

[image: Image 1]

Table of Contents

BREAKFAST

Fried cress egg on bread

FRIED CRESS EGG ON BREAD

Bacon omelette

BACON OMELETTE

Protein Banana Pancakes

VEGAN BANANA PANCAKES

Tomato and mozzarella omelette

TOMATO MOZZARELLA OMELETTE

Smoked Salmon Scrambled Eggs

SMOKED SALMON SCRIPTED

Apple and nut mash

APPLE-CINNAMON MASH

Huevos Rancheros with paprika and chillisalsa

HUEVOS RANCHEROS WITH PAPRIKA AND CHILISALSA

Feta fritatta with mushrooms and baby spinach

FETA FRITATTA

Banana and pancakes

LOW CALORIES BANANA AND EGG PANCAKES

Fried egg on avocado bread

FRIED EGG ON AVOCADO BREAD

Soy porridge with chia seeds and berries

MASH WITH CHIA SEEDS AND BERRIES

Quick, low-carb pancakes

DELICIOUS LOW CARBON PANCAKES

All-round muesli for weight loss

ALLROUND MÜSLI FOR WEIGHT LOSS

EXOTIC FARMERS BREAKFAST

Chocolate oatmeal overnight

CHOCOLATE AND BANANA OAT FLOUR OVERNIGHT

Fruit and nut muesli with cottage cheese

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Egg and bacon pan

EGG AND BACON PAN

SUGAR-FREE BANANA PANCAKES

Egg white French toast

PROTEIN FRENCH TOAST

Power muesli with berries

KRAFT MUESLI

Scrambled eggs with cheese on wholemeal bread

SCRAMBLED WITH CHEESE ON WHOLE GRAIN BREAD

Chocolate protein french toast

VEGAN CHOCOLATE PROTEIN FRENCH TOAST

Spring omelette with smoked salmon and radish salad

SPRING OOMELETTE WITH RADISH SALAD

BAKED PEANUT BUTTER AND BANANA TOAST

Soy porridge with banana and walnuts

SOY PORRIDGE

Baked avocado with egg

BAKED AVOCADO WITH EGG

Mango and spinach smoothie

MANGO AND SPINACH SMOOTHIE

Breakfast smoothie with banana and berries

BUTTERMILK SMOOTHIE

OATFLAKE BERRY MÜSLI WITH PECAN NUTS

BLUEBERRY PANCAKES

FLESH

BEEF FAJITAS

Fillet of beef with Brussels sprouts

BEEF FILLET WITH BRUSSELS CABBAGE

Thai red sweet potato curry with beef

RED THAI CURRY WITH BEEF

Beef cashew pan

BEEF CASHEW PAN

Paleo steak with asparagus

PALEO STEAK WITH WILD LUMINOUS CRUST

Avocado and beef salad with honey and chili dressing

STEAK SALAD

Pepper steak with sweet potatoes

PEPPER STEAK WITH YOGURT SAUCE

Steak strips on arugula bed

STEAK STRIPES ON RUCOLA BED

Steak with apple and horseradish relish

STEAK WITH APPLE-HORSE-RADISH RELISH

Washboard gastric steak

BEEF STEAK WITH MUSHROOMS AND TOMATOES

WHOLE WHEAT SANDWICH WITH BEEF AND SOYA HONEY

DRESSING

Dinner for hard winners: steak with potatoes

STEAK WITH BAKED POTATOES AND PAPRIKA SAUCE

Chili con carne with black beer

CHILI CON CARNE WITH BLACK BEER

Hearty beef salad

HEAVY BEEF SALAD

BEEF AND PEPPER PAN WITH CASHEW CORES

BEEF GULASH WITH PAPRIKA AND MUSHROOMS

STEAK WITH FOILED VEGETABLES AND POTATOES

Paleo hamburger with pineapple

PALEO HAMBURGER WITH PINEAPPLE

SPICY MARINATED BEEAK STEAK WITH SPRING ONIONS

FROM THE GRILL

Power burger with beef pate, bacon and coffee

POWER BURGER WITH BEEF PIE, BACON AND COFFEE

ASIAN PAN WITH BEEF, BROCCOLI AND WATER CHESTNUTS

BEEF AND CRESS BAGUETTE

LOIN STEAKS WITH MUSTARD SAUCE

CLASSIC CARPACCIO

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

Marinated beef on spinach and tomato toast

MARINATED BEEF ON SPINACH AND TOMATO TOAST

Chili con carne

CHILI CON CARNE

SEAFOOD RECIPES

Braised sea bream with tomato and chili sauce

BRAISED LAKE BRASS WITH TOMATO-CHILI SAUCE

GRILLED SARDINE KICKERS WITH LEMON AND LAUREL

LEAVES

GRILLED TUNA STEAK

FISH BURGER WITH LIME CHILI DRESSING

GRILLED TUNA WITH GLASS NOODLES

MARINATED MACKEREL FILLETS "AFRICAN STYLE".

FISHFONDUE

Pasta with prawns in a basil-cream sauce

NOODLES WITH PRAWNS IN A BASIL CREAM SAUCE

Baked salmon on a lemon dill bed

ASIAN STYLE GREEN ASPARAGUS ON FISH FILLETS

CLAMS WITH WHITE BEANS AND BACON

Honey mustard salmon with green asparagus

HONEY MUSTARD SALMON WITH GREEN ASPARAGUS

GRILLED MACKEREL WITH TERIYAKI GLAZING

EXOTIC PORCELAIN PAN WITH SPINACH, PRAWNS AND

MANGO

Kanpachi sashimi

KANPACHI SASHIMI

Grilled trout in maple syrup and citrus fruit marinade

TROUTE

TUNA SKEWERS

SALMON AND AVOCADO SALAD WITH CHILI

Chickpea curry with salmon

CHICKPEAS CURRY WITH SALMON

TRILLED SQUID

THAI CURRY PRAWNS WITH SPINACH AND SWEET POTATOES

SPAGHETTI IN RICOTTA AND SALMON SAUCE

Salmon on lamb's lettuce with a nutty dressing

SALMON ON SALAD

DORADE A LA GRIGLIA

CALAMARES SPITES IN CITRUS FRUIT MARINADE

FRIED SCALF CLAMS WITH KALE AND PUMPKIN

VEGETABLES

Baby salmon in a salt crust

SALMON

GRILLED PRAWNS WITH CORIANDER SALSA

BAKED RED SNAPPER WITH GARLIC AND LEMON

SALMON FILLET ON A BED ASPARAGUS

MARINATED GREASE WITH POTATO CORNERS

Seafood marinara

SEAFOOD MARINARA

Asian tuna tartare

ASIAN TUNA TARTARE

Mussels in a creamy saffron sauce

SHARP PRAWNS WITH RICE

Salmon with couscous and vegetables

ShutterstockSALMON ON COUSCOUS

Poached pollack with Brussels sprouts and mushrooms

POCHED POCKET WITH BRUSSELS CABBAGE AND

MUSHROOMS

Asian tuna noodle pan

ASIA TUNA

TRIPED SALMON

Smoked Salmon Scrambled Eggs

SALMON RUEHREI

STEAMED HADDOCK WITH OLIVE OIL AND POTATO MASH

AND CRÈME FRAÎCHE SAUCE

PUMPKIN SOUP WITH SCALF CLAMS

Whole grain pita with a tuna and spinach filling

TUNA PITA

EXOTIC SHELL PAN

TUNA AND SPINACH SALAD WITH APPLE

Spinach and Tuna Salad

SPINACH TUNA SALAD

FRIED SWORDFISH WITH PURE PEAS

GARLIC PRAWN FAJITAS

Stuffed sardine rolls

SARDINES

GRILLED SARDINES

Sea bream in a bed of vegetables

MEERBRAMM

PEA CREAM SOUP WITH TROUT

Grilled salmon with pumpkin seed risotto and grilled vegetables

GRILLED SALMON WITH RICE AND VEGETABLES

Salmon on a bed of spinach leaves

SALMON ON SPINACH

Fiery fish fillet in an asparagus and spinach bed

FIERY FISH FILLET FROM THE OVEN

Texan Tuna and Bean Salad

TEXAN TUNA AND BEAN SALAD

Asian tuna with sesame and bean sprouts

TUNA

Prawns with zucchini-tomato-vegetables

SCHRIMMPFAN

ASIAN PAN WITH PRAWNS

Greek style tuna salad with sheep's cheese

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Tuna with pumpkin and feta couscous

COUSCOUS SALAD WITH TUNA

NOODLES WITH CLAMS AND BACON

TUNA EGG BAGUETTE

CURRY PRAWN WRAPS

Lime prawns on wild rice

LIME PRAWNS ON WILD RICE

TUNA SANDWICH

SOBA SALMON SALAD

VEGETARIAN

Quick shakshuka

SHAKSHUKA

Lentil salad with cottage cheese

LENTIL SALAD WITH COTTAGE CHEESE

Chickpea and coconut curry

CHICKPEAS AND COCONUT CURRY

LENTIL VEGETABLES WITH RUCOLA AND EGG

Spicy bean stew with guacamole

SPICY BEAN STEW

FAST BEAN PAN AND EGG

Quinoa salad with tofu and egg

TOFU SALAD

Spicy tofu with quinoa and avocado salad

SPICY TOFU WITH QUINOA AND AVOCADO SALAD

TOMATO MOZZARELLA OMELETTE

FRIED EGG ON SPICY TORTILLAS

Vegetarian bean meatballs with avocado dip

BEAN PATIES WITH AVOCADO DIP

Quick veggie penne

FAST VEGETABLE PENNE

Quinoa pan with egg

QUINOA PAN WITH EGG

Baked sweet potato with mushrooms

BAKED SWEET POTATOES

Fruit and nut muesli with cottage cheese

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Quinoa bowl with lentils and kidney beans

QUINOA BOWL WITH LENTILS AND KIDNEY BEANS

Vegan salad with tofu, pomegranate & pistachio

VEGETARIAN POWER SALAD WITH TOFU

FRIED TOFU ON ASIAN PUMPKIN BROCCOLI CURRY

Power bowl with chickpeas

POWER BOWL WITH CHICKPEAS

Marathon cereal

MARATHON GRAIN

SALADS

TUNA AND POTATO SALAD WITH EGG

LETTUCE WITH EGG, BACON AND CHICKEN

Lentil and pepper salad with goat cheese

LENTIL PEPPER SALAD WITH GOAT CHEESE

HAZELNUT AND CARROT SALAD WITH MINCED MEAT

Bulgur salad with carrots and feta

NUTTY BULGUR SALAD WITH CARROTS AND FETA

Tuna Salad with Orange and Parsley

TUNA SALAD WITH ORANGE AND PARSLEY

QUINOA SALAD

Avocado and beef salad with honey and chili dressing

STEAK SALAD

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Salad with chicken breast

SALAD WITH CHICKEN BREAST

Texan Tuna and Bean Salad

TEXAN TUNA AND BEAN SALAD

Tuna and Spinach Salad with Apple

SEAFOOD AND SWEET POTATO SALAD

PEPPERY CHICKEN SALAD

Steak salad with zucchini talers

STEAK SALAD WITH ZUCCHINITALS

SALAD WITH PRAWNS, BACON AND EGG

Colorful LOGI salad with chicken breast

COLORFUL LOGI SALAD WITH TURKEY BREAST

Beetroot and spinach salad with chicken, goat cheese and walnuts

BEETLE SPINACH SALAD WITH GOAT CHEESE AND WALNUTS

Rice salad with corned beef and egg

ANTI-HANGOVER RICE DISH

Shrimp salad with yogurt dressing

SALAD WITH PRAWNS WITH YOGURT DRESSING

Vegan salad with tofu, pomegranate & pistachio

VEGETARIAN POWER SALAD WITH TOFU

Spinach and Tuna Salad

SPINACH TUNA SALAD

Quinoa salad with tofu and egg

TOFU SALAD

Spicy tuna salad with avocado

SPICY TUNA SALAD

Green salad with turkey breast

GREEN SALAD WITH TURKEY BREAST

SALMON AND AVOCADO SALAD WITH CHILI

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

Asian egg noodle salad with salmon, broccoli and bell pepper

SALMON AND EGG NOODLE SALAD

SALMON QUARK SALAD

Salmon salad with fennel, spinach and feta

SALMON SALAD

Colorful salad with prawns

Shrimp salad

Lentil salad with cottage cheese

LENTIL SALAD WITH COTTAGE CHEESE

Salad with turkey breast in a honey mustard dressing

LOW CARBON HYDRATE SALAD WITH TURKEY BREAST

WITH HONEY MUSTARD DRESSING

MUSCLE SALAD WITH POTATOES, EGG AND CHICKEN

BREAST

Low fat bean salad

LOW FAT BEAN SALAD

Hearty beef salad

HEAVY BEEF SALAD

CHICKEN AND AVOCADO COUSCOUS SALAD

Quinoa salad with broccoli, bell pepper and roast beef

QUINOA AND ROASTBEEF SALAD

Colorful egg white salad with potatoes, tuna and egg

TUNISIAN PROTEIN SALAD

Salad with warm goat cheese

SALAD WITH WARM GOAT CHEESE

POULTRY SALAD WITH MANGO AND SUGAR PODS

NOODLE BROCCOLI SALAD WITH PRAWNS

Potato and mackerel salad with avocado

MACKEREL SALAD

Mediterranean chicken salad with mozzarella and rocket

POULTRY SALAD WITH MOZZARELLA

Asian turkey breast salad with mushrooms and soybeans

TURKEY SALAD

Nutty chickpea salad

ARTIFICIAL SALAD

Colorful salad with grilled vegetables

COLORFUL SALAD WITH GRILLED VEGETABLES

Fat-away salad with chicken & chilli

FAT-FREE SALAD WITH CHICKEN & CHILI

AVOCADO AND TOMATO SALAD

Asian mie noodle salad with chicken

CHINA SALAD

PROTEIN SNACKS WITH LOW-FAT QUARK

SNACKS AND DESSERTS

Post-workout protein shake with low-fat quark

POST WORKOUT PROTEIN SHAKE WITH LOW FAT QUARK

Delicious quark pancakes

DELICIOUS QUARK PANCAKES

SALMON QUARK SALAD

Tuna curd toast

TUNA TOAST

Recipe: Banana Protein Pancakes

BANANA PROTEIN PANCAKES

Low carb skimmed quark bread with flaxseed and chia

LOW CARBON HYDRATE BREAD WITH FLAX SEEDS AND

CHIA

Honey quark with mango and chia

HONEY QUARK WITH MANGO AND CHIA

Exotic curd

EXOTIC CURD

Papaya curd with flax seeds

PAPAYA CURD

Chia protein pudding

CHIAPROTEIN PUDDING WITH LOW-FAT QUARK

Quark feta muffins with cucumber quark dip

QUARK FETA MUFFINS WITH CUCUMBER QUARK DIP

Hot quark and paprika dip

HOT QUARK AND PAPRIKA DIP

Quark and fruit shots

FRUITY ENERGY SHOTS

Blueberry curd

BLAUBERRY CURD

DIP: HERB QUARK

BERRY QUARK SHAKE WITH OAT FLAKES

Whole grain bread with low-fat quark

WHOLE GRAIN BREAD WITH LOW-FAT QUARK

Quick lean quark strawberry ice cream for immediate spooning

FAST LEAN QUARK STRAWBERRY RICE TO SCOOP

IMMEDIATELY

HERB QUARK WITH VEGETABLE STICKS

Vanilla quark with fresh strawberry puree

VANILLA QUARK WITH FRESH STRAWBERRY PURPLE

Muscle building cookbook:

