream cheese.

	Hold one edge of the turkey slice and roll it up pinwheel-style. Repeat the process with the remaining slices.

	Serve with the dip of your choice.

Storage Tip:
 Turkey rolls can be wrapped in cling film and stored in the refrigerator for later.

Chicken and Cauliflower Casserole

Serving Size: 1

Servings per Recipe: 4

Calories: 288 calories per serving

Total Time: 40 minutes

Ingredients:

Cooked chicken (shredded) – 1 pound

Red bell pepper (diced) – 1

Green bell pepper (diced) – 1

Salsa – 2 cups

Cauliflower rice – 3 cups

Egg – 1 large

Low-moisture cheddar cheese (shredded) – 1/3 cup

Low-moisture cheddar cheese (shredded) – 2 tablespoons

Cumin – 1 teaspoon

Paprika – ½ teaspoon

Limes – for topping

Cilantro – for topping

Extra-virgin olive oil cooking spray

Nutrition Information:

Fat – 3.1 g

Protein – 40.6 g

Carbohydrates – 14.9 g

Directions:

	Start by adding ¼ cup of water and cauliflower rice to a nonstick skillet. Place the skillet on a medium flame and cook for around 5 minutes.

	Now set the temperature to 375°F and let the oven preheat.

	While the oven is preheating, take a rectangular glass baking dish and lightly grease it with olive oil cooking spray.

	Empty the cauliflower rice into a large mixing bowl and drain any excess liquid.

	Add 1/3 cup of shredded cheddar and egg to the cauliflower rice. Mix well to combine.

	Transfer the rice, cheese, and egg mixture to the prepared glass baking dish. Even out the top layer.

	Place the baking dish in the preheated oven and bake for about 25 minutes.

	While the rice is baking, take a nonstick skillet and toss in the diced bell pepper. Cook for about 5 minutes.

	Now take a large mixing bowl and transfer the cooked bell peppers into the same. Also add in the shredded chicken, cumin, salsa, and paprika. Mix well to combine all the ingredients.

	

Take the baking dish out of the oven and evenly spread the prepared bell pepper and chicken mixture over the cauliflower rice.

	

Sprinkle the remaining cheese over the vegetables and place the dish back in the oven. Bake for about 7 minutes at 375°F.

	

Garnish with cilantro and lime. Serve hot!

Storage Tip:
 The casserole can be stored in the same glass baking dish if you cover it with cling film. You can reheat it in the oven before serving.

Turkey and Avocado Patties

Serving Size: 1

Servings per Recipe: 2

Calories: 249 calories per serving

Total Time:

Ingredients:

Ground turkey, (93% lean) – 8 ounces

Avocado (chopped) – ½

Egg – 1

Garlic – 1 clove

Salt – as per taste

Pepper – as per taste

Olive oil cooking spray

Nutrition Information:

Fat – 15.4 g

Protein – 26 g

Carbohydrates – 4.2 g

Directions:

	Start by taking a large mixing bowl. Add in the ground turkey, chopped garlic, egg, pepper, and salt. Mix well.

	Now add in the chopped avocado and gently fold it with the turkey mixture.

	Divide the mixture into 2 equal halves and mold each half into a patty.

	Take a nonstick pan and grease it with olive oil cooking spray. Place the patties in the pan and cook for about 3-4 minutes on each side over a medium flame.

Storage Tip:
 These patties can be stored in zip-lock bags in the fridge. Just pop them into the microwave before serving.

Vegetarian Recipes for Diabetic Patients

Cauliflower in Vegan Alfredo Sauce

Serving Size: 1

Servings per Recipe: 4

Calories: 138 calories per serving

Total Time: 15 minutes

Ingredients:

Olive oil – 1 tablespoon

Onion (diced) – 1 medium

Garlic – 2 cloves

Cauliflower florets (chopped) – 4 cups

Vegetable broth – 1 cup

Lemon juice (freshly squeezed) – 1 teaspoon

Sea salt – ½ teaspoon

Nutritional yeast – 1 tablespoon

Pepper – as per taste

Vegan butter – 2 tablespoons

Chili flakes – 1 teaspoon

Zucchini noodles – for serving

Nutrition Information:

Fat – 9.1 g

Protein – 3.9 g

Carbohydrates – 10 g

Directions:

	Start by placing a stockpot on a medium-high flame. Pour in the oil and let it heat through.

	Once done, toss in the diced onion and cook for about 4 minutes. The onion should be translucent.

	Add in the garlic and cook for about half a minute. Keep stirring to avoid sticking.

	Add in the vegetable broth and chopped cauliflower florets. Stir well and cover the stockpot with a lid. Let the cauliflower cook for around 5 minutes and then remove it from the flame.

