
BulkingDiets.Com

Week 1

Beef & Black Bean Chili

BBQ Pork Burger

Chicken and Rice BakeWednesday

Thursday Beer-Braised Pork Chops

Pea & Feta Frittata

Mexican Beef Casserole

Chicken Paillard Salad

Monday

Tuesday

Friday

Saturday

Sunday

Orange Julius Recovery Strawberry Mango Smoothie

Diced Chicken Breast and

Cheese

Cottage Cheese and Turkey

BLT Bread Salad

Muscle Saver Shake

CuttingDiets.Com

124 59
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

163
0

240

480

300

360

42060

120

180

Protein
39%

Carbs
30%

Fats
31%

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

1,676

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

11,735

4,000

8,000

12,000

16,000

20,000

24,000

28,000

32,000

2016-05 M0-1700

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/

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

Refrigerated / Frozen

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

Refrigerated / Frozen Peas, Frozen 1 2 4 Cup 0.60$

Cheese, Mont. Jack, Low Fat

Egg, Regular 4 8 16 Ea 0.52$

Refrigerated / Frozen Cheese, Cheddar, Low Fat 7 14 28 Oz 2.17$

2 4 8 Oz 0.62$

Refrigerated / Frozen

Refrigerated / Frozen

Meat

Bacon, Turkey (slice) 21 42 84 Ea 2.73$

Refrigerated / Frozen Corn, Kernels (frozen) 1 2 4 Cup 0.65$

84 Oz

2 4 8 Cup 1.60$

2 4 8 Cup 2.30$ Mango, Frozen

Chicken, Thigh (skinless) 6 12 24 Oz 1.20$

Refrigerated / Frozen Strawberries, Frozen

Meat Chicken, Breast 20 40 80 Oz 3.80$

4 8 16 Oz 1.28$

11 22 44 Oz 3.96$

2 4 Oz

6 12 24 Oz 2.82$

21 42

Cup

1.14$ Milk, Skim

16 Cup 3.20$

Cheese, Low Fat Feta 0.83$

4

6 12 24

1 2 4 Ea 1.00$ Basil, Ground

Meat Beef, Ground (90/10)

8

2

1 2 4 Ea 0.08$ Sauce, Barbecue

8 16 32 Oz 0.40$ Beer (No Drinking! Ha)

1 2 4 Ea

4 Ea 0.89$

Lettuce, Romaine (Leaf)

4.62$

0.25$ Sage

Produce Lettuce, Romaine, Shredded 6 12 24 Cup 2.40$ Red Pepper (Cayenne) Flakes

2 4 8 Ea 0.86$ Chili Powder

1 2 4 Cup 0.45$ Mustard, DijonProduce Spinach

1 2 4 Cup 0.50$ Paprika

Vinegar, Red Wine

1 2 4 Oz 0.14$ Flaxseed, Oil

21 42 84 Tbsp 1.68$ Oil, Olive

5 10 20 Oz 0.30$ Water

5 10

6 12 Oz3 0.18$ Protein, Casein (24g)

1 2 4 Ea 0.15$

0.40$ Protein Powder, (25g)

1 2 4 Oz 0.28$ Cumin, Ground

4 8 16 Oz 0.20$ Salt

Staples

Cup 0.24$ Salt / Pepper

Pear, Medium 1

Beans, Green

Canned / Packaged Salsa

Produce Garlic, Chopped Clove

Beans, Pinto

Tomatoes, Diced (canned)

Canned / Packaged Peppers, Chipotle in Adobo

Gatorade, Orange Powder

Rice, Brown (dry)

Canned / Packaged

Grocery List
Category UOM Price

1 2 4

20 Oz

45.56$

Canned / Packaged

Meat Pork, Bone-In Loin

Meat Turkey, Ground

Refrigerated / Frozen

Canned / Packaged

Canned / Packaged Tomato Sauce

Produce Onion, Medium

Produce Tomato, Medium

Produce Scallions (Green Onions)

Produce

Approximate Consumption Total

Meat Pork, Ground

Refrigerated / Frozen Cheese, Cottage (Low Fat)

Refrigerated / Frozen

Produce Bell Pepper, Red

Produce

Produce

Item

Canned / Packaged Beans, Black

1

Refrigerated / Frozen

Canned / Packaged

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

3/4
3 Tbsp

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

10

Nutrition Facts

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 2g

Nutrition Facts

Total Carbohydrate 38g

Serving Size: As Prepared

Protein, Casein (24g)
Water

Total Carbohydrate 1gTotal Carbohydrate

Amount Per Serving

Nutrition Facts

Amount Per Serving

Total Carbohydrate 43g

Serving Size:

Calories 214

Total Fat

3/4
1/4

1

1/2

Garlic, Chopped Clove
Beef, Ground (90/10)
Tomatoes, Diced (canned)
Beans, Black
Peppers, Chipotle in Adobo

Pan fry ground turkey with your favorite seasoning.