With 200 recipes & more, 200 high protein recipes for effective fat burning

Author: Henry Alkire

Contents

BREAKFAST

Fried cress egg on bread

FRIED CRESS EGG ON BREAD

Bacon omelette

BACON OMELETTE

Protein Banana Pancakes

VEGAN BANANA PANCAKES

Tomato and mozzarella omelette

TOMATO MOZZARELLA OMELETTE

Smoked Salmon Scrambled Eggs

SMOKED SALMON SCRIPTED

Apple and nut mash

APPLE-CINNAMON MASH

Huevos Rancheros with paprika and chillisalsa

HUEVOS RANCHEROS WITH PAPRIKA AND CHILISALSA

Feta fritatta with mushrooms and baby spinach

FETA FRITATTA

Banana and pancakes

LOW CALORIES BANANA AND EGG PANCAKES

Fried egg on avocado bread

FRIED EGG ON AVOCADO BREAD

Soy porridge with chia seeds and berries

MASH WITH CHIA SEEDS AND BERRIES

Quick, low-carb pancakes

DELICIOUS LOW CARBON PANCAKES

All-round muesli for weight loss

ALLROUND MÜSLI FOR WEIGHT LOSS

EXOTIC FARMERS BREAKFAST

Chocolate oatmeal overnight

CHOCOLATE AND BANANA OAT FLOUR OVERNIGHT

Fruit and nut muesli with cottage cheese

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Egg and bacon pan

EGG AND BACON PAN

SUGAR-FREE BANANA PANCAKES

Egg white French toast

PROTEIN FRENCH TOAST

Power muesli with berries

KRAFT MUESLI

Scrambled eggs with cheese on wholemeal bread

SCRAMBLED WITH CHEESE ON WHOLE GRAIN BREAD

Chocolate protein french toast

VEGAN CHOCOLATE PROTEIN FRENCH TOAST

Spring omelette with smoked salmon and radish salad

SPRING OOMELETTE WITH RADISH SALAD

BAKED PEANUT BUTTER AND BANANA TOAST

Soy porridge with banana and walnuts

SOY PORRIDGE

Baked avocado with egg

BAKED AVOCADO WITH EGG

Mango and spinach smoothie

MANGO AND SPINACH SMOOTHIE

Breakfast smoothie with banana and berries

BUTTERMILK SMOOTHIE

OATFLAKE BERRY MÜSLI WITH PECAN NUTS

BLUEBERRY PANCAKES

FLESH

BEEF FAJITAS

Fillet of beef with Brussels sprouts

BEEF FILLET WITH BRUSSELS CABBAGE

Thai red sweet potato curry with beef

RED THAI CURRY WITH BEEF

Beef cashew pan

BEEF CASHEW PAN

Paleo steak with asparagus

PALEO STEAK WITH WILD LUMINOUS CRUST

Avocado and beef salad with honey and chili dressing

STEAK SALAD

Pepper steak with sweet potatoes

PEPPER STEAK WITH YOGURT SAUCE

Steak strips on arugula bed

STEAK STRIPES ON RUCOLA BED

Steak with apple and horseradish relish

STEAK WITH APPLE-HORSE-RADISH RELISH

Washboard gastric steak

BEEF STEAK WITH MUSHROOMS AND TOMATOES

WHOLE WHEAT SANDWICH WITH BEEF AND SOYA HONEY

DRESSING

Dinner for hard winners: steak with potatoes

STEAK WITH BAKED POTATOES AND PAPRIKA SAUCE

Chili con carne with black beer

CHILI CON CARNE WITH BLACK BEER

Hearty beef salad

HEAVY BEEF SALAD

BEEF AND PEPPER PAN WITH CASHEW CORES

BEEF GULASH WITH PAPRIKA AND MUSHROOMS

STEAK WITH FOILED VEGETABLES AND POTATOES

Paleo hamburger with pineapple

PALEO HAMBURGER WITH PINEAPPLE

SPICY MARINATED BEEAK STEAK WITH SPRING ONIONS

FROM THE GRILL

Power burger with beef pate, bacon and coffee

POWER BURGER WITH BEEF PIE, BACON AND COFFEE

ASIAN PAN WITH BEEF, BROCCOLI AND WATER CHESTNUTS

BEEF AND CRESS BAGUETTE

LOIN STEAKS WITH MUSTARD SAUCE

CLASSIC CARPACCIO

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

Marinated beef on spinach and tomato toast

MARINATED BEEF ON SPINACH AND TOMATO TOAST

Chili con carne

CHILI CON CARNE

SEAFOOD RECIPES

Braised sea bream with tomato and chili sauce

BRAISED LAKE BRASS WITH TOMATO-CHILI SAUCE

GRILLED SARDINE KICKERS WITH LEMON AND LAUREL

LEAVES

GRILLED TUNA STEAK

FISH BURGER WITH LIME CHILI DRESSING

GRILLED TUNA WITH GLASS NOODLES

MARINATED MACKEREL FILLETS "AFRICAN STYLE".

FISHFONDUE

Pasta with prawns in a basil-cream sauce

NOODLES WITH PRAWNS IN A BASIL CREAM SAUCE

Baked salmon on a lemon dill bed

ASIAN STYLE GREEN ASPARAGUS ON FISH FILLETS

CLAMS WITH WHITE BEANS AND BACON

Honey mustard salmon with green asparagus

HONEY MUSTARD SALMON WITH GREEN ASPARAGUS

GRILLED MACKEREL WITH TERIYAKI GLAZING

EXOTIC PORCELAIN PAN WITH SPINACH, PRAWNS AND

MANGO

Kanpachi sashimi

KANPACHI SASHIMI

Grilled trout in maple syrup and citrus fruit marinade

TROUTE

TUNA SKEWERS

SALMON AND AVOCADO SALAD WITH CHILI

Chickpea curry with salmon

CHICKPEAS CURRY WITH SALMON

TRILLED SQUID

THAI CURRY PRAWNS WITH SPINACH AND SWEET POTATOES

SPAGHETTI IN RICOTTA AND SALMON SAUCE

Salmon on lamb's lettuce with a nutty dressing

SALMON ON SALAD

DORADE A LA GRIGLIA

CALAMARES SPITES IN CITRUS FRUIT MARINADE

FRIED SCALF CLAMS WITH KALE AND PUMPKIN

VEGETABLES

Baby salmon in a salt crust

SALMON

GRILLED PRAWNS WITH CORIANDER SALSA

BAKED RED SNAPPER WITH GARLIC AND LEMON

SALMON FILLET ON A BED ASPARAGUS

MARINATED GREASE WITH POTATO CORNERS

Seafood marinara

SEAFOOD MARINARA

Asian tuna tartare

ASIAN TUNA TARTARE

Mussels in a creamy saffron sauce

SHARP PRAWNS WITH RICE

Salmon with couscous and vegetables

ShutterstockSALMON ON COUSCOUS

Poached pollack with Brussels sprouts and mushrooms

POCHED POCKET WITH BRUSSELS CABBAGE AND

MUSHROOMS

Asian tuna noodle pan

ASIA TUNA

TRIPED SALMON

Smoked Salmon Scrambled Eggs

SALMON RUEHREI

STEAMED HADDOCK WITH OLIVE OIL AND POTATO MASH

AND CRÈME FRAÎCHE SAUCE

PUMPKIN SOUP WITH SCALF CLAMS

Whole grain pita with a tuna and spinach filling

TUNA PITA

EXOTIC SHELL PAN

TUNA AND SPINACH SALAD WITH APPLE

Spinach and Tuna Salad

SPINACH TUNA SALAD

FRIED SWORDFISH WITH PURE PEAS

GARLIC PRAWN FAJITAS

Stuffed sardine rolls

SARDINES

GRILLED SARDINES

Sea bream in a bed of vegetables

MEERBRAMM

PEA CREAM SOUP WITH TROUT

Grilled salmon with pumpkin seed risotto and grilled vegetables

GRILLED SALMON WITH RICE AND VEGETABLES

Salmon on a bed of spinach leaves

SALMON ON SPINACH

Fiery fish fillet in an asparagus and spinach bed

FIERY FISH FILLET FROM THE OVEN

Texan Tuna and Bean Salad

TEXAN TUNA AND BEAN SALAD

Asian tuna with sesame and bean sprouts

TUNA

Prawns with zucchini-tomato-vegetables

SCHRIMMPFAN

ASIAN PAN WITH PRAWNS

Greek style tuna salad with sheep's cheese

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Tuna with pumpkin and feta couscous

COUSCOUS SALAD WITH TUNA

NOODLES WITH CLAMS AND BACON

TUNA EGG BAGUETTE

CURRY PRAWN WRAPS

Lime prawns on wild rice

LIME PRAWNS ON WILD RICE

TUNA SANDWICH

SOBA SALMON SALAD

VEGETARIAN

Quick shakshuka

SHAKSHUKA

Lentil salad with cottage cheese

LENTIL SALAD WITH COTTAGE CHEESE

Chickpea and coconut curry

CHICKPEAS AND COCONUT CURRY

LENTIL VEGETABLES WITH RUCOLA AND EGG

Spicy bean stew with guacamole

SPICY BEAN STEW

FAST BEAN PAN AND EGG

Quinoa salad with tofu and egg

TOFU SALAD

Spicy tofu with quinoa and avocado salad

SPICY TOFU WITH QUINOA AND AVOCADO SALAD

TOMATO MOZZARELLA OMELETTE

FRIED EGG ON SPICY TORTILLAS

Vegetarian bean meatballs with avocado dip

BEAN PATIES WITH AVOCADO DIP

Quick veggie penne

FAST VEGETABLE PENNE

Quinoa pan with egg

QUINOA PAN WITH EGG

Baked sweet potato with mushrooms

BAKED SWEET POTATOES

Fruit and nut muesli with cottage cheese

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Quinoa bowl with lentils and kidney beans

QUINOA BOWL WITH LENTILS AND KIDNEY BEANS

Vegan salad with tofu, pomegranate & pistachio

VEGETARIAN POWER SALAD WITH TOFU

FRIED TOFU ON ASIAN PUMPKIN BROCCOLI CURRY

Power bowl with chickpeas

POWER BOWL WITH CHICKPEAS

Marathon cereal

MARATHON GRAIN

SALADS

TUNA AND POTATO SALAD WITH EGG

LETTUCE WITH EGG, BACON AND CHICKEN

Lentil and pepper salad with goat cheese

LENTIL PEPPER SALAD WITH GOAT CHEESE

HAZELNUT AND CARROT SALAD WITH MINCED MEAT

Bulgur salad with carrots and feta

NUTTY BULGUR SALAD WITH CARROTS AND FETA

Tuna Salad with Orange and Parsley

TUNA SALAD WITH ORANGE AND PARSLEY

QUINOA SALAD

Avocado and beef salad with honey and chili dressing

STEAK SALAD

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Salad with chicken breast

SALAD WITH CHICKEN BREAST

Texan Tuna and Bean Salad

TEXAN TUNA AND BEAN SALAD

Tuna and Spinach Salad with Apple

SEAFOOD AND SWEET POTATO SALAD

PEPPERY CHICKEN SALAD

Steak salad with zucchini talers

STEAK SALAD WITH ZUCCHINITALS

SALAD WITH PRAWNS, BACON AND EGG

Colorful LOGI salad with chicken breast

COLORFUL LOGI SALAD WITH TURKEY BREAST

Beetroot and spinach salad with chicken, goat cheese and walnuts

BEETLE SPINACH SALAD WITH GOAT CHEESE AND WALNUTS

Rice salad with corned beef and egg

ANTI-HANGOVER RICE DISH

Shrimp salad with yogurt dressing

SALAD WITH PRAWNS WITH YOGURT DRESSING

Vegan salad with tofu, pomegranate & pistachio

VEGETARIAN POWER SALAD WITH TOFU

Spinach and Tuna Salad

SPINACH TUNA SALAD

Quinoa salad with tofu and egg

TOFU SALAD

Spicy tuna salad with avocado

SPICY TUNA SALAD

Green salad with turkey breast

GREEN SALAD WITH TURKEY BREAST

SALMON AND AVOCADO SALAD WITH CHILI

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

Asian egg noodle salad with salmon, broccoli and bell pepper

SALMON AND EGG NOODLE SALAD

SALMON QUARK SALAD

Salmon salad with fennel, spinach and feta

SALMON SALAD

Colorful salad with prawns

Shrimp salad

Lentil salad with cottage cheese

LENTIL SALAD WITH COTTAGE CHEESE

Salad with turkey breast in a honey mustard dressing

LOW CARBON HYDRATE SALAD WITH TURKEY BREAST

WITH HONEY MUSTARD DRESSING

MUSCLE SALAD WITH POTATOES, EGG AND CHICKEN

BREAST

Low fat bean salad

LOW FAT BEAN SALAD

Hearty beef salad

HEAVY BEEF SALAD

CHICKEN AND AVOCADO COUSCOUS SALAD

Quinoa salad with broccoli, bell pepper and roast beef

QUINOA AND ROASTBEEF SALAD

Colorful egg white salad with potatoes, tuna and egg

TUNISIAN PROTEIN SALAD

Salad with warm goat cheese

SALAD WITH WARM GOAT CHEESE

POULTRY SALAD WITH MANGO AND SUGAR PODS

NOODLE BROCCOLI SALAD WITH PRAWNS

Potato and mackerel salad with avocado

MACKEREL SALAD

Mediterranean chicken salad with mozzarella and rocket

POULTRY SALAD WITH MOZZARELLA

Asian turkey breast salad with mushrooms and soybeans

TURKEY SALAD

Nutty chickpea salad

ARTIFICIAL SALAD

Colorful salad with grilled vegetables

COLORFUL SALAD WITH GRILLED VEGETABLES

Fat-away salad with chicken & chilli

FAT-FREE SALAD WITH CHICKEN & CHILI

AVOCADO AND TOMATO SALAD

Asian mie noodle salad with chicken

CHINA SALAD

PROTEIN SNACKS WITH LOW-FAT QUARK

SNACKS AND DESSERTS

Post-workout protein shake with low-fat quark

POST WORKOUT PROTEIN SHAKE WITH LOW FAT QUARK

Delicious quark pancakes

DELICIOUS QUARK PANCAKES

SALMON QUARK SALAD

Tuna curd toast

TUNA TOAST

Recipe: Banana Protein Pancakes

BANANA PROTEIN PANCAKES

Low carb skimmed quark bread with flaxseed and chia

LOW CARBON HYDRATE BREAD WITH FLAX SEEDS AND

CHIA

Honey quark with mango and chia

HONEY QUARK WITH MANGO AND CHIA

Exotic curd

EXOTIC CURD

Papaya curd with flax seeds

PAPAYA CURD

Chia protein pudding

CHIAPROTEIN PUDDING WITH LOW-FAT QUARK

Quark feta muffins with cucumber quark dip

QUARK FETA MUFFINS WITH CUCUMBER QUARK DIP

Hot quark and paprika dip

HOT QUARK AND PAPRIKA DIP

Quark and fruit shots

FRUITY ENERGY SHOTS

Blueberry curd

BLAUBERRY CURD

DIP: HERB QUARK

BERRY QUARK SHAKE WITH OAT FLAKES

Whole grain bread with low-fat quark

WHOLE GRAIN BREAD WITH LOW-FAT QUARK

Quick lean quark strawberry ice cream for immediate spooning

FAST LEAN QUARK STRAWBERRY RICE TO SCOOP

IMMEDIATELY

HERB QUARK WITH VEGETABLE STICKS

Vanilla quark with fresh strawberry puree

VANILLA QUARK WITH FRESH STRAWBERRY PURPLE

BREAKFAST

With this breakfast you start the day optimally!