	Take a blender and transfer the cooked cauliflower into it. Pulse until the puree is smooth and creamy in texture. (Add 1 tablespoon of broth if necessary.)

	Add salt, lemon juice, nutritional yeast, butter, chili flakes, and pepper to the blender. Blend until all the ingredients fully combine to form a smooth puree.

	Place the zucchini noodles over a serving platter and pour the prepared cauliflower alfredo sauce over the noodles. Enjoy!

Storage Tip:
 The sauce can be stored in an airtight container in a refrigerator for up to 3 days. You can heat the sauce by adding a little water to get the desired consistency before serving. Pair the dish with any kind of vegetable noodles.

Tomato and Zucchini Sauté

Serving Size: 1

Servings per Recipe: 6

Calories: 94 calories per serving

Total Time: 43 minutes

Ingredients:

Vegetable oil – 1 tablespoon

Onion (sliced) – 1

Tomatoes (chopped) – 2

Zucchini (peeled) – 2 pounds and cut into 1-inch-thick slices

Green bell pepper (chopped) – 1

Salt – as per taste

Black pepper (freshly ground) – as per taste

Uncooked white rice – ¼ cup

Nutrition Information:

Fat – 2.8 g

Protein – 3.2 g

Carbohydrates – 16.1 g

Directions:

	Start by taking a nonstick pan and placing it over a medium flame. Pour in the oil and let it heat through.

	Add in the onions and sauté for about 3 minutes.

	Now add in the zucchini and green peppers. Stir well and season with black pepper and salt.

	Lower the flame and cover the pan with a lid. Let the veggies cook on low for about 5 minutes.

	Once done, add in the water and rice. Put the lid back on and cook on low for at least 20 minutes.

Storage Tip:
 The tomatoes and zucchini sauté can be stored in the refrigerator for up to 4 days.

Steamed Kale with Mediterranean Dressing

Serving Size: 1

Servings per Recipe: 6

Calories: 91 calories per serving

Total Time: 25 minutes

Ingredients:

Kale (chopped) – 12 cups

Lemon juice – 2 tablespoons

Olive oil – 1 tablespoon

Garlic (minced) – 1 tablespoon

Soy sauce – 1 teaspoon

Salt – as per taste

Pepper (freshly ground) – as per taste

Nutrition Information:

Fat – 3.5 g

Protein – 4.6 g

Carbohydrates – 14.5 g

Directions:

	Take a gas steamer or an electric steamer and fill the bottom pan with water. If using a gas steamer, place it on a high flame. If using an electric steamer, put it on the highest setting.

	Once the water comes to a boil, add in the chopped kale and cover with a lid. Steam for about 7-8 minutes. The kale should be tender by now.

	While the kale is steaming, take a large mixing bowl and add in the olive oil, lemon juice, soy sauce, garlic, pepper, and salt. Whisk well to combine.

	Now toss in the steamed kale and gently fold into the dressing. Ensure the kale is well-coated.

	Serve hot!

Storage Tip:
 Kale stays fresh in the refrigerator for up to 3 days. Ensure that you store the dressing and kale in different containers.

Healthy Carrot Muffins

Serving Size: 1

Servings per Recipe: 8

Calories: 189 calories per serving

Total Time: 40 minutes

Ingredients:

Dry ingredients

Almond flour – 1¾ cups

Tapioca starch – ¼ cup

Granulated sweetener of choice – ½ cup

Baking soda – 1 teaspoon

Baking powder – 1 teaspoon

Cinnamon – 1 tablespoon

Nutmeg – 1 teaspoon

Cloves – ¼ teaspoon

Salt – 1 teaspoon

Wet ingredients

Coconut oil – 1/3 cup

Vanilla extract – 1 teaspoon

Flax meal – 4 tablespoons

Water – 1½ cups

Banana (mashed) – 1 medium

Carrots (shredded) – 1½ cups

Nutrition Information:

Fat – 13.9 g

Protein – 3.8 g

Carbohydrates – 17.3 g

Directions:

	Start by preheating the oven to 350°F.

	Take a muffin tray and place paper cups in all the molds. Set aside.

	Take a small glass bowl and add ½ cup of water and flax meal. Let this sit for about 5 minutes. Your flax egg is ready.

	Take a large mixing bowl and add in the almond flour, tapioca starch, granulated sugar, baking soda, baking powder, cinnamon, nutmeg, cloves, and salt. Mix well to combine.

	Make a well in the center of the flour mixture and pour in the coconut oil, vanilla extract, and flax egg. Mix well to form a mushy dough.

	Now add in the shredded carrots and mashed banana. Mix until well-combined.