Cheese, Cheddar, Low Fat

1

Bacon, Turkey (slice)

1

3

1 1/2
3/8
1/2

5
3
3

1
Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.

1 No preparation needed.

2

Oil, Olive
Vinegar, Red Wine

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.

Total Fat 3g

Protein 20g

Calories 219 Calories 107

Slice up and eat.

Chicken, Breast

Oil, Olive

Amount Per ServingAmount Per Serving

Add green beans to boiling water and cook for 5-10 minutes. Strain the water and season

the beans with salt and pepper.

Nutrition Facts

Serving Size: As Prepared Serving Size: As Prepared

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.

Cheese, Cottage (Low Fat)

Turkey, Ground

Bread, Whole Wheat (slice)
Lettuce, Romaine, Shredded

1

1

3

3

1

1

Nutrition Facts

Onion, Medium

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.
3

1

Oz

Ea

Cup

Milk, Skim
Mango, Frozen
Strawberries, Frozen
Protein Powder, (25g)

Combine ingredients in blender and blend until smooth.

1

1 Oz

3

2

1

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

blender for best results.
1

Monday

1

3 Oz

Oz
2

Tsp

Cumin, Ground
Salt / Pepper
Beans, Green

Cup

Tomato, Medium
Scallions (Green Onions)

Oz

Ea

3/4
1/4

2

2

3g

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 21g

Serving Size: As Prepared

Amount Per Serving

Calories 179

Total Fat 5g
Total Carbohydrate

Protein

8g

Protein 30g

1/4
3/4

2 Tsp
2 Tbsp

2g

Protein 19g

1

2

1 Oz

1/2
1

Calories 1710

Total Fat 57g

Protein 165g

Calories 261

Total Fat

3

1 Cup
Cup

Ea
Cup

1

1

Ea

1

Nutrition Facts

Serving Size: As Prepared

Amount Per Serving

Total Carbohydrate 134g

Nutrition Facts

2

Oz
2

Oz

1

3/4
8

1

2

Calories

1

2

3

Nutrition Facts

1
4
1

As Prepared

1 Ea

Tbsp

Tbsp

Tsp
2 Pinch

525

Total Fat 23g

Protein 41g

15g

Protein 18g

Oz
1
1/4

Salt / Pepper

Flaxseed, Oil

Ea

13g

Calories 205

Total Fat

26g
Total Fat 2g

Protein 25g

Heat oil in a saucepan over medium-high heat. Add chopped onion and garlic. Cook for 2

minutes, stirring occasionally. Add beef and cook for 2 minutes.

2
Add tomatoes, black beans, chiles, cumin, salt, and pepper. Bring to a boil and simmer for

10 minutes.

3

Pinch

Pan fry boneless skinless chicken breast with your favorite seasoning.

Ea

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Beef & Black Bean Chili

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 31g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 38g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 18g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 535 Calories 214

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 155g Protein 19g Protein 25g Protein 20g

Total Fat 72g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 114g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1719 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

1 3/4 Ea Protein, Casein (24g)
1

5 Add in the spinach and cover for 3-5 minutes. Add a pinch of salt and pepper and enjoy.

2 1/2 Ea Hamburger Buns, Whole Wheat
3

Top with lettuce and the top half of bun. If recipe calls for more than 1 bun, split meat up to

make the other half or whole burger.3 1 Ea Lettuce, Romaine (Leaf)
4 1 1/2 Tsp Oil, Olive

4 Heat up the olive oil in a medium pan until hot.5 3/4 Cup Spinach
5 1 Pinch Salt / Pepper

1 4 Oz Pork, Ground
1

In a bowl, mix pork, barbecue sauce, mustard, salt, and pepper. Form a patty out of the

pork. Cook on medium-high for 5 minutes per side until cooked through.1 1/2 Tbsp Sauce, Barbecue
1 1/2 Tsp Mustard, Dijon