If you eat the right thing in the morning, you will have full strength throughout the day. Here are our best breakfast recipes with lots of protein -

and even more flavor!

Fried cress egg on bread

How to start the day well: With a protein-rich breakfast with a perfect mix of nutrients

FRIED CRESS EGG ON BREAD

Ingredients for 1 serving (s)

1/2 medium onion (s)

1 medium tomato (s)

1 teaspoon butter

2 medium-sized egg (s)

2 slices of wholemeal rye bread

salt

pepper

2 slices of Gouda cheese

2 teaspoons of cress

preparation

1. Dice the onion and tomato and fry in a pan with butter.

2. Beat the eggs and fry them with fried eggs.

3. Place the fried eggs on each a slice of bread, season with salt and pepper, top with Gouda cheese and finally sprinkle with the freshly chopped cress.

Calories (kcal): 372

Fat: 29g

Protein: 24g

Carbohydrates: 6g

Bacon omelette

The first thing a man needs to learn when leaving his parents' house and taking care of himself from now on is how to make a fried ice cream. He can get by with that until he wants to woo a woman. Then he has to expand his repertoire. We recommend omelettes: this is best

BACON OMELETTE

Ingredients for 2 servings

6 medium egg (s)

1 pinch of salt

20 ml of water

20 ml of milk

1 scoop of mozzarella

1 medium onion (s) (cut into rings or cubes)

6 slices of bacon

20 g butter

3 medium spring onions

preparation

1. Whisk the milk, eggs, water, salt and pepper loosely.

2. Fry the bacon until crispy, then set it aside. Cut the mozzarella into cubes and the spring onions into rings.

3. Put the butter in the pan and distribute it well. Put the egg mixture in the pan and let it bake, then place the onions and mozzarella cubes on top and let them "sizzle" over medium heat.

4. When the egg mixture has set, turn the omelette and fry on the other side for another 30 seconds. Now place the crispy bacon on the left side of the omelette and sprinkle with the finely chopped spring onions, then fold the right side over, done.

Calories (kcal): 588

Fat: 47g

Protein: 37g

Carbohydrates: 7g

Protein Banana Pancakes

These protein pancakes literally sweeten the morning. With different toppings you can conjure up a different treat every day.

VEGAN BANANA PANCAKES

Ingredients for 1 serving (s)

60 g of oatmeal

25 g weight loss powder (slim shake) (e.g. from WOMEN'S

BEST type Cookies & Cream)

120 ml soy milk

50 g banana (s)

1 pinch of vanilla (bourbon)

1 pinch of cinnamon (optional)

1/2 teaspoon baking powder

1/2 teaspoon coconut oil (for the pan)

preparation

1. Put all the ingredients for the dough in a blender until you get a homogeneous mass.

2. Heat some oil in a pan over medium heat and bake the pancakes for about 2 minutes on each side until golden brown. Tip: Use a large tablespoon of the batter per pancake.

3. Now you can only garnish the pancakes with the topping of your choice and enjoy.

Calories (kcal): 435

Fat: 10g

Protein: 25g

Carbohydrates: 61g

Tomato and mozzarella omelette Eggs are real protein bombs. This omelette is seasoned with tomato mozzarella and conjures up a bit of Italy on the plate TOMATO MOZZARELLA OMELETTE

Ingredients for 1 serving (s)

2 medium-sized egg (s)

100 g cocktail tomato (s)

1/2 measuring spoon of mozzarella

30 ml of milk

1 teaspoon parsley

1 teaspoon butter

preparation

1. Quarter tomatoes, cut mozzarella into slices.

2. Whisk the eggs with the milk, mix in the parsley.

3. Put the butter in a pan and let the egg mixture harden.

4. Add tomatoes and mozzarella, season and cover for another 3

to 5 minutes.

Delicious with it: toast or baguette

Calories (kcal): 398

Fat: 30g

Protein: 27g

Carbohydrates: 7g

Smoked Salmon Scrambled Eggs

These scrambled eggs are a real protein bomb and, thanks to the salmon, also provide a lot of omega-3 fatty acids.

SMOKED SALMON SCRIPTED

Ingredients for 1 serving (s)

2 medium-sized egg (s)

1 dash of milk

1 teaspoon rapeseed oil

1 pinch of salt

1 pinch of pepper

30 g smoked salmon

1 slice of whole grain bread

1 teaspoon of chives

preparation

1. Whisk eggs and milk with salt and pepper.

2. Heat the oil in the pan, add the egg mixture.

3. Reduce the heat and allow the eggs to solidify.

4. Add the smoked salmon, then drape everything on top of the whole wheat bread. Sprinkle with chives.

Calories (kcal): 430

Fat: 27g

Protein: 27g

Carbohydrates: 22g

Apple and nut mash

Don't you have time to have breakfast? No more excuses: this apple and cinnamon porridge with nuts is ready in no time and will keep you full until noon.

APPLE-CINNAMON MASH

Ingredients for 1 serving (s)

30 g of oatmeal

120 ml milk

1 dash of water

1 pinch of cinnamon

1 teaspoon honey

1 medium apple

15 g walnuts

2 tablespoons of pomegranate seeds

preparation

1. Heat the oat flakes, milk, cinnamon and honey together in a saucepan while stirring until they have a brown consistency (goes quickly, do not let it burn). If the pulp is too thick, add a dash of water to soften it.

2. Peel the apple, grate it roughly and add it to the mash, mix well.

3. Chop the nuts and pour them over the finished oatmeal together with the pomegranate seeds.

Calories (kcal): 434

Fat: 18g

Protein: 12g

Carbohydrates: 59g

Huevos Rancheros with paprika and chillisalsa Whether as a hearty breakfast or as a filling lunch: The typical Mexican

"breakfast" Huevos Ranchero scores with a good portion of protein HUEVOS RANCHEROS WITH PAPRIKA AND CHILISALSA

Ingredients for 2 servings

1 medium onion (s)

2 cloves of garlic

1 medium-sized bell pepper

2 medium tomato (s)

1 chilli pepper (green)

1 tablespoon of coconut oil

1 teaspoon of salt

1/4 teaspoon pepper

1/2 teaspoon of cayenne pepper

100 ml vegetable stock

4 medium-sized egg (s)

1 medium avocado (s)

1 medium-sized lime (juice only, squeeze)

1 handful of coriander (fresh)

preparation

1. Peel the onion and chop finely. Peel and press the garlic. Wash, core and dice the peppers. Wash and clean the tomatoes and also cut them into cubes. Wash and core the chilli pepper and cut into small pieces.

2. Heat the oil in a large pan over medium heat. Fry the onion cubes, the garlic and the paprika cubes while stirring for about 4

minutes. Then add the diced tomatoes and the chilli pepper, sprinkle with salt, pepper and cayenne pepper and fry for 2

minutes.

3. Pour in the broth and let everything boil briefly. Then immediately reduce the heat and reduce to a thick salsa for about 10 minutes.

4. In the meantime, fry the fried eggs in a second pan. Core, peel and slice the avocado. Immediately drizzle the lime juice over the

slices to prevent them from turning brown.

5. To serve, arrange the salsa with the fried eggs and the avocado slices on two plates and season with salt and pepper. Wash the coriander, shake it dry, chop it roughly and sprinkle it over the huevos rancheros.

Calories (kcal): 533

Fat: 47g

Protein: 19g

Carbohydrates: 12g

Feta fritatta with mushrooms and baby spinach

Hearty breakfast that you can also eat in the evening FETA FRITATTA

Ingredients for 1 serving (s)

1 handful of baby spinach

100 g mushroom (s)

1 teaspoon rapeseed oil

3 medium egg (s)

30 g feta

1 slice of wholemeal toast

salt

pepper

preparation

1. Chop the mushrooms and fry them in rapeseed oil, add the spinach and let them collapse.

2. Whisk the eggs and pour over the vegetables, season with salt and pepper. As soon as they start to stagnate, crumble the feta in them.

3. Toast bread and serve with the frittata.

Calories (kcal): 485

Fat: 34g

Protein: 32g

Carbohydrates: 14g

Banana and pancakes

Pancakes made from just 4 ingredients? This is not possible. Well logo that works! Look, bake!

LOW CALORIES BANANA AND EGG PANCAKES

Ingredients for 1 serving (s)

1 medium-sized banana (s)

2 medium-sized egg (s)

1 teaspoon rapeseed oil

1 pinch of cinnamon

preparation

1. Mash the banana with a fork. Then whisk with the egg and a pinch of cinnamon and fry small (!) Pancakes on both sides in a non-stick pan over medium heat. Brush the pan evenly with a little oil / fat with a kitchen towel. Let it burn quickly! 1 serving makes about 5 small pancakes. The smaller the pancakes, the easier it is to turn them.

If you like, you can serve it with fresh fruit, maple syrup, etc.

Calories (kcal): 343

Fat: 20g

Protein: 15g

Carbohydrates: 26g

Fried egg on avocado bread

Hearty breakfast that leaves nothing to be desired Africa Studio / Shutterstock.com

FRIED EGG ON AVOCADO BREAD

Ingredients for 1 serving (s)

1/2 medium avocado (s)

2 slices of whole wheat bread

2 medium-sized egg (s)

2 tablespoons of low-fat cottage cheese

1 teaspoon butter

salt

pepper

preparation

1. Spread wholemeal bread with low-fat quark, cut the avocado into slices and drape on the bread.

2. Melt the butter in a pan and fry the fried eggs. Then place the eggs on top of the bread.

3. Season to taste with salt and pepper. If you like, you can top it all off with a rocket, as in the picture.

Calories (kcal): 676

Fat: 45g

Protein: 32g

Carbohydrates: 41g

Soy porridge with chia seeds and berries Did you know that oats are considered to be one of the healthiest foods around? Oat flakes as a nutrient supplier, concentrated with the antioxidants and the omega-3 fatty acids of the chia seeds, guarantee a good start to the day.

MASH WITH CHIA SEEDS AND BERRIES

Ingredients for 1 serving (s)

50 g oat flakes (tender)

120 ml soy milk

125 g blueberry (s)

1 teaspoon of chia seeds

preparation

1. Let the oat flakes in soy milk simmer on the stove for about 5

minutes, add a little water if necessary. Add half of the chia seeds and let soak for 5 minutes.

2. Place in a bowl, carefully fold in the blueberries and cover the pulp with the remaining chia seeds.

Calories (kcal): 286

Fat: 7g

Protein: 13g

Carbohydrates: 42g

Quick, low-carb pancakes

Pancakes made from just 3 ingredients - and low carb, a sensation on the breakfast table at home. Nice nutty and not sweet, delicious!

DELICIOUS LOW CARBON PANCAKES

Ingredients for 3 piece (s)

2 medium-sized egg (s)

50 g ground almonds

1 pinch of cinnamon

20 g butter (for frying)

preparation

1. Mix the eggs, ground almonds and cinnamon with the hand mixer.

2. Bake the pancakes in a hot pan with butter.

Tip: raspberries taste great with it! For non-low carbers: 1 teaspoon of sugar makes the pancakes nice and sweet!

Calories (kcal): 208

Fat: 19g

Protein: 9g

Carbohydrates: 2g

All-round muesli for weight loss This cereal always works! And if you lack variety, then simply swap the berries for other fruits

ALLROUND MÜSLI FOR WEIGHT LOSS

Ingredients for 1 serving (s)

50 g of oatmeal

200 ml of milk

125 g berry (s)

1 tablespoon of nuts

1 dash of honey

preparation

1. Wash and drain the berries.

2. Put the oat flakes together with the berries in a bowl and fill up with milk. Add the liquid honey and nuts (best chopped).

Calories (kcal): 467

Fat: 19g

Protein: 19g

Carbohydrates: 54g

EXOTIC FARMERS BREAKFAST

Eggs - which form the basis of the farmer's breakfast - contain no sugar, but high-quality fats and, above all, a lot of protein. The biological value of chicken eggs is 100 - no other (single) food reaches this peak value. This means that your body can convert egg proteins 1 to 1 into muscles. The so-called breakfast also tastes good at lunchtime or in the evening Ingredients for 2 servings

2 tablespoons of olive oil

100 g paprika (red)

100 g aubergine (s)

4 medium-sized egg (s)

1 pinch of paprika powder

1 tablespoon coriander (fresh, chopped)

2 tablespoons of natural yogurt

4 flatbread (s) (alternatively: flatbread)

 salt

pepper

preparation

1. Heat the olive oil in a non-stick pan over medium heat. Cut the aubergine and paprika into cubes, add and season with salt and pepper. Simmer for about 7 minutes until the vegetables have softened.

2. Mix the eggs with the paprika, salt and pepper, then add to the pan and heat, stirring frequently, until the egg mixture has set.

3. Garnish with chopped coriander, then serve with yogurt and flatbread.

Calories (kcal): 300

Fat: 25g

Protein: 16g

Carbohydrates: 5g

Chocolate oatmeal overnight

Prepared the day before, all you need to do in the morning is decorate the oatmeal with a topping of your choice and you have a delicious breakfast.

WOMEN'S BEST

CHOCOLATE AND BANANA OAT FLOUR OVERNIGHT

Ingredients for 1 serving (s)

40 g of oatmeal

15 g weight loss powder (slim shake) (e.g. from the chocolate type WOMEN'S BEST)

5 g cocoa powder (unsweetened)

1/2 medium-sized banana (s)

150 ml water (boiling)

100 ml almond milk (or more water)

1 pinch of vanilla (bourbon)

preparation

1. Bring the water and milk to a boil.

2. Put the oatmeal, slimming powder, cocoa powder and vanilla together in a large glass and mix thoroughly.

3. Mix the mixture with the boiling water and let it soak for 5

minutes.

4. In the meantime, chop half of the banana and then add to the oatmeal.

5. Now all you have to do is put the jar in the fridge overnight and decorate it with a topping of your choice the next day.

Calories (kcal): 323

Fat: 8g

Protein: 16g

Carbohydrates: 48g

Fruit and nut muesli with cottage cheese This muesli contains all the ingredients to heat up your gray matter - and tastes unforgettable too

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Ingredients for 1 serving (s)

100 g of cottage cheese

3 tablespoons of oatmeal

1 medium-sized banana (s)

100 g mango (s)

1 medium orange (s)

1 tablespoon of pumpkin seeds

1 tablespoon of walnuts

preparation

1. Peel and dice the mango, peel and slice the banana.

2. Fillet the orange and cut into small pieces. Put the cottage cheese with fruit and oatmeal in the tin. Spread the nuts and kernels on top.

3. If you like the whole thing a little sweeter, you can drizzle some honey or orange juice over the muesli.

Calories (kcal): 686

Fat: 26g

Protein: 29g

Carbohydrates: 82g

Egg and bacon pan

In case you're really hungry, the egg and bacon pan is child's play and easy to cook, even for beginners. Great source of energy and protein after training EGG AND BACON PAN

Ingredients for 2 servings

100 g bacon (strips)

200 g mushroom (s)

200 g cherry tomato (s)

4 medium-sized egg (s)

1 teaspoon butter

Salt (coarse)

Pepper (ground)

preparation

1. Halve the tomatoes and quarter the mushrooms.

2. Fry the bacon for 5 minutes until crispy. Remove the bacon, add the mushrooms and tomatoes to the pan and fry until the mushrooms are light brown. Place the mixture on top of the bacon.