	Use a spoon to scoop out an equal amount of mixture into 8 muffin cups.

	Place the muffin tray in the oven and let it bake for about 40 minutes.

	Remove the tray from the oven and let the muffins stand for about 10 minutes.

	

Remove the muffin cups from the tray and let them cool until they reach room temperature.

	

Serve!

Storage Tip:
 These muffins can be frozen in an airtight container for up to a few weeks. Heat them in the microwave before eating.

Vegetable Noodles Stir-Fry

Serving Size: 1

Servings per Recipe: 4

Calories: 169 calories per serving

Total Time: 40 minutes

Ingredients:

White sweet potato – 1 pound

Carrots – 8 ounces

Zucchini – 8 ounces

Shallot (finely chopped) – 1

Garlic cloves (finely chopped) – 2 large

Red chili (finely chopped) – 1

Vegetable broth – 2 tablespoons

Olive oil – 1 tablespoon

Salt – as per taste

Pepper – as per taste

Nutrition Information:

Fat – 3.7 g

Protein – 3.6 g

Carbohydrates – 31.2 g

Directions:

	Start by peeling the carrots and sweet potato. Use a spiralizer to make noodles out of the sweet potato and carrots.

	Wash the zucchini thoroughly and spiralize it as well.

	Take a large skillet and place it on a medium-high flame. Pour in the vegetable broth and let it come to a boil.

	Toss in the spiralized sweet potato and carrots. Also add in the chili, garlic, and shallots. Stir everything using tongs and cook for a couple of minutes.

	Transfer the vegetable noodles into a serving platter and generously season with pepper and salt.

	Finish by drizzling olive oil over the noodles. Serve hot!

Storage Tip:
 The noodles stir-fry (except sweet potato) can be stored in a food-grade container for up to 3 days. The noodles can be heated in the microwave before eating. The sweet potato will stay fresh for consumption only until the next day.

Black Bean and Veggie Soup Topped with Lime Salsa

Serving Size: 1

Servings per Recipe: 4

Calories: 287 calories per serving

Total Time: 1 hour

Ingredients:

Onions (diced) – 2

Carrots (diced) – 2

Celery (diced) – 3 sticks

Red bell peppers (diced) – 2

Garlic (finely chopped) – 3 cloves

Red chilis (de-seeded) – 2

Cilantro – ½ bunch

Bay leaf – 1

Dried oregano – 1 tablespoon

Black pepper (freshly ground) – 1 tablespoon

Sea salt – ½ tablespoon

Black beans (drained and rinsed) – 2 cans (15 ounces)

Boiling water – 1 quart

Tomato (finely chopped) – 1

Salad onion (finely chopped) – ½ small

Fresh juice of ½ lime

Nutrition Information:

Fat – 2.4 g

Protein – 17.2 g

Carbohydrates – 53.9 g

Directions:

	Start by removing the leaves and stalks from the cilantro. Finely chop the stalks and leaves. Set aside

	Take a large saucepan and pour in 3 tablespoons of water. To this, add the carrots, onions, bell peppers, celery, red chilies, garlic, coriander stalks, oregano, bay leaf, sea salt, and pepper. Mix until well-combined. Cover the pan using a lid and let the veggies cook for about 10 minutes. Keep stirring.

	Add the black beans and boiling water into the saucepan. Keep stirring.

	Remove the lid from the saucepan and lower the flame. Allow the soup to cook for 30 minutes.

	While the soup is cooking, make the lime salsa. For this, you will combine the tomato, salad onion, and cilantro leaves in a small bowl. Squeeze in the fresh lime juice.

	Pour the soup in shallow bowls and finish by topping with lime salsa.

Storage Tip:
 The soup can be made ahead of time and stored in the refrigerator in a food-grade container. It can be heated right before eating.

Cauliflower and Kabocha Squash Soup

Serving Size: 1

Servings per Recipe: 4

Calories: 125 calories per serving

Total Time: 30 minutes

Ingredients:

Olive oil – 2 tablespoons

Yellow onion (diced) – ½

Garlic (minced) – 3 cloves

Fresh ginger (minced) – 1 tablespoon

Cauliflower florets – 2½ cups

Kabocha squash (cubed) – 2½ cups

Ground cardamom – ½ teaspoon

Cayenne – ¼ teaspoon

Bay leaves – 2

Vegetable broth – 4 cups

Vanilla almond milk (unsweetened) – ½ cup

Salt – ½ teaspoon

Pepper – ¼ teaspoon

Nutrition Information:

Fat – 7.7 g

Protein – 3.4 g

Carbohydrates – 11.6 g

Directions:

	Start by pouring the olive oil into a nonstick saucepan and placing it over a medium flame.