2
Place cheese on top during last minute to melt. Slice hamburger bun in half. Place burger on

the bottom half of the bun.
1 1 Pinch Salt / Pepper
2 1 Oz Cheese, Mont. Jack, Low Fat

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Tuesday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

BBQ Pork Burger

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 42g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 18g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 67g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 599 Calories 214

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 167g Protein 19g Protein 25g Protein 20g0 0 0 0

Total Fat 52g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 163g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1784 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

3 1 Pinch Paprika

1 3/4 Ea Protein, Casein (24g)
1

2 1 Pinch Salt
 2 1 Pinch Red Pepper (Cayenne) Flakes

3 6 Oz Chicken, Thigh (skinless)

2 2 Oz Tomatoes, Diced (canned)
3

Transfer rice mixture to a baking dish. Sprinkle chicken with paprika and arrange on top of

rice mixture.2 2 1/2 Tbsp Tomato Sauce
2 1/4 Cup Corn, Kernels (frozen)

4 Bake in a 375° F oven for 45-50 minutes or until chicken is no longer pink and rice is tender.2 1/4 Cup Rice, Brown (dry)
2 1 Pinch Chili Powder

1 1/4 Ea Onion, Medium
1 In a saucepan, cook chopped onion, sliced bell pepper, and garlic in hot oil until tender.1 1/4 Ea Bell Pepper, Red

1 1/4 Ea Garlic, Chopped Clove

2
Stir in black beans, undrained tomatoes, tomato sauce, corn, rice, chili powder, red pepper

and salt. Bring to boil.
1 1/2 Tsp Oil, Olive
2 2 Oz Beans, Black

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Wednesday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Chicken and Rice Bake

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 31g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 15g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 25g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 356 Calories 214

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 155g Protein 19g Protein 25g Protein 20g0 0 0 0

Total Fat 49g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 121g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1541 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

1 3/4 Ea Protein, Casein (24g)
1

5

Add green beans to boiling water and cook for 5-10 minutes. Strain the water and season

the beans with salt and pepper.

2 1/4 Tsp Sage
3

Scrape up caramelized bits from the bottom of the pan using a spoon. Return the pork chop

and pears into the pan.

4
Bring to a simmer. Reduce heat to low. Cook for 5-7 minutes. Remove pork chop and pears

from pan. Cook until sauce is reduce in half. Pour sauce over pork chop.

1 1/2 Tsp Oil, Olive
1

Season pork with salt and pepper. Heat oil in a skillet over medium-high heat. Cook pork

chop for 4 minutes per side. Transfer to a plate.1 6 Oz Pork, Bone-In Loin
1 1 Pinch Salt / Pepper

2
Slice pear into wedges. Add them to the same skillet and cook for 6 minutes. Transfer them

to the plate with the pork chop. Add beer and sage to the pan.
2 1/2 Ea Pear, Medium
2 2 Oz Beer (No Drinking! Ha)

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Thursday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Beer-Braised Pork Chops

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 35g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 33g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 27g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 544 Calories 214

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 159g Protein 19g Protein 25g Protein 20g0 0 0 0

Total Fat 67g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 123g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1728 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

1 3/4 Ea Protein, Casein (24g)
1

2 1/2 Ea Bell Pepper, Red
3

Transfer the pan to the broiler and broil for 5 minutes or until top is golden brown. Serve

with toasted bread.3 1 Ea Bread, Whole Wheat (slice)

1 1/2 Tbsp Oil, Olive
1 Heat oil in an ovenproof pan over medium-high heat. Add peas then cook for 2 minutes.1 2 1/2 Tbsp Peas, Frozen

2 4 Ea Egg, Regular

2
Crack the eggs in a bowl and whisk. Add in salt, pepper, crumbled Feta, and chopped bell

pepper. Add the egg mixture into the pan and cook for 5 minutes.
2 1 Pinch Salt / Pepper
2 1 Oz Cheese, Low Fat Feta

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Friday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Pea & Feta Frittata

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 48g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 25g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 19g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 492 Calories 214

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 173g Protein 19g Protein 25g Protein 20g0 0 0 0

Total Fat 59g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 115g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1677 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

1 3/4 Ea Protein, Casein (24g)
1

3 1 Oz Cheese, Mont. Jack, Low Fat
3

Cover and bake for 40 minutes in an oven preheated to 375 °F. Sprinkle with shredded

cheese. Bake uncovered for 5 more minutes or until cheese melts.