3. Put the oil in the pan. Beat eggs and fry with fried eggs.

4. Spread the bacon and mushroom-tomato mixture evenly over the eggs. Season with salt and pepper.

Calories (kcal): 381

Fat: 29g

Protein: 26g

Carbohydrates: 5g

SUGAR-FREE BANANA PANCAKES

Pancakes with fruits are as versatile as they are irresistible. These pancakes are low in sugar and fructose - you should definitely try them!

Ingredients for 2 servings

125 g wheat flour

1 teaspoon of baking powder

125 ml milk

 1 medium-sized egg (s)

salt

1 teaspoon of oil

1 medium-sized banana (s)

2 tablespoons of rice syrup

preparation

1. Mix the flour, salt, baking powder and milk into a dough and let rise for half an hour.

2. Then add the egg and stir again.

3. Heat a splash of oil in the pan and bake two pancakes from the batter. Cover with the slices of half a banana and turn once in the pan. Brush with rice syrup and serve.

Calories (kcal): 445

Fat: 10g

Protein: 14g

Carbohydrates: 77g

Egg white French toast

"The poor knights" 2.0: A sweet, but protein-rich breakfast for figure-conscious people and fitness fans

Photo: Prinz-Sportlich.de

PROTEIN FRENCH TOAST

Ingredients for 1 serving (s)

4 slices of wholemeal toast (older)

2 medium-sized egg (s)

25 g whey protein powder (vanilla)

2 teaspoons of coconut oil

preparation

1. For French toast containing protein, it is best to use older toast bread (2-3 days old) or freshly toasted toast bread for a short time so that all of the egg mixture is not absorbed directly by the fresh toast.

2. Mix the eggs, milk, and powdered egg white together in a flat plate.

3. Soak the toast slices in the egg mixture for a few seconds on both sides. Then heat a non-stick pan, add a little coconut oil to fry and fry the toast slices until golden brown on both sides.

4. There are no limits to creativity when refining protein-containing French toasts. As the recipe picture shows, fresh fruits such as berries and natural yoghurt are ideal for refining French toast. A dash of honey or agave syrup for sweetening, almond or peanut butter or unsweetened applesauce with a little cinnamon are just a few ideas to expand this basic recipe individually.

Calories (kcal): 605

Fat: 28g

Protein: 43g

Carbohydrates: 44g

Power muesli with berries

No time to have breakfast? Then just take it with you to the office: This muesli mix with fresh fruits and berries is not only healthy, but also provides a lot of strength and replenishes your energy stores.

KRAFT MUESLI

Ingredients for 1 serving (s)

40 g of oatmeal

120 g natural yogurt

1 tablespoon nuts (of your choice, chopped)

1 tablespoon of pumpkin seeds

1 tablespoon of raisins

1 handful of blueberries (s)

1 medium orange (s)

1 handful of strawberry (s)

preparation

1. Squeeze the orange and soak the oatmeal in the juice overnight. Store in the refrigerator.

2. Wash the fruits in the morning, cut large strawberries in half.

3. Mix the oatmeal with the fruit and the remaining ingredients.

If you have a sensitive stomach, the muesli can also be eaten warm. To do this, it is heated in the microwave for 2 minutes at 90

watts.

Calories (kcal): 530

Fat: 23g

Protein: 21g

Carbohydrates: 60g

Scrambled eggs with cheese on wholemeal bread Quick breakfast every day of the week that provides you with all the essential nutrients you need for a successful day

SCRAMBLED WITH CHEESE ON WHOLE GRAIN BREAD

Ingredients for 1 serving (s)

1 teaspoon chives (chopped, frozen)

2 medium-sized egg (s)

salt

pepper

1 teaspoon butter

30 g Edam (grated)

1 slice of rye bread

preparation

1. Whisk the chives with the eggs, salt and pepper.

2. Heat half of the butter in the pan and add the egg mixture, let it set and stir into scrambled eggs. Just before the end, fold in the cheese.

3. Spread the remaining butter on the bread, place the scrambled eggs on top and enjoy.

Calories (kcal): 390

Fat: 25g

Protein: 24g

Carbohydrates: 19g

Chocolate protein french toast French toast with a difference. With soy milk, protein powder and pureed banana, the classic becomes a delicious, vegan and protein-rich variant.

WOMEN'S BEST

VEGAN CHOCOLATE PROTEIN FRENCH TOAST

Ingredients for 1 serving (s)

2 slices of toast bread (dark)

100 g banana (s) (mashed)

20 g weight loss powder (slim shake) (e.g. from the WOMEN'S BEST chocolate variety)

10 g cocoa powder (unsweetened)

30 ml soy milk

1 pinch of vanilla (bourbon)

1 pinch of cinnamon

1/2 teaspoon coconut oil (for the pan)

preparation

1. Put the milk together with the banana, the slim shake and cocoa powder as well as the bourbon vanilla in a deep plate.

2. Heat some coconut oil in a pan over medium heat. Tip: This works best with an oil brush.

3. Dip the toast slices one after the other in the mixture from both sides and sprinkle with cinnamon.

4. Then always put a toast in the hot pan and bake the French toasts for about 3-4 minutes on each side until they are golden brown.

5. Last but not least, the French toasts can be refined with toppings of your choice.

Calories (kcal): 368

Fat: 9g

Protein: 19g

Carbohydrates: 54g

Spring omelette with smoked salmon and radish salad Delicious recipe from Kochhelden.tv

SPRING OOMELETTE WITH RADISH SALAD

Ingredients for 4 servings

3 medium egg (s)

80 g Swiss cheese (Gruyère)

salt

Chilli flakes

150 g smoked salmon

1 bunch of spring onion (s)

5 medium-sized radishes

1 medium lemon (organic)

125 ml crème fraîche

1/4 medium cucumber (s)

1 bunch of leaf parsley

1/4 leek

1 tablespoon of oil

preparation

1. Separate 1/3 of the eggs. Mix the remaining eggs with the yolks and season with salt and pepper. Grate the Gruyere and mix with the eggs.

2. Beat 1/3 egg white until stiff and fold into the egg and cheese mixture.

3. Dice salmon, leek and cucumber, cut radishes into slices.

4. Put the oil in a pan and let it get hot. Put the egg mixture in the pan and let it solidify. Place the smoked salmon, cucumber and onions in the middle of the omelette and fold over one side. Turn later.

5. Mix the crème fraîche with lemon juice and season with salt and chilli flakes.

Calories (kcal): 388

Fat: 31g

Protein: 24g

Carbohydrates: 5g

BAKED PEANUT BUTTER AND BANANA TOAST

With this combination you clean the entire amino acid spectrum - and create ideal conditions for muscle building

Ingredients for 1 serving (s)

2 slices of wholemeal toast

2 tablespoons of peanut butter

1 medium-sized banana (s)

2 slices of Gouda (young)

preparation

1. Toast the bread briefly, brush with peanut butter.

2. Banana sliced on top.

3. Now cheese slices are placed on top and baked in the oven.

Calories (kcal): 573

Fat: 32g

Protein: 20g

Carbohydrates: 50g

Soy porridge with banana and walnuts To sweeten the start of the day, this soy porridge is just the thing. Banana, nuts and oatmeal give you strength for the day and keep you full until noon.

SOY PORRIDGE

Ingredients for 1 serving (s)

200 ml soy milk

3 tablespoons of oatmeal (tender)

1 medium-sized banana (s)

2 tablespoons walnuts (chopped)

1/2 teaspoon agave syrup

1 pinch of cinnamon

preparation

1. Heat the soy milk slowly in a saucepan and then remove it from the stove.

2. Stir in the oatmeal and let it soak for about 5 minutes.

3. Cut the banana into slices and stir in with the walnuts and agave syrup.

4. Top with cinnamon.

Calories (kcal): 560

Fat: 26g

Protein: 19g

Carbohydrates: 62g

Baked avocado with egg

The fruit with the highest fat content also contains mannoheptulose, a type of sugar that is not metabolized and which lowers both blood sugar and insulin levels, which increases fat burning.

Levi Brown

BAKED AVOCADO WITH EGG

Ingredients for 1 serving (s)

1/2 medium avocado (s)

1 medium-sized egg (s)

salt

pepper

preparation

1. Halve the avocado, core it and cut a narrow slice from the lower end (so that it stands better).

2. Then place the fruit in a non-stick pan and let the egg slide into the hollow of the core. Salt and pepper.

3. Cover and cook over low heat for 5 minutes.

4. If you are not on a low-carb diet, you can eat bread with it. Low carb can also snack on a few berries.

Calories (kcal): 330

Fat: 34g

Protein: 10g

Carbohydrates: 1g

Mango and spinach smoothie

Fruity green smoothie that not only tastes good in between meals, but also cuts a fine figure as a breakfast shake

MANGO AND SPINACH SMOOTHIE

Ingredients for 1 serving (s)

2 handfuls of baby spinach

100 g mango (s)

1 medium-sized banana (s)

1 teaspoon of flaxseed

300 ml of water

preparation

1. Put all ingredients in a blender, done.

Calories (kcal): 195

Fat: 3g

Protein: 5g

Carbohydrates: 37g

Breakfast smoothie with banana and berries No time for a big breakfast? Or are you looking for a fruity snack? Then this smoothie is just right for you. Quick to prepare, it can also be enjoyed to take away.

BUTTERMILK SMOOTHIE

Ingredients for 1 serving (s)

100 g berry (s) (mixture, frozen)

200 ml buttermilk

1 tablespoon of oatmeal

1 tablespoon of honey

2 tablespoons of natural yogurt

1/2 medium-sized banana (s)

preparation

1. Let the berries thaw for 10 minutes and then grind them together with the remaining ingredients in a blender to make a creamy smoothie.

2. Thanks to the half-frozen berries, the breakfast drink is nice and cool.

Calories (kcal): 307

Fat: 4g

Protein: 12g

Carbohydrates: 52g

OATFLAKE BERRY MÜSLI WITH PECAN NUTS

The fiber in this berry oatmeal muesli will not only keep you full for a long time, it will also lower your cholesterol level.

Jeff Harris

Ingredients for 1 serving (s)

3 tablespoons of oatmeal

200 ml of milk

15 g pecans (chopped)

70 g raspberry (s)

70 g blueberry (s)

preparation

1. Heat the milk in a saucepan and stir in the oatmeal.

2. Heat again, transfer to a bowl and add the remaining ingredients.

Depending on the season or your preferences, you can of course also choose other berries or the frozen version.

Calories (kcal): 450

Fat: 22g

Protein: 16g

Carbohydrates: 47g

BLUEBERRY PANCAKES

The first thing a man needs to learn when leaving his parents' house and taking care of himself from now on is how to make a fried ice cream. He can get by with that until he wants to woo a woman. Then he has to expand his repertoire. For this we recommend pancakes: a batter, but countless topping variations like here with blueberries:

6 medium egg (s)

1 pinch of salt

2-3 tablespoons of sugar

500 ml milk

250 g flour

500 g blueberry (s)

preparation

1. Mix the milk, eggs and half of the flour with the whisk.

2. Add salt, sugar and the rest of the flour and stir until lump-free.

3. Pour the batter into the hot pan greased with clarified butter and pour the blueberries over it.

4. After about two minutes, turn with the pan spade (or cake server).

5. The finished pancake should be lightly browned on the outside and dry on the inside.

Tips: 1) You can do without frying fat in coated pans. 2) Never fry pancakes with aromatic oils (e.g. olive oil).

Calories (kcal): 487

 Fat: 15g

Protein: 22g

Carbohydrates: 67g

FLESH

High protein meat recipes

Beef is the epitome of muscle cuisine! Our beef recipes provide you with high quality protein for even faster muscle growth Beef is one of the best sources of protein and is therefore particularly valued by strength athletes. With a biological value of 92 (the maximum is the egg with the "gold standard" of 100), the protein is of particularly high quality, because: 100 grams of beef protein can produce 92 grams of body protein. Therefore, beef recipes should land on the plate regularly.

In addition to protein, beef also scores with a high level of iron. For example, 100 grams of the finest beef fillet alone has an iron content of 2.3

milligrams. Since iron is of animal origin, it can also be absorbed and used much better by the body than vegetable iron. In addition to iron, there are many other vitamins (especially B vitamins) and minerals (e.g. potassium, magnesium, zinc).

T-Bone, Porterhouse & Co.: The best beef cuts First of all: there is no such thing as a perfect beef steak, because many different tasty steaks can be cut from the beef. The classic steaks as we know them come from the back of the beef - the roast beef. The entrecôte and the fillet steak are cut from the roast beef. Rump steaks (also called sirloin steak), T-bone steaks and porterhouse steaks are also cut from the back of the roast beef. Also popular: the rib-eye steak with its typical "fat eye". Every beef steak or piece of steak has special properties and its own taste, which in turn depends on the type and structure of the muscle tissue and the fat content. Try your way through different beef recipes with different cuts and find your favorites.

Frying the perfect steak - this is how it works The beef fillet is the most popular cut of beef

Beef recipes with beef fillet are very popular. The fillet is a strand of muscle that runs in the loin area of the beef on either side of the spine. Since this muscle area is not used very much, it is particularly lean and tender. The rear, wider end of the fillet strand is called the fillet head or chateau piece, from which the fillet steak is cut into the chateaubriand. The fillet medallions, in turn, come from the middle area of the muscle cord. The front, narrow end is the fillet tip from which the filet mignon comes. Beef fillet is very low in fat;

the fat content is 3 to 4.5 percent depending on the marbling. It's also high in protein.

Is red meat carcinogenic?

Unfortunately, beef also has its downsides, because red meat in particular, such as beef, is a risk factor for the development of various types of cancer as well as cardiovascular diseases or gout. Therefore, keep your meat consumption in moderation and it is best to buy only organic beef. Because high-quality and healthy beef can only come from healthy cattle - and these should not come from factory farming, but from organic rearing.

Is Organic Meat Really Better?

If the pickled onions are already cooked, this delicious dish will be on the table in no time. The protein-rich beef goes perfectly with the avocado dip, which ensures healthy fats.

BEEF FAJITAS

Ingredients for 2 servings

6 cloves of garlic

1 medium red onion

1 teaspoon peppercorns

200 ml red wine vinegar

1 head of red cabbage (or white cabbage)

1 medium lemon

1 medium orange (organic)

1 medium lime (s) (organic)

5 sprigs of oregano

300 g beef rump steak

1 teaspoon of vegetable oil

1 medium avocado (s)

1 handful of coriander

4 medium-sized radishes

2 medium-sized tortilla (s) (whole grain wraps)

1 pinch of salt

1 pinch of pepper

preparation

1. For the pickled onions, peel and press 3 cloves of garlic. Finely dice the red onion and mix with the garlic, peppercorns and salt. Let it steep for 5 minutes, then pour the red wine vinegar over it and place in the refrigerator for 2 hours.

2. In the meantime, finely chop the cabbage, squeeze the lemon and mix with a little salt.

3. For the marinade, rub the peel of the orange and lime, squeeze the juice, squeeze the garlic and chop the oregano. Mix everything.

4. Heat the cast iron pan. Rub the steak with a little oil and season with salt and pepper. Fry for 3 minutes on each side, then soak each side in the marinade for 4 minutes.

5. Puree the avocado with coriander and salt and cut the radishes into small pieces.

6. Cut the steak into fine slices.

7. Heat the tortillas in a pan, fill them with pickled onions,

cabbage, meat and avocado cream and wrap them in a wrap. Serve with green salsa sauce.

Calories (kcal): 856

Fat: 44g

Protein: 51g

Carbohydrates: 56g

Fillet of beef with Brussels sprouts A good piece of meat and fresh, seasonal vegetables: that's all you need for a delicious and healthy dinner. And: The recipe is also low carb.