	Toss in the onion, ginger, and garlic. Sauté for around 3 minutes.

	Now add in the squash, cauliflower, cayenne, bay leaves, and cardamom. Mix well.

	Pour in the vegetable broth and bring the vegetables and stock mixture to a boil.

	Lower the flame and let the soup simmer for about 10 minutes.

	Remove the pan and use the blender to puree the mixture.

	Once the soup is pureed, return the pan to the low flame. Add in the almond milk. Mix well.

	Finish by seasoning with pepper and salt.

Storage Tip:
 The soup can be stored in the refrigerator for 3 days. The soup can also be frozen and used for a couple of weeks.

Seafood Recipes for Diabetic Patients

Salmon and Shredded Potato Patties

Serving Size: 1

Servings per Recipe: 12

Calories: 139 calories per serving

Total Time: 25 minutes

Ingredients:

Potatoes (peel and shred) – 3 medium

Eggs – 2

Salt – as per taste

Pepper – as per taste

Italian seasoning – 1 teaspoon

Flaked salmon (cooked) – ½ pound

Green onions (chopped) – 3

Capers (drained) – 2 tablespoons

Red bell pepper (chopped) – 1

Canned banana peppers (chopped) – ¾ cup

Fresh mushrooms (sliced) – ¾ cup

Dry bread crumbs – ¾ cup

Olive oil – 1 cup (for frying)

Nutrition Information:

Fat – 4.6 g

Protein – 8.7 g

Carbohydrates – 15.9 g

Directions:

	Start by taking the shredded potatoes and using a muslin cloth to squeeze out as much liquid as possible.

	Once done, add the potatoes to a large mixing bowl. Also add in the eggs, pepper, Italian seasoning, and salt. Mix all the ingredients well. Ensure the potatoes are nicely coated.

	Now add in the salmon, capers, banana peppers, red bell pepper, green onions, mushrooms, and dry bread crumbs. Mix until all ingredients are well-combined.

	Divide the mixture into 12 equal portions. Form a round patty out of all the portions. The patties should be about ¾-inch thick.

	Take a large anodized frying pan and place it on a medium-high flame. Add in the oil and let it heat through.

	Once the oil is heated, add in the patties and fry for around 3 minutes. Flip over and fry for another 3 minutes. (Fry in batches if necessary.)

	Line a plate with kitchen paper towels and place the fried patties on them. Pat dry any excess oil using a couple more paper towels.

	Place the patties on a serving platter and serve with the dip or sauce of your choice.

Storage Tip:
 These patties can be cooled and stored in the refrigerator for about 2-3 days. Make sure you line the storage container with a paper towel to avoid moisture.

Ahi Poke and Avocado Salad Served with Macadamia Nuts

Serving Size: 1

Servings per Recipe: 4

Calories: 260 calories per serving

Total Time: 20 minutes

Ingredients:

Sushi-grade ahi (diced) – ½ pound

Sesame oil – 1½ teaspoons

Soy sauce (low-sodium) – 1 tablespoon

Chili paste – 1 teaspoon

Rice vinegar – ½ tablespoon

Cooked bacon (diced) – ½ piece

Persian cucumber (diced) – ½

White sesame seeds – ½ tablespoon

Green onions (chopped) – 1 (only green parts)

Macadamia nuts (toasted) – ¼ cup

Seaweed salad – 2 tablespoons (optional)

Avocados – 2

Nutrition Information:

Fat – 21 g

Protein – 16.8 g

Carbohydrates – 8.4 g

Directions:

	Start by taking a cast-iron pan and placing it over a medium-high flame. Once the pan becomes hot, add in the bacon. Cook until it becomes crisp.

	Take a large glass mixing bowl and add in the soy sauce, sesame oil, rice vinegar, and chili paste. Mix well to combine.

	Now toss in the bacon, ahi tuna, sesame seeds, bacon, macadamia nuts, seaweed salad, and green onion. Mix all the ingredients well.

	Now cut the avocados into 2 halves and use a knife to remove the pits.

	Use a spoon to scoop around 2 ounces of salad into each of the avocado halves.

	Serve fresh!

Storage Tip:
 The salad can be stored in an airtight container in the refrigerator

Grilled Shrimp with Yogurt and Chili Sauce

Serving Size: 1

Servings per Recipe: 4

Calories: 134 calories per serving

Total Time: 20 minutes

Ingredients:

Shrimp – 1 pound

Plain Greek yogurt – ½ cup

Chili paste (sambal oelek) – ½ tablespoon

Lime juice – ½ tablespoon

Green onions (chopped) – for garnishing

Lime juice – for garnishing

Wooden skewers (soaked in water)

Nutrition Information:

Fat – 2.3 g

Protein – 25.2 g

Carbohydrates – 2.4 g

Directions:

	Start by removing the shells and thoroughly cleaning the shrimps. Carefully devein all the shrimps. Make sure to leave the tail on.

