

Your Phase 1 Meal Planner

20g of carbohydrates per day

Got a question?

If you have any questions about Phase 1, ask our nutritionist. You can get in touch via the Support section of our website.

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
<i>Breakfast</i>	2 egg omelette with 30g grated cheese & 50g sliced red pepper	100g smoked salmon with ½ sliced ripe avocado & 2 tbsp cream cheese, sprinkle with black pepper	Hot Flax Cereal (see recipe)	1 low carb sausage, 1 poached egg & half grilled tomato	Mushroom Bake (see recipe)	2 scrambled egg with 4 cooked, chopped asparagus spears & 1 slice bacon	1 bacon, 1 low carb sausage, 1 fried egg & ½ grilled tomato
<i>Snack</i>	1 cooked chicken leg	Atkins snack	1 boiled egg	½ sliced avocado	Atkins snack	30g cubed cheese	Atkins snack
<i>Lunch</i>	Goat's cheese salad made with 80g salad leaves, 5 olives, 4 cherry tomatoes, ½ sliced avocado, 50g cubed cucumber and 50g crumbled goat's cheese. Drizzle with extra virgin olive oil	1 baked chicken thigh served over mixed salad leaves, ½ chopped red pepper, 4 cucumber slices. Top with 30g grated cheese	Bacon, Spinach & Blue Cheese Salad (see recipe)	1 tin tuna in oil drained, served over 100g spinach leaves, 30g crumbled feta & ½ chopped red pepper	Chicken Burger with Tomato Salsa (see recipe)	Greek salad including 5 olives, 100g baby spinach, ½ avocado, ¼ chopped red onion, 50g cubed cucumber and 30g feta cheese. Drizzle with 1 tbsp olive oil	1 small tin salmon served over 100g baby spinach leaves, 5 cherry tomatoes, ¼ sliced cucumber. Drizzle with 1 tbsp extra virgin olive oil
<i>Snack</i>	Atkins snack	1 Pepperoni stick	Atkins snack	2 tbsp cream cheese spread into a celery stalk	½ tin tuna mixed with full fat mayonnaise on a romaine leaf 'wrap'	Atkins snack	1 slice ham wrapped up with a cheese slice
<i>Dinner</i>	115g salmon baked in foil and topped with 1 tbsp butter & 1 tsp parsley. Serve with 100g 'riced' cauliflower and 80g sautéed kale cooked in 1 tbsp olive oil	Mushroom Burgers (see recipe)	1 slice baked pork belly served with 100g each of broccoli & cauliflower mashed with 1 tbsp butter. Top with 30g grated cheese	Chicken Casserole with Red Peppers (see recipe)	2 smoky chorizo sausages cooked and served with 100g cauliflower, cooked and mashed with 1 tbsp cream cheese & 80g green beans	Chicken breast wrapped in 2 slices Parma ham. Serve with 100g celeriac, mashed with 1 tbsp butter	Beef stir-fry made with 115g beef strips, 50g beansprouts, 2 sliced mushrooms, ½ sliced red pepper, 30g water chestnuts. Stir-fry with soya sauce

Mix and Match

Feel free to mix and match individual meals or even full days to suit you.

Healthy swaps

Adapt any recipe to your taste by swapping your protein or veg choices, e.g. fish for chicken, broccoli for cauliflower

Recipes

Chicken Casserole with Red Peppers

Serves 1

1 tbsp olive oil
2 chicken thighs
salt & pepper to season
2 garlic cloves, chopped
½ medium onion, chopped
1 rasher bacon, diced
½ red pepper, seeded and chopped
1 bay leaf
½ tin chopped tomatoes
½ stock cube
1 tbsp thyme

Heat the oil in a frying pan. When hot, add half the chicken pieces and fry over medium heat until they colour.

Remove cooked chicken. Add garlic and onion and cook until soft, add cooked chicken to pot with bacon, peppers, bay leaf and thyme.

Fry until the bacon colours then add tomatoes and stock cube and let it bubble.

Stir everything together then turn heat down to low, cover and simmer for an hr, until the juice reduces to a sauce.