BEEF FILLET WITH BRUSSELS CABBAGE

Ingredients for 1 serving (s)

200 g Brussels sprouts

1 teaspoon clarified butter

200 g beef fillet

1/2 medium red onion

1 teaspoon rapeseed oil

1 pinch of pepper (steak pepper)

1 pinch of sea salt (mill)

preparation

1. Clean the Brussels sprouts (remove the stem and outer leaves) and cook in salted water until firm to the bite, then drain, cut in half and set aside. It's faster with frozen goods!

2. Now preheat the oven to 140 °.

3. First let a pan get very hot, only then add the clarified butter. Fry the fillet for about 2 minutes on each side so that it turns nice and brown and has a crust.

4. Then either wrap it in aluminum foil or put it in the oven with the pan and let it steep (on medium heat for another 6-8 minutes, on high heat for 8-10 minutes).

5. In the meantime, finely chop the onion and heat the oil in a new pan. Fry the Brussels sprouts and onions in it, season with salt and pepper.

6. Take the steak out of the oven, season with steak pepper and salt and serve with the Brussels sprouts.

Calories (kcal): 447

Fat: 22g

Protein: 52g

Carbohydrates: 10g

Thai red sweet potato curry with beef Beef contains a lot of iron, which helps transport oxygen in the blood. Sweet potatoes contain complex carbohydrates - a real power couple! A tip: pre-cook several servings and freeze them for "bad" times.

RED THAI CURRY WITH BEEF

Ingredients for 4 servings

1 medium shallot (s)

1 medium sweet potato (s)

3 cm ginger

1 tablespoon coriander (fresh)

400 g beef rump steak

2 teaspoons of peanut oil

1 tablespoon of red curry paste

2 teaspoons fish sauce (from the Asia department) 400 ml coconut milk

1 medium-sized lime (BIO)

20 g cashew nuts

preparation

1. Peel and dice shallot and sweet potato. Peel and dice the ginger. Chop the coriander, cut the meat into strips.

2. Heat half of the oil in the wok, put the meat in the hot oil and fry for 2 to 3 minutes. Set aside the meat and juice in a bowl, cook the rice.

3. Heat the remaining oil in the wok over medium heat. Fry the shallot and ginger. Stir in curry paste and heat for 30

seconds. Squeeze the lime, grate the peel. Add coconut milk, fish sauce and 1 teaspoon of lime zest, heat everything for 2 minutes.

4. Put the sweet potato pieces in the wok and bring to the boil. Simmer on a low flame until the potato pieces are cooked through. Add the meat and the juice of half a lime.

5. Garnish with cashew nuts and coriander.

Tip: Rice is a delicious side dish, but the curry tastes good even without anything.

Calories (kcal): 529

 Fat: 36g

Protein: 27g

Carbohydrates: 24g

Beef cashew pan

With an Asian touch: the beef and cashew pan provides proteins and healthy fats. Fry everything briefly and it's done. With the low-carbohydrate variant, you simply leave out the rice.

BEEF CASHEW PAN

Ingredients for 1 serving (s)

120 g beef

1 teaspoon rapeseed oil

30 g rice, raw

1/2 medium-sized bell pepper

2 medium spring onions

20 g cashew nuts

1 1/2 tablespoons of soy sauce

1 pinch of sugar

preparation

1. Cut the beef diagonally into thin strips and fry them in rapeseed oil.

2. Boil rice in salted water.

3. Cut the bell pepper and spring onions into strips or rings and mix with the remaining ingredients in a bowl.

4. Then add to the meat in the pan and stir-fry for another 5

minutes. Serve with rice.

Calories (kcal): 572

Fat: 30g

Protein: 42g

Carbohydrates: 36g

Paleo steak with asparagus

This juicy steak with wild garlic topping convinces with a wonderfully fresh taste and of course a good portion of protein - an ideal summer main course after a hard workout. Alternatively, this recipe works just as well on the grill PALEO STEAK WITH WILD LUMINOUS CRUST

Ingredients for 2 servings

300 g beef steak (s) (recommendation: hip)

40 g wild garlic

1 tablespoon of olive oil

2 tablespoons almonds (grated)

2 tablespoons cashew nuts (chopped)

1/2 medium lemon (s)

2 teaspoons of mustard

salt

pepper

400 g green asparagus

200 g strawberry (s)

3 sprigs of basil (chopped)

1 tablespoon of balsamic vinegar

preparation

1. For the side dish, halve the strawberries and marinate with basil, olive oil, balsamic vinegar, lemon peel / juice and a little pepper. Then put in a cool place.

2. For the wild garlic crust, chop the wild garlic and mix with olive oil, lemon juice / zest, mustard and almonds. Add cashew nuts and season with salt and pepper.

3. Preheat the oven (200 degrees hot air).

4. Wash the asparagus and cut off the woody end. Heat a little olive oil in the pan, add asparagus and fry for about 2-3 minutes on a high level, stirring constantly. Then reduce the heat and continue frying.

5. Heat the olive oil in another pan, add the steak and fry for 1.5

minutes on each side. Remove the steak and place on the baking sheet. Season with salt and pepper, brush the steak with wild

garlic and put in the oven for 3 minutes at 200 degrees. Then finish frying for another 3 minutes at 160 degrees hot air + grill.

6. 7. In the meantime, cut the remaining wild garlic into coarse strips

7. and add to the asparagus along with the strawberries and fry briefly (!).

Calories (kcal): 547

Fat: 32g

Protein: 46g

Carbohydrates: 18g

Avocado and beef salad with honey and chili dressing Probably the most protein-rich tomato dish in the world: a delicious steak salad with sweet and savory dressing and nutty avocado. Schmacko!

Charles Masters

STEAK SALAD

Ingredients for 2 servings

250 g beef steak (s)

1 pinch of salt

1 pinch of pepper

0.5 medium lime (s)

1 teaspoon honey

0.5 teaspoon chili sauce (e.g. Sriracha)

1 teaspoon soy sauce

2 tablespoons of rapeseed oil

0.5 lettuce (iceberg, leaf ... of your choice)

8 medium cherry tomato (s)

1 medium red onion

0.5 medium-sized cucumber (s)

1 medium avocado (s)

0.25 bunch of coriander

preparation

1. Heat a grill, grill pan, or cast iron pan over medium heat. Salt and pepper the beef steak to taste and sauté for about 4 minutes on each side (over medium heat). For a perfect meat taste, wrap the meat in aluminum foil and let it rest.

2. In the meantime, prepare the dressing: squeeze the lime and mix the juice with honey, chilli and soy sauce, a little pepper and oil in a small bowl.

3. Wash and dry vegetables. Cut the lettuce into bite-sized pieces, halve the tomatoes, then thinly slice the cucumber and onions. Peel and core the avocado and cut into strips. Cut the beef steak into finger-thick pieces across the grain with a sharp knife. Then put everything together in a large bowl and mix.

4. Spread the dressing over the salad and mix in. Garnish with coriander.

 Calories (kcal): 618

Fat: 49g

Protein: 34g

Carbohydrates: 12g

Pepper steak with sweet potatoes A feast for every steak fan: This menu tastes great and at the same time brings your body in top shape. Sweet potatoes provide energy for training, the protein-rich steak promotes muscle building.

Dan Matthews

PEPPER STEAK WITH YOGURT SAUCE

Ingredients for 2 servings

2 medium sweet potato (s)

2 tablespoons of olive oil

200 g broccoli

200 g green bean (s)

400 g beef fillet

1 tablespoon of red wine vinegar

250 ml beef broth

60 g natural yogurt

1/2 teaspoon salt

1/2 teaspoon black pepper (freshly ground)

preparation

1. Preheat the oven to 200 degrees. Cut the sweet potatoes into wedges, then cook for 10 minutes. Spread 1 tablespoon of olive oil in a baking dish or ovenproof pan and place the potato wedges in it. Bake in the lower third of the oven for half an hour.

2. Remove the stem from broccoli florets. Wash the broccoli and green beans. Cook everything together in salted water for 5

minutes.

3. Heat 1 tablespoon of olive oil in another pan. Fry the meat for 2 to 3 minutes on each side, until cooked through. Season with pepper and salt and place on a plate.

4. Add the red wine vinegar and beef broth to the pan. Let the sauce simmer for about 5 minutes. Then stir in the yogurt and season with salt and pepper. Serve the steak with yogurt sauce, green vegetables and potato wedges. Good Appetite!

Calories (kcal): 777

Fat: 24g

Protein: 56g

 Carbohydrates: 83g

Steak strips on arugula bed

Today we hit the rocket: the classic salad is making a comeback under the Italian name rocket. Rocket is extremely rich in magnesium, which is involved in numerous enzyme reactions in the body. The mineral ensures the regeneration of the body cells. Rucola also contains large amounts of all trace elements.

Plamen Petkow

STEAK STRIPES ON RUCOLA BED

Ingredients for 2 servings

500 g cherry tomato (s)

500 g rocket

2 cloves of garlic

1 tablespoon of olive oil

350 g beef rump steak

1 pinch of salt

1 pinch of pepper

2 tablespoons of balsamic vinegar

preparation

1. Wash the cherry tomatoes and set aside.

2. Remove coarse stems from rocket and wash thoroughly first (rocket is usually sandy, so 2 to 3 washes are required). Then spin dry.

3. Peel and finely chop the garlic and set aside for the time being.

4. Heat a cast iron or stainless steel pan over medium heat and pour in the oil. Season the beef with pepper and salt and add to the hot pan.

5. Fry the meat on both sides for about 3 to 4 minutes, until it turns brown on the surface and has dark spots. The steak should be half cooked (pink inside). Perform the pressure test to check the cooking status: the thumb and middle finger of one hand must lightly touch each other, then press the heel of the hand below the thumb with the thumb of the other hand. Does the steak feel so nice and firm? Then it is fried to perfection.

6. Place the steak on a board and let it sit for a moment. Reduce the heat under the pan. Then add the cherry tomatoes with the

garlic to the pan and fry both for 1 to 2 minutes until the garlic turns lightly brown. Add balsamic vinegar and fry for another 2

minutes until the tomato skin begins to burst. Remove the pan from the heat, season the tomatoes with salt and pepper.

7. Spread the missile on two plates. Cut the steak into thin slices across the grain, spread it on the salad and baste the garlic tomatoes and the gravy. Delicious!

Paleo variant: WITHOUT balsamic vinegar!

Calories (kcal): 444

Fat: 20g

Protein: 48g

Carbohydrates: 17g

Steak with apple and horseradish relish Good all round: This powerful combination of apple and horseradish plus protein-rich steak definitely tastes good to your muscles Levi Brown

STEAK WITH APPLE-HORSE-RADISH RELISH

Ingredients for 1 serving (s)

300 g beef steak (s)

1 tablespoon of olive oil

1 pinch of salt

1 pinch of pepper

1 medium apple (red)

1 medium shallot (s)

2 tablespoons horseradish (fresh)

1 teaspoon agave syrup

1 medium lime (s) (organic)

preparation

1. Preheat grill pan over medium heat. Oil the steak and season with salt and pepper. Grill for 4 to 5 minutes on each side and let rest.

2. Core the apples and cut into thin strips. Cut the shallot into rings, grate the horseradish and carefully squeeze out the juice. Rub the peel of the lime and squeeze out the juice.

3. Salt and pepper apples, shallots, horseradish, lime juice and peel, and agave nectar.

4. Cut the steak into thin slices, arrange on 2 plates and garnish with horseradish relish.

Calories (kcal): 719

Fat: 33g

Protein: 69g

Carbohydrates: 35g

Washboard gastric steak

Can't see your six pack despite daily crunches? It will definitely work with this steak!

BEEF STEAK WITH MUSHROOMS AND TOMATOES

Ingredients for 2 servings

340 g beef (steak)

450 g tomato (s)

50 g goat cheese

60 g mushroom (s)

1 clove of garlic

0.5 stock cube

3 tablespoons of olive oil

1.5 tablespoons of balsamic vinegar

12 basil leaves

0.5 teaspoon thyme (dried)

salt

pepper

preparation

1. First, take the goat cheese out of the refrigerator so that it has enough time to develop its aroma.

2. Wash the tomatoes and cut into slices about 0.5 cm thick. If you are using cherry tomatoes, just cut them in half. Also cut the goat cheese into 0.5 cm thick slices and then cut them in half again to get bite-sized pieces. Place the tomatoes on a plate and season with salt and pepper to taste. Cut the basil leaves into fine strips and place over the tomatoes with the goat cheese.

3. Wash mushrooms, cut into slices. Then crush or finely chop the clove of garlic with a garlic press. Heat 1 tablespoon of oil in a pan over medium heat. Pour into a saucepan with water and bring the stock cube to a boil.

4. When the pan is hot, add the steaks and sauté them for 2 to 3

minutes on each side. In the meantime, season with salt and pepper. Now take the steaks out of the pan and place them on the plate. Do not throw away the juice.

5. Add the thyme and garlic pieces to the sauce and stir with a spoon for about 30 seconds. This should loosen the brown crust the steaks left on the bottom.

6. Add the mushroom slices and about 100 milliliters of the broth. The mushrooms should cook in it for about 3 minutes, until they are firm to the bite but not completely soft.

7. When the mushrooms are soft enough, simply remove them with a large spoon and place them on top of the steaks. Spread the juice from the pan over the meat as well.

8. Now pour the vinegar and the remaining oil over the tomatoes and goat cheese, season with salt and pepper. Season with salt and pepper from the mill.

Calories (kcal): 627

Fat: 41g

Protein: 55g

Carbohydrates: 10g

WHOLE WHEAT SANDWICH WITH BEEF AND SOYA HONEY

DRESSING

In addition to the complex carbohydrates, the sandwich provides a lot of iron, which is involved in numerous metabolic processes in the body. And it's important for the formation of the red blood cells that carry oxygen around the body. This strengthens the stamina to be able to complete every training session.

Dan Matthews

Ingredients for 2 piece (s)

1 tablespoon fish sauce (Thai)

2 teaspoons of olive oil (and an extra shot for frying) 400 g beef (entrecote)

1 pinch of black pepper

100 g salads (of your choice)

4 slices of whole wheat bread

1 chilli pepper (red)

2 cloves of garlic

2 teaspoons of soy sauce

2 tablespoons of rapeseed oil

 2 tablespoons of lime juice 2 teaspoons of honey

preparation

1. Mix the fish sauce with the oil. Cut off the excess fat from the entrecôte, brush with the prepared marinade and pepper on both sides. Let it steep for about 10 minutes. Wash the lettuce and spin dry.

2. Put some oil in a pan and fry the steak for about 3 minutes on each side. If you prefer the meat well done, just double the time. Take the meat out of the pan and let it cool for 5 to 10

minutes. Then cut into thin strips.

3. Core and finely chop the chilli pepper. Peel the garlic and squeeze it into a small bowl. Add the remaining ingredients and stir. Cover the bread with lettuce, meat and dressing.