	Skewer the shrimps by piercing through the center. You can place about 5 shrimps on each skewer.

	Turn on the grill on a medium setting and place the skewered shrimps on the grill. Cook for about 3 minutes. Flip over and cook for another 3 minutes.

	While the shrimps are cooking, prepare the yogurt and chili sauce. Take a glass bowl and add in the Greek yogurt, lime juice, and chili paste. Mix well to combine.

	Transfer the cooked shrimps along with the skewers to a serving platter.

	Squeeze fresh lime juice on top and garnish with chopped green onions. Serve with prepared yogurt and chili sauce.

Storage Tip:
 The shrimp can be stored in an airtight container in the refrigerator for up to 4 days.

Snapper Fillets with Parsley Celery Salad and Tahini Dressing

Serving Size: 1

Servings per Recipe: 4

Calories: 313 calories per serving

Total Time: 25 minutes

Ingredients:

Snapper fillets (wild-caught) – 4

Sea salt – as per taste

Pepper – as per taste

Celery sticks (washed and leaves removed) – 8

Flat parsley (destalked) – ½ bunch

Tahini – 1 tablespoon

Extra-virgin olive oil – 3 tablespoons

Fresh lemon juice – 2 tablespoons

Honey – ½ tablespoons

Nutrition Information:

Fat – 15.6 g

Protein – 35.2 g

Carbohydrates – 6.3 g

Directions:

	Start by preheating the oven to 350°F.

	Take a baking tray and grease it using a few drops of extra-virgin olive oil.

	Place the snapper fillet over the baking tray (skin side facing down). Sprinkle the fish fillets generously with pepper and sea salt.

	Place the baking tray in the oven and bake for around 15 minutes.

	While the fish is cooking, cut and remove the white part from the celery sticks. Further cut them into little sticks measuring about 1 inch long and 1/8-inch thick. Set aside.

	Take the parsley leaves and clean them thoroughly. Once the leaves have dried, chop them coarsely. Set aside.

	Take a glass bowl and toss in the cut celery and parsley. Mix well using your hands.

	Take a glass bottle and add in the tahini, lemon juice, honey, and olive oil. Shake well to combine.

	Take the fish fillets out of the oven and transfer them onto a serving platter.

	

Place parsley celery salad over the cooked fish and give it a nice drizzle of fresh lemon juice.

	

Serve hot with tahini dressing.

Storage Tip:
 The snapper fillets can be stored in an airtight container in the fridge for about 2 days. Make sure to store the celery and parsley salad in different glass containers. The dressing can be stored for up to a week.

Baked Salmon Served with Garlic Butter

Serving Size: 1

Servings per Recipe: 4

Calories: 350 calories per serving

Total Time: 20 minutes

Ingredients:

Unsalted butter (melted) – 4 tablespoons

Fresh garlic (minced) – 2 cloves

Fresh parsley (chopped) – 1 handful

Salt – as per taste

Pepper – as per taste

Lemon juice (freshly squeezed) – 3 tablespoons (extra for garnishing)

Salmon fillets – 4

Nutrition Information:

Fat – 25.1 g

Protein – 28.6 g

Carbohydrates – 1.8 g

Directions:

	Start by preheating the oven to 400°F.

	Take a baking tray and line it with aluminum foil.

	Take the salmon fillets and clean them thoroughly. Get rid of any visible bones.

	Take a small mixing bowl and add in the garlic, melted butter, lemon juice, pepper, and salt. Whisk well to combine all the ingredients.

	Place the cleaned salmon fillets on the lined baking tray. Make sure the skin side faces down.

	Once done, generously brush the fillets with garlic butter. Make sure the fillets are perfectly coated with the butter.

	Place the baking tray in the oven and bake for about 15 minutes. You do not need to flip the fillets halfway through.

	Once done, take the baking tray out of the oven and brush the fillets generously with the prepared garlic butter.

	Transfer the fillets onto a serving platter and drizzle with fresh lemon juice. Finish with a nice sprinkle of freshly chopped parsley.

Storage Tip:
 The baked fish can be stored in a food-grade container in the fridge for up to 3 days. The dish can be served with sautéed vegetables or any other side dish of your liking.