1 6 Oz Beef, Ground (90/10)
1 Cook beef in a nonstick pan over medium heat for 8-10 minutes, stirring occasionally.2 3 Oz Beans, Pinto

2 2 Oz Tomato Sauce

2 Mix beef, beans, tomato sauce, salsa, and chili powder in an ungreased casserole dish.2 1 Tbsp Salsa
2 1/4 Tsp Chili Powder

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Saturday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Mexican Beef Casserole

Orange Julius Recovery

Two Separate Snacks, Do Not Mix

Two Separate Snacks, Do Not Mix

Protein 13g Protein 30g Protein 40g Protein 18g

Total Fat 5g Total Fat 8g Total Fat 23g Total Fat 15g
Total Carbohydrate 21g Total Carbohydrate 3g Total Carbohydrate 5g Total Carbohydrate 2g

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

Calories 179 Calories 205 Calories 390 Calories 214

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 164g Protein 19g Protein 25g Protein 20g0 0 0 0

Total Fat 57g Total Fat 2g Total Fat 2g Total Fat 3g
Total Carbohydrate 101g Total Carbohydrate 43g Total Carbohydrate 26g Total Carbohydrate 1g

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

Calories 1575 Calories 261 Calories 219 Calories 107

Nutrition Facts Nutrition Facts Nutrition Facts Nutrition Facts

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

Mix the casein, water, and flaxseed oil in a bottle shaker, shake until lumps are gone. Use a

hand blender for best results.1 8 Oz Water
1 1 Tbsp Flaxseed, Oil

1 3/4 Ea Protein, Casein (24g)
1

2 1 Tbsp Oil, Olive
3 Transfer the chicken to a plate. Top with the salad and serve.2 3/4 Tsp Basil, Ground

2 1 Pinch Salt / Pepper

 2 3/4 Cup Lettuce, Romaine, Shredded
2 1/4 Ea Onion, Medium

1 1 1/2 Tsp Oil, Olive
1

Season chicken with salt and pepper. Place oil in a pan over medium-high heat. Add chicken

and cook for 3 minutes per side.1 6 Oz Chicken, Breast
1 1 Pinch Salt / Pepper

2
In a bowl, whisk together, vinegar, mustard, olive oil, and basil. Season vinaigrette with salt

and pepper. Add the lettuce and sliced onion. Toss to combine.
2 1/2 Tbsp Vinegar, Red Wine
2 1/2 Tbsp Mustard, Dijon

1 1/2 Cup Cheese, Cottage (Low Fat)
1 No preparation needed.

2 3 Oz Turkey, Ground

2 Pan fry ground turkey with your favorite seasoning.

3 1/4 Ea Tomato, Medium
3

In a bowl, mix lettuce, tomato wedges, sliced onion. Drizzle with the vinaigrette. Add bread

slices. Toss well to coat. Sprinkle with bacon.3 1 Tbsp Scallions (Green Onions)

1 3 Ea Bacon, Turkey (slice)
1

Cook bacon in a nonstick skillet over medium heat until crisp. Remove from pan. Transfer

bacon to a paper towel-lined plate. Slice bacon into 1/2 inch pieces.2 1/2 Tsp Oil, Olive
2 1 Tbsp Vinegar, Red Wine

2
Prepare the vinaigrette by mixing oil and vinegar in a bowl. Set aside. Meanwhile, toast

bread, then cut into 1/2 inch square pieces.
2 1 Ea Bread, Whole Wheat (slice)
3 3/4 Cup Lettuce, Romaine, Shredded

1 2 Oz Chicken, Breast
1 Pan fry boneless skinless chicken breast with your favorite seasoning.

2 1 Oz Cheese, Cheddar, Low Fat

2 Slice up and eat.

1 3/4 Cup Milk, Skim
1 Combine ingredients in blender and blend until smooth.1 1/4 Cup Mango, Frozen

1 1/4 Cup Strawberries, Frozen

 1 3/4 Ea Protein Powder, (25g)

Sunday
1 3/4 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 3 Tbsp Gatorade, Orange Powder
1 10 Oz Water

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

Strawberry Mango Smoothie

Diced Chicken Breast and Cheese

BLT Bread Salad

Muscle Saver Shake

Cottage Cheese and Turkey

Chicken Paillard Salad

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 4 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 3/4 Ea Protein Powder, (25g)
2 9 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/