Calories (kcal): 806

Fat: 41g

Protein: 62g

Carbohydrates: 49g

Dinner for hard winners: steak with potatoes

Power food for hard winners who work out in the evening. Because what others do not appreciate about potatoes is just right for hardgainers: the high proportion of easily digestible carbohydrates

STEAK WITH BAKED POTATOES AND PAPRIKA SAUCE

Ingredients for 1 serving (s)

300 g beef fillet

200 g potato (s) (large specimens)

1 medium-sized bell pepper

2 cloves of garlic

1 teaspoon clarified butter

1 teaspoon of oil

3 tablespoons of whipped cream

1/2 teaspoon paprika (fresh)

2 tablespoons of low-fat quark (20% fat)

3 tablespoons of natural yogurt

1/4 bunch of chives

salt

pepper

preparation

1. Cut the peppers into fine strips, chop the peppers and parsley, rinse the fillet, pat dry and lightly pepper.

2. Preheat the oven to 200 degrees.

3. Wrap the potatoes in aluminum foil and let them cook in the oven for about 40 minutes.

4. In the meantime, heat the oil in a saucepan and briefly fry the peppers. Add the cream, a crushed clove of garlic and the peppers. Let cook for about 12 minutes. Salt, cover and keep warm.

5. For the dip: mix the quark, yoghurt, the second clove of garlic, crushed chives, season with salt and pepper.

6. Fry the fillet steak in clarified butter on both sides.

7. Take the potatoes out of the oven, cut the top and add the curd

dip. Serve the steak with the sauce next to it.

Calories (kcal): 872

Fat: 42g

Protein: 82g

Carbohydrates: 42g

Chili con carne with black beer Beer meets beans: our chili con carne with black beer has a malty roasted aroma thanks to the barley juice. The dark beans also contain anthocyanins, flavonoids, and vitamin C.

Lisa Shin

CHILI CON CARNE WITH BLACK BEER

Ingredients for 4 servings

1.5 tablespoons of olive oil

750 g ground beef

1.5 teaspoons of salt

1 medium-sized vegetable onion

5 cloves of garlic

2 tablespoons of chili powder

1 teaspoon of cumin

1 teaspoon sambal oelek

1.5 teaspoons oregano (dried)

330 ml black beer

800 g tomato (s) (peeled, canned)

200 g roasted, pickled peppers

1 teaspoon honey

800 g black beans

2 teaspoons of lime juice

preparation

1. Heat 2/3 of the olive oil in a large, heavy saucepan over medium heat. Add the minced meat, fry briefly and pound in a saucepan with a wooden spoon. Fry for about 5 minutes, until no more pink can be seen. Place the minced meat on a plate with the slotted spoon so that the fat can drain off easily. Season with a little salt and set aside.

2. Cut the onion and garlic into fine pieces. Clean the pot, add the rest of the olive oil. Fry the onion pieces for 5 minutes until tender, add the garlic and fry for 1 more minute. Season with chili powder, ground caraway seeds, sambal oelek and oregano.

3. Deglaze with beer and simmer for 5 minutes. Cut the tomatoes and peppers into pieces, then add the minced meat and

honey. Bring to the boil briefly, then simmer for about 1 hour at reduced heat, stirring occasionally. If the chilli pepper gets too dry, add a little water.

4. Drain the juice from the beans and add to the chili 5 minutes before the end of the cooking time. Spread the lime juice over it and finally garnish with various ingredients as you like.

Tip: Use grated cheddar, diced avocado, chopped green onions, fresh coriander, lime wedges or sour cream as a garnish.

Calories (kcal): 1141

Fat: 36g

Protein: 84g

Carbohydrates: 114g

Hearty beef salad

Exotic bean and minced meat salad that makes men's hearts beat faster, but for women who like it fresh and hearty at the same time.

Lisa Shin

HEAVY BEEF SALAD

Ingredients for 4 servings

1 medium shallot (s)

2 cm ginger

2 cloves of garlic

1 chilli pepper (hot)

1 sprig of lemongrass

200 g green bean (s)

1 bunch of basil

1 tablespoon of rapeseed oil

500 g ground beef

1.5 tablespoons pepper (cayenne pepper)

2 tablespoons of fish sauce

2 tablespoons of lime juice

1 head of romaine lettuce

preparation

1. Peel and finely chop shallot, ginger and garlic. Core and dice the chilli pepper. Then remove the outer, hard part of the lemongrass and finely chop the rest. Roughly chop the basil, cut the beans into pieces about 2 cm in size.

2. Heat a pan and add oil. Fry the minced meat until cooked through and browned. Pour excess fat out of the pan, leave the minced meat in it, add all the vegetables except the beans and half of the cayenne pepper and mix in.

3. Fry for 2 minutes, stirring, then add the green beans and cook for 1 more minute. Add the basil, fish sauce, lime juice and the remaining cayenne pepper.

4. Place the lettuce leaves on a bowl with the stem down. Spoon the mixture from the pan (without the liquid) into the bowl.

Calories (kcal): 344

Fat: 22g

 Protein: 30g

Carbohydrates: 10g

BEEF AND PEPPER PAN WITH CASHEW CORES

Beef is the best natural creatine source and in this way promotes muscle building. Here it comes in combination with crunchy paprika and cashew nuts - simply delicious!

Ingredients for 2 servings

240 g beef (steak or fillet)

2 tablespoons of rapeseed oil

2 medium-sized peppers (cut into strips)

40 g cashew nuts (chopped or whole, unsalted)

4 medium spring onions (sliced)

3 tablespoons of soy sauce

1 shot of Tabasco (as desired)

1 pinch of sugar

preparation

1. Cut the meat diagonally into thin strips. Fry in a pan with oil.

2. Put the remaining ingredients in a freezer bag, then marinate quickly (shake until mixed). Add the contents to the meat in the frying pan. Let simmer for 5 minutes, stirring regularly.

Calories (kcal): 528

Fat: 34g

Protein: 42g

Carbohydrates: 15g

BEEF GULASH WITH PAPRIKA AND MUSHROOMS

Warm up your guests properly and prepare this goulash for a change in a large cauldron over the campfire

Ingredients for 4 servings

600 g beef (diced)

200 g bacon (diced)

2 medium-sized carrots (sliced)

2 medium onion (s) (chopped)

3 cloves of garlic (minced)

 3 tablespoons of tomato paste 3 medium-sized peppers (yellow, red and green, cut into pieces)

300 g mushrooms (in strips)

1/2 bottle of red wine

2 leaves of bay leaves

Paprika powder

Chilli powder

salt

pepper

preparation

1. Fry the meat in oil in a frying pan or large saucepan and take it out again.

2. Fry the bacon, onions and garlic. Mix in the carrots and tomato paste and fry, then deglaze with red wine. Add meat.

3. Layer the mushrooms and pepper strips. Place the bay leaves on top, then simmer for 2 hours with the lid closed.

4. Stir well, finally season with salt, pepper, paprika and chili powder.

Calories (kcal): 562

Fat: 27g

Protein: 54g

Carbohydrates: 14g

STEAK WITH FOILED VEGETABLES AND POTATOES

Hard training is only really effective in combination with the right diet, because: Your body can only build muscle with what you give it. With these foods you strengthen yourself optimally. A steak stays in your stomach for about 5 hours. This relatively long residence time is used to fill the organism's protein stores. At the latest, however, when you start evening training, the stomach is no longer burdened.

Ingredients for 1 serving (s)

1/2 medium aubergine (s)

1/2 medium-sized bell pepper

250 g potato (s)

 100 g mushroom (s)

1 clove of garlic

1 tablespoon of olive oil

1 pinch of thyme

1 pinch of rosemary

1 pinch of oregano

salt

pepper

1 tablespoon of rapeseed oil

200 g beef steak (s) (lean)

preparation

1. Cut the eggplant and bell pepper into bite-sized pieces. Clean and halve the mushrooms. Chop the garlic, mix with the olive oil, oregano, thyme and rosemary in a small bowl. Wrap the vegetables in aluminum foil (form small bags) and add 1-2

tablespoons of the garlic herb oil. Bake in the oven at 200

degrees (convection: 180 degrees) for 20 to 25 minutes.

2. Peel and quarter the potatoes and cook in salted water for 20-30 minutes.

3. Heat the rapeseed oil in a pan 10 minutes before the vegetables are ready to cook.

4. Season the meat with salt and pepper and fry for 2 to 3 minutes on both sides. Then wrap in aluminum foil and let rest for 5

minutes.

5. Remove the oven vegetables, sprinkle with the remaining herb marinade again if necessary, then season with salt and pepper and serve with the potatoes with the steak.

The vegetables can be exchanged as the mood takes you. The potatoes can also be baked in the oven instead of boiled or placed directly in the aluminum bags.

Calories (kcal): 752

Fat: 38g

Protein: 57g

Carbohydrates: 44g

Paleo hamburger with pineapple A burger with no sticky buns. Because instead of the "carbohydrate side dish", the hamburger from Nico Richter's Paleo cookbook contains pineapple slices. It is best to use fresh pineapple as the can contains too much sugar.

Silvio Knezevic

PALEO HAMBURGER WITH PINEAPPLE

Ingredients for 4 servings

1 medium pineapple

1 medium red onion

1 medium onion (s)

600 g ground beef

1/2 teaspoon chili powder

salt

pepper

2 tablespoons of coconut oil

preparation

1. Remove the peel from the pineapple, then cut eight slices (based on 4 servings) and remove the stem in the middle.

2. Peel the red onion and cut into large rings. Peel the small onion, cut into small cubes and knead together with the minced meat, chili powder and salt and pepper to a mass. Then form four burgers (based on 4 servings) from the meat mixture.

3. Heat 1 tablespoon each of coconut oil in 2 pans over medium heat. Then divide the burgers, pineapple and onion rings between the pans and fry until lightly browned. Turn once. Fry the burgers over medium heat until cooked through. Can be easily tested by pressing gently with the spatula. When no more meat juice comes out, they are done.

4. To serve, arrange the hamburgers on preheated plates as follows: First place a pineapple slice, then a burger, a layer of onion ring and finally the second pineapple slice.

Calories (kcal): 509

Fat: 28g

Protein: 32g

Carbohydrates: 34g

SPICY MARINATED BEEAK STEAK WITH SPRING ONIONS

FROM THE GRILL

We present: The fieriest beef dish in the world! Good Appetite Ingredients for 2 servings

250 ml of tomato juice

1 teaspoon of Tabasco

1/2 medium lemon (s)

1 horseradish

1 pinch of chilli flakes

2 cloves of garlic

150 g beef steak (s)

12 spring onion (s)

1 pinch of black pepper

preparation

1. First prepare the marinade: combine tomato juice, Tabasco and Worcester sauce in a small bowl. Squeeze the lemon, stir in the juice. Then peel the horseradish, grate it finely and add about a tablespoon of horseradish to the bowl. Then finely chop the garlic and stir in as well.

2. Gently dab the beef with paper towels. Do not wash, otherwise the meat will lose its aroma. Then put in a baking dish and distribute evenly with the prepared marinade. Cover the pan with cling film and place in the refrigerator for at least 20 minutes (you can leave the marinade to work for up to 12 hours to create a particularly intense aroma). In the meantime, light the grill.

3. Remove the beef and blot off the excess marinade with paper towels. Place the meat on the rack for 4 minutes and then turn. After another 4 minutes, the medium cooking level is reached, ie browned on the outside, pink on the inside.

4. Take the steak off the grill, wrap it in aluminum foil and let it rest for 5 minutes - then the roasted aroma unfolds perfectly. Wash and clean the spring onions, then put them on the grill. After the rest, cut the meat into finger-thick strips with a sharp knife, pepper and serve immediately with the onions on two plates.

 Calories (kcal): 197

Fat: 7g

Protein: 23g

Carbohydrates: 13g

Power burger with beef pate, bacon and coffee The caffeine in this burger stimulates the circulation and improves strength endurance, for example in the gym or during sprints in cycling Mitch Mandel & Thomas MacDonald

POWER BURGER WITH BEEF PIE, BACON AND COFFEE

Ingredients for 4 piece (s)

500 g ground beef

1 medium red onion

1 teaspoon of coffee (powder)

1 teaspoon chili powder

4 slices of cheddar cheese

6 strips of bacon

4 medium burger buns

salt

pepper

4 tablespoons of barbecue sauce

preparation

1. Carefully shape the minced meat into 4 meatballs and let rest for 15 minutes.

2. Cut the onion into rings and grill over medium heat for 5

minutes until lightly brown and soft. Season the burger on both sides with coffee powder, salt and pepper and grill on one side for 4 minutes.

3. Turn the meat on the wire rack, cover each with a slice of cheese and grill for another 3 to 4 minutes until it is cooked in the middle, but still gives slightly when you squeeze it.

4. Grill the bacon until crispy, cut in half. Then fry the roll halves on the grillage. Place the meatballs between the bun halves and garnish with onions, bacon and sauce.

Calories (kcal): 658

Fat: 38g

Protein: 42g

Carbohydrates: 40g

ASIAN PAN WITH BEEF, BROCCOLI AND WATER CHESTNUTS

 Treat yourself to something. Yeah right, this Asian beef here. Make a conscious decision in favor of organic meat. Because the meat from organic cattle contains a lot of conjugated linoleic acid. It helps the body shed extra pounds.

Levi Brown

Ingredients for 1 serving (s)

2 tablespoons of teriyaki sauce

1 tablespoon of mustard (preferably honey-mustard sauce) 150 g beef fillet

1 medium-sized carrot (s) (small)

1/4 medium-sized bell pepper

100 g broccoli

25 g water chestnuts (from the glass)

2 teaspoons of olive oil

50 g rice, raw

preparation

1. Mix the two sauces and use them to marinate the diced fillet of beef. At least 30 minutes - the longer, the better for the aroma.

2. In the meantime, cut the carrots, peppers, broccoli and water chestnuts into small pieces. If necessary, broccoli and carrots can be blanched for 5 minutes beforehand - but then they will not be as crispy later.

3. Fry the meat in a little oil for 1-2 minutes (preferably in a wok, of course), add the vegetables and fry everything over a medium heat for 5-7 minutes.

4. Boil rice and serve with it.

Calories (kcal): 611

Fat: 24g

Protein: 44g

Carbohydrates: 57g

BEEF AND CRESS BAGUETTE

Vitamin B12 and iron from beef are important for the production of red blood cells and the transport of oxygen in the body - so that your body is optimally prepared for the next training session

Kang Kim

Ingredients for 1 serving (s)

1/4 medium baguette (or 1 baguette roll)

1 tablespoon of mustard

3-4 slices of tomato (s)

1 handful of watercress

100 g beef fillet (thin)

1 tablespoon of olive oil

preparation

1. Fry the thin beef steak with onions in olive oil.

2. Put everything on a piece of baguette, add watercress, tomatoes and mustard. Put the lid on.

Calories (kcal): 466

Fat: 19g

Protein: 31g

Carbohydrates: 44g

LOIN STEAKS WITH MUSTARD SAUCE

Protein is the perfect partner for filling up quickly and, above all, getting slim quickly. And there's a lot of it in this flavorful sirloin steak Craig Cutler

Ingredients for 4 servings

4 medium-sized beef steaks (from the sirloin, á 120 g) 4 teaspoons of olive oil

salt

Pepper (fresh from the mill)

1 medium shallot (s)

1 tablespoon of Dijon mustard

2 tablespoons lemon juice (freshly squeezed)

preparation

1. Bring a grill pan to medium heat, brush the steaks on both sides with olive oil, season with salt and pepper and fry for 3 to 4

minutes.

2. In the meantime, peel the shallot, chop it finely and mix it with the mustard, lemon juice and remaining oil.

3. Drizzle the sauce over the steaks and serve immediately.

Calories (kcal): 373

 Fat: 22g

Protein: 45g

Carbohydrates: 1g

CLASSIC CARPACCIO

Little effort, full of flavor: Carpaccio is THE classic Italian starter par excellence. Use only good, fresh beef

Ingredients for 4 servings

200 g beef (fillet)

2 tablespoons of olive oil

salt

pepper

4 handfuls of rocket

1 parmesan (grated)

preparation

1. Cut the beef fillet into 0.5 cm thick slices.

2. Brush the plate with olive oil, sprinkle with salt and pepper.

3. Spread the slices flat between 2 sheets of plastic and then arrange them on the plates so that they overlap a little.

4. Put the rocket nest on top and decorate it with grated parmesan.

You can add a few more pine nuts if you want!