Tuna and Avocado Salad

Serving Size: 1

Servings per Recipe: 4

Calories: 225 calories per serving

Total Time: 5 minutes

Ingredients:

Canned tuna (drained) – 10 ounces

Avocado – 1 large

Celery rib – 1

Fresh garlic – 2 cloves

Mayonnaise – 3 tablespoons

Red onion (peeled) – 1 small

Lemon juice (freshly squeezed) – 1 tablespoon

Cucumber – ¼

Parsley – 1 handful

Salt – ¼ teaspoon

Pepper – as per taste

Nutrition Information:

Fat – 16.3 g

Protein – 13.9 g

Carbohydrates – 7.1 g

Directions:

	Start by rinsing the cucumber, onion, celery, and parsley. Dry using a kitchen towel.

	Finely chop the onion, celery, and cucumber. Also, very finely mince the garlic cloves. (You can use a garlic press, if handy.)

	Take the avocado and cut it into 2 halves. Use a spoon to scoop out the pulp. Dice it into small pieces

	Take a salad mixing bowl and add in half of the parsley, chopped onion, cucumber, celery, and minced garlic. Toss using a spoon.

	Now add in the diced avocado and mayonnaise. Gently fold until all the ingredients are well-coated.

	Season with pepper and salt as per your liking. Give the salad a gentle toss.

	Serve in a bowl and garnish with reserved fresh parsley!

Storage Tip:
 The salad can be stored for up to 5 days in an airtight container in the refrigerator.

Shrimp and Jalapeno Veggie Bake

Serving Size: 1

Servings per Recipe: 4

Calories: 240 calories per serving

Total Time: 55 minutes

Ingredients:

Shrimp – medium (peeled and thawed) – 15

Red onion (sliced) – 1/4 cup

Tomato (sliced) – 1 large

Zucchini (sliced) – 2

Jalapeño (deseeded and sliced) – 1

Cream – 1/3 cup

Eggs – 2

Melted butter – 1 tablespoon

Garlic (minced) – 2 cloves

Starch (gluten-free) – ¼ cup

Sea salt – as per taste

Black pepper – as per taste

Parmesan (grated) – ½ cup

Chili flakes – ½ teaspoon

Olive oil spray

Cilantro (chopped) – for garnishing

Chili flakes – for garnishing

Nutrition Information:

Fat – 9 g

Protein – 20 g

Carbohydrates – 8 g

Directions:

	Start by preheating the oven to 350°F.

	Take a cast-iron pan and lightly grease it using olive oil spray. Layer the bottom of the pan with the onion, tomato, zucchini. and jalapeno.

	Layer the shrimps on top of the vegetables.

	Take a small mixing bowl and add in garlic, starch, cream, egg, and melted butter. Whisk well until the mixture is smooth.

	Pour the cream and egg mixture over the shrimps and veggies. Season with pepper and salt as per your taste.

	Top the shrimps with ½ cup of grated parmesan and finish by sprinkling chili flakes.

	Place the cast-iron pan in the oven and let the shrimps and veggies bake for about 40 minutes.

	Once done, take the pan out of the oven and season with more pepper and salt.

	Garnish with chopped cilantro and chili flakes. Serve hot!

Storage Tip:
 This dish can be stored in the refrigerator for up to 3 days. Make sure that you use an airtight container.

Your Chance to Win Kindle Voyage!

Thank you for reading this ebook. We hope you are liking it! We are a small publishing house and we don’t have the giant advertising budgets that many other top publishers do.

So, one way that you can really support our mission and our business is by
 leaving us an honest review
 and in return you can get a chance to win
 Kindle Voyage
!

All you have to do is to give your honest review on this book and send us the text message "Done
" at
 support@amzpublishing.com

[image:]

Dessert Recipes for Diabetic Patients

Raspberry Pumpkin Muffin

Serving Size: 1

Servings per Recipe: 12

Calories: 217 calories per serving

Total Time: 1 hour

Ingredients:

Canned pumpkin puree – 1 cup

Coconut flour – ½ cup

Almond flour (blanched) – ¾ cup

Stevia – ½ cup

Tapioca – 3 tablespoons

Baking powder – 1 tablespoon

Cinnamon – 1 tablespoon

Nutmeg – a pinch

Salt – ¼ teaspoon

Eggs – 4 large (whites and yolks separated)

Coconut oil – ½ cup

Vanilla extract – 1½ teaspoons

Frozen raspberries – 1½ cups

Liquid stevia – 10 drops

Nutrition Information:

Fat – 31.9 g

Protein – 4.8 g

Carbohydrates – 11.2 g

Directions:

	Start by preheating the oven to 350°F.

	Prepare the muffin tin by placing muffin paper cups in all the molds.

	Take a large mixing bowl and add in the almond flour, coconut flour, tapioca starch, stevia, cinnamon, baking powder, sea salt, and nutmeg. Mix well.