Remove the bay leaf and serve.

Hot Flax Cereal

Serves 1

2 tbsp ground flaxseeds
1 tsp Splenda
30ml single cream
40ml water
1 tsp ground cinnamon

Combine 2 tbsp ground flaxseeds, 1 tsp Splenda, 30ml single cream, 40ml water and 1 tsp ground cinnamon.

Microwave for 2 minutes.

Chicken Burgers with Tomato Salsa

Serves 1

1 garlic clove, crushed
1 spring onion, finely sliced
1 tbsp mixed herbs
100g minced chicken
1 tsp olive oil

For the salsa:

80g cherry tomatoes, quartered
½ red chilli, deseeded and finely chopped
1 tsp chopped coriander
Rind and juice of 1 lime

Mix together 1 crushed garlic clove, 1 finely sliced spring onion, 1 tbsp mixed herbs, 100g minced chicken, 1 tsp olive oil.

For the salsa: 80g cherry tomatoes, quartered, 1/2 red chilli, deseeded & finely chopped, 1 tsp chopped coriander, rind & juice of 1 lime

Mix together all the burger ingredients, except the oil, and form into a burger, chill for 30 minutes. Combine the salsa ingredients in a bowl. Brush the burger with oil and cook under a high grill for 3-4 mins each side.

Serve with tomato salsa & salad.

Bacon, Spinach and Blue Cheese salad

Serves 1

2 smoked bacon rashers, chopped
150g spinach leaves
30g blue cheese, cubed
5 cherry tomatoes, halved
50g raw broccoli florets

Dressing:

1 tbsp Splenda
1 tsp mustard
1 tbsp lemon juice

Fry the bacon in a non-stick frying pan until crisp.

Toss together the spinach, blue cheese, tomatoes and broccoli then stir into the bacon.

Place the salad in a serving bowl. Mix together the dressing ingredients and drizzle over the salad.

Mushroom Burgers

Serves 1

1 garlic clove, chopped
½ green pepper, chopped
½ red chilli, chopped
½ onion, chopped
100g minced meat
40g mushrooms, chopped
Large romaine leaves

Finely chop 1 garlic clove, ½ green pepper and 1/2 red chilli pepper and mix in a bowl with 100g minced meat.

Form into a burger and cook to your taste. Meanwhile heat 1 tbsp butter in a pan and add ½ chopped onion and 40g chopped mushrooms and sauté until cooked.

Put burgers onto large romaine leaves and top with the onion/mushroom mixture.

Serve with a mixed side salad.

Mushroom Bake

Serves 1

2 tbsp salsa
2 mushrooms, chopped
1 egg
30g cheese, shredded

Place 2 tbsp salsa in a ramekin, add 2 chopped mushrooms, crack an egg on top and then top with 30g shredded cheese.

Microwave for 2 minutes.

Perfect portions

In the first week, weight your food so you get a feel for portion sizes. From then on, it's ok to estimate.

Ingredients

Shopping List

Asparagus	Avocado
Baby spinach	Bacon
Beansprouts	Beef
Broccoli	Cauliflower
Celeriac	Cheese
Cherry tomatoes	Chicken breast
Chicken leg	Chicken thigh
Chilli	Cream cheese
Cucumber	Eggs
Feta cheese	Goats cheese
Gorgonzola cheese	Green pepper
Ground flaxseed	Ham
Kale	Minced meat
Mushroom	Mushrooms
Olives	Onion
Parma ham	Pepperoni snacks
Pork Belly	Red onion
Red pepper	Red pepper
Salmon	Sausages
Single cream	Smoked salmon
Spinach	Tin of salmon
Tomatoes	Tuna (tinned)
Waterchestnuts	

Handy to have around the house

Mixed salad leaves
Atkins snacks (specify)
Butter
Parsley & other herbs
Selection of foundation vegetables
Cheese
Garlic
Chilli Peppers
Ground flaxseeds
Splenda
Cinnamon & other spices
Mustard
Olive oil
Soya sauce
Full fat mayonnaise
Eggs

Notes