Calories (kcal): 156

Fat: 11g

Protein: 14g

Carbohydrates: 1g

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

The stress is gone! This delicious salad and millet mixture is particularly suitable for stressed workaholics - because the ingredients of the individual ingredients ensure a good portion of immediate relaxation Rob White

Ingredients for 1 serving (s)

40 g millet

50 g broccoli

 100 g beef fillet

6 balls of beetroot (small balls, from the glass) 40 g Gruyère (cheese, cut into strips)

1 tablespoon of sunflower seeds

2 tablespoons parsley (fresh, chopped)

1 tablespoon of olive oil

1 teaspoon of balsamic vinegar

1/2 teaspoon mustard

salt

pepper

preparation

1. Boil the millet in water for 15 minutes. Add the broccoli 3

minutes before the end of cooking time. Pour off the water and let it cool down.

2. Grill the beef and cut into strips.

3. Place in a bowl with the rest of the ingredients.

4. Mix the dressing and pour over it.

Calories (kcal): 948

Fat: 39g

Protein: 57g

Carbohydrates: 91g

Marinated beef on spinach and tomato toast Your muscles will like this "steel muscle sandwich": the iron in meat and spinach helps carry oxygen in the blood, and the vitamin C in tomatoes helps absorb iron

Dan Matthews

MARINATED BEEF ON SPINACH AND TOMATO TOAST

Ingredients for 1 serving (s)

1 tablespoon of fish sauce

1 tablespoon of soy sauce

120 g beef (fillet)

2 slices of wholemeal bread (or toast)

1 handful of baby spinach

1 medium tomato (s)

1 pinch of sugar

preparation

1. Mix the soy and fish sauce (extra dressing) and soak the meat for 10 minutes. Fry well, cook for 6 minutes, cut open.

2. Toast, topped with tomato slices, spinach and meat. Make a dressing out of the remaining ingredients and pour it over the bread.

Calories (kcal): 480

Fat: 15g

Protein: 44g

Carbohydrates: 46g

Chili con carne

The Tex-Mex classic can be prepared with the simplest of means and is very popular with almost all guests. Plus: great hangover food CHILI CON CARNE

Ingredients for 8 servings

1000 g ground beef

1 medium-sized bell pepper (cut into bite-sized pieces) 2 medium-sized vegetable onions (diced)

4 cloves of garlic (minced)

3 tablespoons clarified butter

1 tablespoon of chili powder

Pepper (fresh from the mill)

sea-salt

1 tablespoon of oregano

1 pinch of cumin

1 teaspoon Tabasco (amount as desired)

1 can of tomatoes (large can)

2 cans of kidney beans, canned food (drained)

preparation

1. Pour off the lard in a tall saucepan, fry the minced meat, peppers, onions and garlic in it.

2. Mash the tomatoes a little, add the remaining ingredients and season to taste.

3. Simmer the chilli in an open saucepan over low heat for a good 1 hour (it should be thick at the end).

Calories (kcal): 378

Fat: 25g

Protein: 30g

Carbohydrates: 14g

SEAFOOD RECIPES

Easily digestible protein, healthy omega-3 fatty acids and sufficient iodine: these are just a few of the benefits fish and seafood have to offer

Braised sea bream with tomato and chili sauce This rustic fish dish in the Sicilian way convinces with strong spices and few carbohydrates

BRAISED LAKE BRASS WITH TOMATO-CHILI SAUCE

Ingredients for 4 servings

2 medium-sized sea bream (whole, gutted and each weighing approximately 500 g)

300 g cherry tomato (s) (halved or quartered)

3 cloves of garlic (sliced)

1 tablespoon of chilli flakes

75 ml of olive oil

1/4 bunch of parsley (roughly chopped)

250 ml of water

preparation

1. Preheat the oven to 225 degrees.

2. Heat half of the oil in an oven-safe pan with garlic and chilli flakes on the stove. When the garlic turns light brown, add the tomatoes and fry on a low heat.

3. Season the fish with sea salt and pepper, place in the pan next to the tomatoes and add water. Fry for 5 minutes, then bake covered in the oven for about 15 minutes, until the fish has reached an internal temperature of 60 degrees or until the meat is no longer transparent on the inside. Take the fish out of the pan.

4. Cook the remaining sauce on the stove over medium heat until about a third of the sauce has evaporated. Add the chopped parsley and the rest of the olive oil and season with salt and pepper.

5. Finally, fillet the whole fish and drizzle with a little sauce. Divide between 4 plates and serve immediately.

Calories (kcal): 391

Fat: 29g

Protein: 31g

Carbohydrates: 4g

GRILLED SARDINE KICKERS WITH LEMON AND LAUREL

LEAVES

Every German knows gyros, the most popular of all Greek grill specialties. The spectrum of what southern Europeans put on the grill is phenomenal: Bifteki (meat loaf), souflaki (skewers), chops or liver. And of course fish is also grilled - the Mediterranean is teeming with sardines, the little delicacies that you can never get enough of. Here is a recipe to do it yourself:

Ingredients for 4 servings

1 kg of sardines (fresh or frozen)

2 medium lemon (s)

Laurel (fresh)

preparation

1. If the fish are frozen: allow to thaw and rinse under cold running water.

2. Place 2 to 3 fish on 2 stable skewers each (1 skewer under the head, 1 skewer in front of the tail). Cut the lemons into thin slices and stick them on the skewers with the bay leaves between the fish.

3. Place on the grill for 5 to 8 minutes, moderate heat, turn more often.

The perfect match: tzatziki

Calories (kcal): 353

Fat: 14g

Protein: 56g

Carbohydrates: 2g

GRILLED TUNA STEAK

The boneless all-rounder from the sea provides plenty of iodine, zinc and vitamin D. But best of all: Tuna tastes soft as butter and not at all fishy. It's best to roast it medium rare - and discover its tender core Jeff Harris

Ingredients for 2 servings

2 pieces of fresh tuna (steaks, fresh from the fish counter) 1 teaspoon of olive oil

 1 can of corn (small)

2 medium tomato (s) (sliced)

salt

pepper

1 teaspoon of caraway seeds

1 pinch of cayenne pepper

preparation

1. For the relish: heat the olive oil in a pan, drain the corn, add the grains to the pan and fry until golden brown for a maximum of 2 minutes.

2. Add tomatoes (with salt and pepper), caraway seeds and a pinch of cayenne pepper, cook for ½ minutes, remove from heat.

3. Sprinkle the tuna with salt and pepper, fry, turn and grill to the desired consistency.

4. Serve with pleasure

Calories (kcal): 174

Fat: 7g

Protein: 6g

Carbohydrates: 23g

FISH BURGER WITH LIME CHILI DRESSING

The ideal snack after training: The redfish provides high-quality proteins for muscle building and the carbohydrates from the bun replenish the empty energy stores

Kang Kim

Ingredients for 1 serving (s)

100 g redfish fillet (s) (fresh)

1 medium roll (sesame)

3 strips of white cabbage

2-3 slices of tomato (s)

1-2 tablespoons coriander (chopped)

1 tablespoon mayonnaise (low fat)

1 splash of lime juice

Chilli powder

1/2 clove of garlic (pressed)

preparation

1. For the dressing: mix mayonnaise, lime juice, some chili powder and pressed garlic. Smear the inside of the three-quarters cut bread roll

2. Fry the redfish fillet and wrap in the sesame bun with strips of white cabbage, tomato slices and chopped coriander.

Tip: Turn in egg and flour before frying - this will make the redfish particularly crispy.

Calories (kcal): 406

Fat: 18g

Protein: 27g

Carbohydrates: 37g

GRILLED TUNA WITH GLASS NOODLES

This dish is prepared even faster if you marinate the tuna in the morning. Then it cooks longer, tastes even better and shortens the cooking time

Ingredients for 1

1 fresh tuna (steak (s) á 125-150g)

1 clove of garlic

Ginger (fresh, 1 cm piece)

1-2 tablespoons of teriyaki sauce

1 tablespoon of lime juice

50 g glass noodles

50 g sugar peas (fresh or frozen)

100 g paprika

1/4 medium onion (s) (chopped)

1 tablespoon of rapeseed oil

salt

pepper

preparation

1. Preheat the oven grill to 240 degrees, turn on the kettle.

2. Wash the tuna and pat dry.

3. Peel the garlic and ginger, press through the garlic press, mix with 1 tablespoon of the teriyaki sauce and lime juice.

4. Marinate the fish in half the sauce for 5 minutes.

5. Pour boiling water over glass noodles, add a little salt and cover and leave to soak for 10 minutes.

6. Set the wok or pan with oil to maximum heat.

7. Grill the fish on a wire rack in the oven for 4 minutes on each side, at the same time fry the vegetables in the wok for 5 minutes, turning more often. Season with salt, pepper, the remaining marinade and possibly a little teriyaki sauce.

8. Drain the pasta and serve as a nest with vegetables and fish. Alternative: cut into small pieces with scissors, mix with the vegetables and serve the fish on top.

Calories (kcal): 354

Fat: 13g

Protein: 5g

Carbohydrates: 55g

MARINATED MACKEREL FILLETS "AFRICAN STYLE".

The highlight of this dish: the pods of the tamarind tree. Their vegetable material ensures a greater feeling of satiety

Ingredients for 4 servings

1 clove of garlic

1 handful of mint (fresh)

1 teaspoon ginger (fresh)

50 g tamarind paste

1 teaspoon chili powder

2 tablespoons of honey

4 pieces of mackerel (fillets)

2 medium spring onions

preparation

1. Chop the garlic and mint, grate the ginger. Mix everything in a small bowl with tamarind paste, chili powder and honey to a marinade.

2. Score the mackerel fillets on both sides with a sharp knife, then brush with the finished marinade.

3. Bake the fish on a parchment-lined baking sheet at 200 degrees (convection: 180 degrees) for about 10 minutes.

4. Then cut the spring onions into thin rings and sprinkle them over the fish. Steamed vegetables are recommended as a side dish, but a mixed salad also tastes good with it.

Calories (kcal): 50

Fat: 1g

Protein: 1g

Carbohydrates: 12g

FISHFONDUE

Tasty combination of coconut milk and marine life. The hot juice of the coconut is rich in manganese. The body needs this trace element to build muscle protein. The raw material for these proteins, the amino acids, is provided by king prawns and fish fillets.

Ingredients for 4 servings

500 ml coconut milk

500 ml of water

100 ml lime juice

3 lemon leaves

1/2 stick lemongrass

1 tablespoon of sugar

salt

Szechuan pepper

500 g seafood (of your choice, e.g. king prawns)

preparation

1. Bring all ingredients to the boil, season with spices and sugar and season to taste sweet and sour.

2. Let it steep for 15 minutes over low heat. Pour the liquid through the hair sieve directly into the fondue pot. If it has cooled too much, bring it back to the boil, place it on the rechaud (i.e.

the warming device) and then start the fondue immediately.

3. If necessary, peel and bone the fish fillets and then cut into cubes about 1.5 centimeters long.

Dipping utensils: wire screens or proofing baskets Dive time about 1 minute

Calories (kcal): 414

Fat: 30g

Protein: 26g

Carbohydrates: 11g

Pasta with prawns in a basil-cream sauce Gambas (Spanish name) are nothing more than 3 to 6 cm large prawns, which are best bought frozen and ready to cook. The preparation of the small shellfish is also possible for beginners.

NOODLES WITH PRAWNS IN A BASIL CREAM SAUCE

Ingredients for 2 servings

300 g pasta, raw

200 g shrimp (frozen)

2 medium onion (s)

1 clove of garlic

2 tablespoons of butter

50 ml white wine (dry)

250 ml of cream

1 bunch of basil (fresh)

salt

pepper

preparation

1. Cook the pasta according to the instructions on the package.

2. Thaw the prawns, peel and dice the onions and garlic. Braise everything in hot fat.

3. Deglaze with wine, add cream, reduce a little over high heat. Add the chopped basil.

4. Soak the prawns in the sauce for 5 minutes, season, mix with the cooked noodles and serve.

Calories (kcal): 1139

Fat: 56g

Protein: 42g

Carbohydrates: 113g

Baked salmon on a lemon dill bed Salmon is rich in omega-3 fatty acids - good for high cholesterol and as a prevention against atherosclerosis. The fried lemon slices refine the aroma -

simply delicious!

Ingredients for 4 servings

1 tablespoon of olive oil

1 medium lemon (organic)

1 bunch of dill (fresh)

700 g salmon (fillet, skin-on)

1 teaspoon of brown sugar

1 teaspoon of salt

1/2 teaspoon pepper

3 tablespoons of gin

1 tablespoon mustard (coarse)

100 g crème fraîche

preparation

1. Put the oil in a frying pan. Cut the lemon into thin slices, distribute in the form. Chop the dill, place in the middle (like a kind of dill bed for the fish). Bed the salmon skin on it with the side up. Incise the skin crosswise. Mix salt, pepper and brown sugar and spread on the fish. Let soak for 30 minutes. In the meantime, preheat the oven to 200 °.

2. Cook the fish in the oven for 15 to 20 minutes so it's just done and the skin crispy. Carefully lift the fish out of the pan with a large spatula and place on a serving plate. Dill and lemons stay in shape.

3. Place the pan on a hotplate, two if necessary, and heat slowly until the lemon and dill start to sizzle. Add the gin and scrape off the remains in the mold. When most of the liquid has evaporated, stir in the mustard and creme fraíche and let everything simmer for 5 minutes. Season with salt and pepper, pour the sauce over the salmon, serve.

Calories (kcal): 500

Fat: 36g

Protein: 37g

 Carbohydrates: 4g

ASIAN STYLE GREEN ASPARAGUS ON FISH FILLETS

Asparagus is no ordinary vegetable: it is a taste master, health promoter and weight reducer at the same time - and delicious even without hollandaise sauce. Here is the Asian proof: the asparagus and fish combination in a bag Ingredients for 2 servings

2 pieces of halibut (fillets á 160g)

6 stalks of green asparagus

60 g mushrooms (shiitake or oyster mushrooms)

1 ginger

1 tablespoon of soy sauce

1 tablespoon rice wine

1 pinch of salt

1 pinch of pepper

preparation

1. First preheat the oven to 200 degrees.

2. In the meantime, wash the asparagus thoroughly under running water and cut off the woody ends. Since the skin is very thin, you do not need to peel green asparagus. Clean the mushrooms, remove the stems.

3. Then place two pieces of aluminum foil about one foot long on a large baking sheet. Place a fish fillet each in the middle and distribute the asparagus and mushrooms evenly over the fish.

4. Grate the ginger and sprinkle the fish fillets with a heaping teaspoon. Then season the fillets with soy sauce, rice wine and a pinch of salt and pepper. The resulting Asian aroma harmonizes perfectly with the mushrooms.

5. Fold the aluminum foil around the ingredients and seal the ends like a wrapper. This means that

6. neither moisture nor aroma can be lost when heated 7. . Put the shell in the preheated oven. Depending on how thick the fillets are, let the fish cook for about 25 minutes. To check if the fish is done, prick the center of the fillets with a fork. If these are so soft that you can easily push the meat apart, then they are perfect. Take out the foil packages (also called cartoccio) and

place each on a plate. Then open carefully and serve immediately.