	Now add in the pumpkin puree, egg yolks, coconut oil, vanilla extract, and stevia drops. Whisk until the flour mixture and wet ingredients are well-incorporated. The muffin batter is ready

	Take another large bowl and add in the egg whites. Beat the eggs until you see stiff peaks being formed.

	Transfer the frozen raspberries and beaten egg whites to the muffin batter. Use a spatula to gently fold the berries and egg whites into the batter.

	Use a deep spoon to scoop out the batter and pour it into the lined muffin molds. Make sure you fill the muffin paper cups to the top.

	Transfer the muffin tin to the preheated oven and bake for about 25 minutes. Insert a toothpick into the center to check if it comes out clean; if so, the muffins are perfectly baked.

	Once done, take the muffin tin out of the oven and let the muffins cool for about 5 minutes.

	

Remove the muffins from the tin and let them cool until they reach room temperature.

	

Serve and enjoy!

Storage Tip:
 The muffins can be stored up to a week in the refrigerator so long as they are kept in an airtight container.

Chocolate Brownies

Serving Size: 1

Servings per Recipe: 9

Calories: 210 calories per serving

Total Time: 43 minutes

Ingredients:

Wet ingredients

Water – ½ cup

Vegetable oil – ½ cup

Greek yogurt (non-flavored) – ¼ cup

Vanilla extract – 1 teaspoon

Flax meal – 1 tablespoon

Dry ingredients

Coconut flour – ½ cup

Cocoa powder – ½ cup

Stevia – ½ cup

Baking soda – ¼ teaspoon

Salt – ¼ teaspoon

Chocolate chips (sugar-free) – ¼ cup

Walnuts (chopped) – ½ cup

Nutrition Information:

Fat – 18.8 g

Protein – 3.6 g

Carbohydrates – 9.3 g

Directions:

	Start by preheating the oven to 350°F.

	Take a square (9-inch) baking tin and line it with baking paper. Use butter to grease all four sides of the baking tin. Set aside.

	Take a medium-sized mixing bowl and add in the oil, vanilla extract, water, flax meal, and yogurt. Mix well to combine. Let the mixture stand for about 15 minutes.

	The mixture should begin to thicken. Add in the cocoa powder, coconut flour, baking soda, salt, and stevia. Mix well to incorporate all the ingredients.

	Add in the chopped walnuts and chocolate chips. Gently fold them into the mixture.

	Use a spoon to scoop out the mixture and pour it into the baking tin. Make sure the mixture is smooth on top. Sprinkle some extra chocolate chips over the mixture.

	Place the baking tin in the preheated oven and bake for about 15 minutes.

	Take it out of the oven and let it rest at room temperature until it cools down.

	Place it in the refrigerator for about 3 hours so that it sets completely.

Storage Tip:
 The brownies can be stored in an airtight container for up to a week in the fridge.

Banana and Chocolate Mug Cake

Serving Size: 1

Servings per Recipe: 1

Calories: 237 calories per serving

Total Time: 6 minutes

Ingredients:

Banana (ripe) – ½

Egg white – 3 tablespoons

Vanilla protein powder – ½ scoop

Oats – 0.2 ounces

Oat flour – 0.2 ounces

Cocoa powder – 1 teaspoon

Baking powder – ½ teaspoon

Stevia in the raw – 2 tablespoons

Olive oil cooking spray

Chopped walnuts – 0.3 ounces

Cooking spray

Nutrition Information:

Fat – 10.1 g

Protein – 19.7 g

Carbohydrates – 21 g

Directions:

	Start by taking a large bowl and adding in the banana. Use a fork to mash the banana nicely.

	Mix in the egg whites and use a whisk to incorporate it well.

	Add the oat flour, protein powder, baking powder, oats, stevia, and cocoa to the banana and egg mixture. Mix well to combine.

	Take a microwave-safe mug and grease it generously with a cooking spray.

	Pour the batter into the greased mug and top with chopped walnuts.

	Place the mug in the microwave and cook for about 1 minute.

	Serve hot!

Storage Tip:
 The batter can be prepared in advance and stored for up to 2 days. Use a cling film to avoid oxidization.

Molten Chocolate Cake

Serving Size:

Servings per Recipe:

Calories: 523 calories per serving

Total Time:

Ingredients:

Unsweetened chocolate (chopped) – 4 ounces

Unsalted butter (cut in cubes) – ½ cup

Eggs – 2

Egg yolks – 2

All-purpose stevia blend – ¼ cup

All-purpose flour – 2 tablespoons

Salt – 1 pinch

35% whipping cream – ½ cup

All-purpose stevia blend – 1 teaspoon

Nutrition Information:

Fat – 53.4 g

Protein – 9.3 g

Carbohydrates – 12.7 g

Directions:

	Start by preheating the oven to 400°F.

	Take 4 oven-safe ramekins and grease them with butter.

	Take a rimmed baking tin and place the butter ramekins into it. Set aside.

	Take a pan and fill it with water. Place it over a medium-high flame and let the water come to a boil. Place a heatproof glass bowl over the boiling water and add in the chocolate and butter. Once the chocolate melts, set it aside.

	Add the egg yolks, eggs, all-purpose flour, salt, and ¼ cup of all-purpose stevia blend to the electric mixer bowl. Mix until well-combined and the mixture is thickened.

	Set the speed of the mixer to low and gradually add in the chocolate mixture. Keep the mixer running until all the ingredients are well-combined.

	Pour an even amount of the mixture into all the buttered ramekins.

	Place the baking tin in the preheated oven and bake for about 10 minutes.

	While the cakes are baking, take a bowl and add in the whipping cream. Whip well until soft peaks begin to form. Add 1 teaspoon of all-purpose stevia blend to the whipping cream and whip for another minute.

	

Use a butter knife to loosen the edges of the cakes and place them on a quarter serving plate.

	

Top with a dollop of prepared whipped cream and serve!

Storage Tip:
 The batter can be prepared ahead of time and stored in the fridge for up to 3 days. Let it reach room temperature before you bake it.

Bran, Oat, and Banana Cookies

Serving Size: 1

Servings per Recipe: 12

Calories: 117 calories per serving

Total Time: 15 minutes

Ingredients:

Ripe bananas (mashed) – 2

Whole-wheat flour – ½ cup

Wheat bran – ¼ cup

Rolled oats – ¼ cup

Packed brown sugar – ½ cup

Plain yogurt (low-fat) – ½ cup

Maple syrup – 1/8 cup

Egg whites – 2

Ground cinnamon – 1 teaspoon

Salt – ½ teaspoon

Baking powder – ½ teaspoon

Raisins – ½ cup

Cooking spray

Nutrition Information:

Fat – 0.5 g

Protein – 2.7 g

Carbohydrates – 27.6 g

Directions:

	Start by preheating the oven to 350°F.

	Take a cookie baking sheet and grease it using a cooking spray.

	Take a medium-sized bowl and add in the mashed bananas, brown sugar, egg whites, yogurt, cinnamon, and maple syrup. Mix well.

	Take the electric mixer bowl and add in the flour, wheat bran, oats, baking powder, and salt.

	Turn on the electric mixer and gradually add the banana mixture. Keep running the mixer until all the ingredients are well-combined.

	Add in the raisins and give it another mix. Now roll the mixture into table-tennis-sized balls.

	Place the prepared cookie dough balls on the greased baking sheet.

	Transfer the baking sheet to the preheated oven and bake for about 12 minutes.

	Remove the sheet from the oven and let the cookies rest until they reach room temperature.

	

Once the cookies are done resting, place them in a vacuum container.

Storage Tip:
 The cookies can be stored up to a week in an airtight food-grade container.

Conclusion

The diabetic meal recipes in this book are for beginners who are confused about finding the right foods to control their ailment. The easy-to-read writing provides tips and tricks to help the reader prepare their meals. The step-by-step recipes are well-complemented by the 30-day meal plan, which gives the reader enough time to prioritize and be prepared. Having been diagnosed with diabetes can be frustrating, given the strict diet it requires. This cookbook was specially designed for those just beginning to follow the diabetes meal plan.

Diabetes is one of the most common issues affecting the general US population. As per the Centers for Disease Control and Prevention (CDC), an estimated 1.4 million cases of diabetes are diagnosed each year in the United States of America. Not only this, the issue runs deeper, as there are an estimated 8.1 million people who are believed to be unwittingly living with the disease. This means that 9.4 percent of the general US population is suffering from diabetes.

OEBPS/rsrc24B.jpg
MEAL PREP
FOR BEGINNERS

W y 7 N 3* ‘ﬁ} Wy
‘ f J

AMZ Publishing

OEBPS/rsrc24C.jpg
FREE DOWNLOAD

INCREDIBLE WEIGHT LOSS
BOOK - ABSOLUTLY FREE

Get Ketogenic Diet book for FREE

1.8 8. 8.8 ¢

110f 13 people found the following review helpful

***** To the author respect June 14, 2017

By terrylea

OEBPS/rsrc24D.jpg
Your chance to win Kindle Voyage!

We are GIVING AWAY the new premium
eReader from Amazon - the Kindle Voyage.

All you have to do is to give your honest
review on this book

1.8 .8 .68

And send us the text message "Done” at
support@amzpublishing.com