Calories (kcal): 44

Fat: 1g

Protein: 6g

Carbohydrates: 5g

CLAMS WITH WHITE BEANS AND BACON

Cooked Seafood: Scallops are extremely high in protein, with 17 grams of protein per 100 grams. At the same time, they are very low in fat, and almost half of the fat they contain is made up of healthy omega-3 fatty acids.

Ingredients for 2 servings

1/2 medium red onions

1 clove of garlic

1 medium lemon

350 g white bean (s) (from the bean)

750 g baby spinach

2 strips of bacon

300 g scallop (s)

1 tablespoon butter

1 pinch of salt

1 pinch of pepper

preparation

1. Peel the onion and garlic, dice the onion finely, chop the garlic. Then squeeze the lemon. Put the canned beans in a sieve, rinse briefly under running water and then let them drain a little.

2. Remove the hard stalks from the spinach leaves, wash them well and then spin dry with a salad spinner.

3. Cut the bacon into small cubes. Heat the medium-sized saucepan over a low flame and fry the bacon until crispy. Drain some fat, add onions and garlic and simmer for 2 to 3 minutes until both are translucent. Add the spinach and white beans. Cook until the beans are hot and the spinach leaves collapse. Keep both warm.

4. Then it is the turn of the scallops. Your meat is already

removed from the shell when it is frozen, but you still have to crack fresh clams yourself. Pat the clam meat dry and season with salt and pepper on both sides. Heat a large pan, melt butter in it, and fry the clams for about 2 minutes on each side, until they are completely dark and caramelized.

5. Before serving, add lemon juice to the vegetables, season with a little salt and pepper, divide between two plates and place the fried mussels on top.

Calories (kcal): 450

Fat: 16g

Protein: 44g

Carbohydrates: 27g

Honey mustard salmon with green asparagus Even if salmon is one of the fatty fish species, it should not be missing in your diet, because it provides a lot of vitamins and minerals as well as omega-3 fatty acids (2360 milligrams per 100 grams). The unsaturated fats reduce dangerous deposits in the blood vessels and thus lower the risk of high blood pressure. With more than 20 percent protein, your muscles get plenty of nourishment too.

HONEY MUSTARD SALMON WITH GREEN ASPARAGUS

Ingredients for 2 servings

1/2 tablespoon butter (unsalted)

1/2 tablespoon of brown sugar

1 tablespoon of Dijon mustard

1/2 tablespoon honey

1/2 tablespoon of soy sauce

250 g green asparagus

1 tablespoon of olive oil

1 tablespoon parmesan (grated)

salt

pepper

2 piece (s) of salmon

preparation

1. Preheat the oven to around 200 degrees.

2. Microwave butter and sugar in a suitable container and heat both over medium heat for about 30 seconds until the ingredients are well melted together. Then stir with a fork, then mix in the mustard, honey and soy sauce.

3. Wash the asparagus thoroughly, then drain and remove the woody ends. Place the bars in a baking dish, brush with about half a tablespoon of oil and sprinkle with parmesan. Season to taste with pepper and salt. Put the mold in the oven.

4. In the meantime, let the remaining oil heat up on the highest setting in a coated, oven-safe grill pan. Salt and pepper the fish fillets and fry them skin-side up. Turn after about 3 minutes and pour half of the prepared honey and mustard butter on the already

browned side. Let the salmon continue to fry for about 1 minute, then remove the pan from the heat and put it in the oven for about 5 minutes. The seared salmon is cooked on the inside in a particularly gentle way and stays juicy.

5. Take the pan and baking dish out of the oven. Divide the salmon and asparagus on two plates. Brush the fish fillets evenly with the remaining butter mixture and serve immediately.

Calories (kcal): 476

Fat: 33g

Protein: 36g

Carbohydrates: 11g

GRILLED MACKEREL WITH TERIYAKI GLAZING

Mackerel is an excellent choice on the grill: this fish is particularly rich in omega-3 fatty acids and in this sense offers good protection against atherosclerosis and heart attacks.

Ingredients for 4 servings

4 medium mackerel (fresh and gutted)

1 ginger (approx. 2cm)

4 tablespoons of soy sauce

4 tablespoons of mirin

1 teaspoon of sugar

preparation

1. Rinse and rinse the fish thoroughly under cold water, then pat dry.

2. Peel the ginger, grate finely, then mix in a bowl with the soy sauce and mirin. Dissolve the sugar in it. Put the fish in the marinade, then put it in the fridge and let it steep for at least an hour.

3. Heat the grill and cook the mackerel on it for about 15

minutes. A hinged reversible roaster would now be the first choice because it ensures that the fish does not fall apart when it is turned. You don't have it? Alternatively, you can stick the mackerel side by side on 2 longer skewers: one just behind the head, the other in front of the tail. In this way, too, the mackerel

can be turned without any problems.

4. Brush with the marinade again and again so that the fish skin becomes nice and crispy

Perfect with it: our Japanese potato salad.

Calories (kcal): 1073

Fat: 68g

Protein: 108g

Carbohydrates: 9g

EXOTIC PORCELAIN PAN WITH SPINACH, PRAWNS AND

MANGO

This Asian dish is low in calories but high in energy that is readily available. The B vitamins from buckwheat are important for an efficient energy supply from carbohydrates. The kick for burning fat: the chilli!

Dan Matthews

Ingredients for 2 servings

220 g noodles, raw (soba noodles made from buckwheat) 5 spring onion (s)

200 g baby spinach

2 tablespoons coriander (fresh)

1/2 medium mango (s)

1 l vegetable stock

200 g shrimp

1 teaspoon agar-agar (vegetable gelatin)

1 chilli pepper (red)

2 tablespoons of soy sauce

1 tablespoon of lemon juice

preparation

1. Prepare the pasta according to the instructions on the package.

2. Wash the spring onions, spinach, chilli and coriander and spin dry. Cut the spring onions and chilli into rings. Peel the mango and cut into cubes.

3. Heat the vegetable stock in a pan, then stir in the spring onions, prawns, agar and chilli. Cook for 1 minute, then add the spinach leaves, soy sauce, mango cubes and lemon juice to the

noodles. Mix everything well and remove from heat.

4. Chop the coriander and sprinkle over the pasta before serving.

Calories (kcal): 588

Fat: 6g

Protein: 40g

Carbohydrates: 94g

Kanpachi sashimi

The Japanese call it sashimi, the Italians crudo. In both cases it is fine strips of raw fish, refined with herbs and spices. The tasty yellowtail mackerel (Japanese: Kanpachi), which also cuts a fine figure in this recipe, is particularly suitable for this.

KANPACHI SASHIMI

Ingredients for 4 servings

250 g mackerel fillet (or other sushi-quality white fish, cut into fine strips)

2-3 tablespoons of olive oil

1 handful of basil (alternatively: sesame leaves) 1 pinch of sea salt

1 medium lime (s) (organic)

preparation

1. Place the mackerel strips in a bowl standing in a larger bowl of ice to keep the fish as cool as possible. Carefully fold in the chilli flakes and 20 ml olive oil with a spoon or chopstick. Season with salt and rub the lime zest over the fish. Mix again carefully, then season to taste.

2. Cut the sesame or basil leaves into thin strips and fold in. Divide the whole thing into 4 chilled bowls, drizzle with 10

ml of olive oil and serve immediately.

Calories (kcal): 189

Fat: 15g

Protein: 14g

Carbohydrates: 1g

Grilled trout in maple syrup and citrus fruit marinade Canada's crickets? No problem - with this trout recipe: TROUTE

Ingredients for 4 servings

4 medium trout (s) (350-400 g each)

salt

4 tablespoons of maple syrup

1 tablespoon of olive oil

4 tablespoons of ketchup

1 medium orange (squashed)

1 medium lemon (squeezed)

White pepper

Cayenne pepper

preparation

1. Mix the ingredients for the marinade.

2. Wash trout, pat dry, scale with a blunt knife from the tail fin to the head. Then marinate in the refrigerator for two hours.

3. Salt the fish, put it on a large piece of aluminum foil (oiled inside). Close the foil with the packaging, cook for 12 to 15

minutes on the grillage.

Tip: Deep cuts on the skin side allow the marinade to penetrate the meat better. This way the fish cooks faster and more evenly.

Calories (kcal): 449

Fat: 14g

Protein: 64g

Carbohydrates: 18g

TUNA SKEWERS

Whether pure as a snack or as a delicious main course in combination with rice: These tuna skewers bring a touch of Asia to every kitchen

Ingredients for 8 servings

1 teaspoon of peanut oil

1 clove of garlic (minced)

1 tablespoon leek (chopped)

1 tablespoon ginger (fresh, chopped)

2 tablespoons of peanut butter

250 ml coconut milk

1 teaspoon soy sauce

1 medium lime (s) (juiced)

1 tablespoon of chili sauce

450 g fresh tuna (fillet, fresh, in 8 long strips) preparation

1. Soak 8 wooden skewers in cold water for at least 20 minutes -

important so that they don't burn later.

2. Then start with the sauce: heat the oil in a pan over medium heat. Lightly fry the ginger and garlic for about 1 minute. Add the peanut butter, coconut milk, and soy sauce. Simmer over low heat for 10 minutes. Finally add the chilli sauce and the lime juice.

3. Start the grill or preheat a grill pan. Slide the fish strips onto the soaked skewers and coat each one completely with the sauce. Then fry or grill them on both sides for about 2 minutes so they're crispy and brown on the outside but still pink on the inside. Finally garnish with the leek and serve with the remaining sauce (as a dip).

Calories (kcal): 190

Fat: 13g

Protein: 15g

Carbohydrates: 3g

SALMON AND AVOCADO SALAD WITH CHILI

Chaos rages in the salad bowl: That's a good thing, because it provides variety and tasty surprises - if you mix the right ingredients. Here is just one of many perfectly filling salads:

Levi Brown

Ingredients for 2 servings

 1/2 lettuce

1 medium grapefruit

1/4 medium avocado (s)

2 slices of red onions

100 g beetroot (pickled)

100 g salmon (fillet)

10 pistachios (chopped)

1 tablespoon of olive oil

1/2 teaspoon orange peel (unsprayed orange)

2 tablespoons of orange juice

2 teaspoons of white wine vinegar

1/2 teaspoon Dijon mustard

1 pinch of salt

1 pinch of chili powder

preparation

1. Mix all dressing ingredients well.

2. Wash and pick the lettuce. Fillet the grapefruit, chop all the vegetable ingredients and mix in a bowl.

3. Cook the salmon in a pan, then pour pieces over the salad and add the dressing.

4. Finally sprinkle everything with pistachios.

Calories (kcal): 325

Fat: 21g

Protein: 15g

Carbohydrates: 18g

Chickpea curry with salmon

If you want to save carbohydrates, just leave out the rice here and enjoy curry and salmon straight!

CHICKPEAS CURRY WITH SALMON

Ingredients for 4 servings

600 g salmon (150 g fillet)

250 g spinach (fresh)

200 g chickpeas, can (from a glass or a can)

200 g rice, raw (Basmati)

100 g natural yogurt

1/2 medium onion (s)

1 teaspoon butter

1 pod of red chilli pepper

1 clove of garlic

1 tablespoon of olive oil

1 teaspoon of curry powder

1 medium lemon

1 tablespoon of mint

salt

pepper

preparation

1. Boil rice in salted water for 5 minutes, then drain, place in a strainer and simmer for another 10 minutes, this will make it wonderfully fluffy.

2. While the rice is steaming, chop the garlic and onion. Melt the butter in a pan, add onions, garlic, ½ teaspoon curry and chilli. Fry on a low heat for about 10 minutes.

3. Heat the oil in a second pan. Cook the salmon over medium heat for about 5 minutes. Season with a little salt and the remaining curry.

4. Finally, add the spinach to the first pan and cook for 1 minute before adding the chickpeas, lemon juice, yogurt and chopped mint. Bring to the boil briefly. Drape the fish on top of the vegetables, then place the rice next to them.

 Calories (kcal): 620

Fat: 28g

Protein: 40g

Carbohydrates: 51g

TRILLED SQUID

Sepia is clearly one of the more sophisticated grill dishes. But it's worth taking up the challenge.

Ingredients for 4 servings

2 medium-sized squids (large, sepia)

3 tablespoons of olive oil (must be able to withstand high temperatures, so NOT cold-pressed)

2 medium lime (s) (in wedges)

preparation

1. Wash the squid tubes (body without tentacles), pat dry and cut lengthways into two fillets.

2. Score the outside of each fillet several times diagonally with a sharp knife.

3. Turn the fillets in oil and grill on each side for 1 to 2 minutes on high heat and 4 to 6 minutes on low heat.

Tip: Squid that has been left on the grill for too long at high heat quickly tastes tough. This is why it is so important that you cook the fillets either very hot and only briefly or at a lower temperature for a long time.

Calories (kcal): 93

Fat: 10g

Protein: 1g

Carbohydrates: 1g

THAI CURRY PRAWNS WITH SPINACH AND SWEET POTATOES

Because they boost the metabolism, iodine, selenium and zinc are perfect fat-free trace elements. And shrimp are full of it! So shovel in! With 5 grams of fat per serving, you don't even need to feel guilty Ingredients for 4 servings

 1 medium red onion

1 medium sweet potato (s)

1 medium-sized bell pepper (red)

150 g green bean (s)

2 teaspoons of coconut oil

1 tablespoon curry paste (green)

2 teaspoons of turmeric

400 ml coconut milk

350 g prawns (pre-cooked)

1 handful of baby spinach

1 handful of coriander

1/2 teaspoon salt

preparation

1. First chop the onion. Then cut the sweet potato and bell pepper into bite-sized pieces. The green beans are cut in half lengthways.

2. Then heat coconut oil in a pan.

3. Add the curry paste and turmeric. After 1 to 2 minutes add the sweet potato, pepper pieces, beans, onion, coconut milk. Then simmer for about 15 minutes until the sweet potato is soft.

4. Finally, add the prawns and spinach to the pan and bring to the boil for 1 minute. Then season with salt. Pour equal parts of the mixture onto four large plates and decorate everything with the coriander leaves.

Calories (kcal): 445

Fat: 27g

Protein: 22g

Carbohydrates: 28g

SPAGHETTI IN RICOTTA AND SALMON SAUCE

Here you save calories: instead of a heavy cream sauce, the salmon in this recipe romps in creamy, light ricotta

Ingredients for 2 servings

1 teaspoon of olive oil

100 g ricotta

50 ml low-fat milk

 180 g salmon (fillet, cut into pieces) 120 g spaghetti (whole grain)

2 slices of mozzarella (grated)

salt

pepper

1 pinch of basil (dried)

preparation

1. Fry the garlic with oil in a non-stick pan.

2. Add the ricotta, milk and salmon and simmer for five to six minutes. Add the dried basil. If necessary, dilute with more milk.

3. Prepare the spaghetti according to the instructions on the package and serve garnished with cheese and basil.

Calories (kcal): 567

Fat: 29g

Protein: 33g

Carbohydrates: 46g

Salmon on lamb's lettuce with a nutty dressing Light, tasty, healthy: you won't be able to get enough of this lamb's lettuce with a fruity orange note and hearty salmon fillet SALMON ON SALAD

Ingredients for 6 servings

900 g salmon (150 g fillet)

500 g lamb's lettuce

15 ml rapeseed oil

500 g tomato (s)

4 medium orange (s)

6 teaspoons of orange juice

60 g hazelnuts (chopped)

30 ml sherry vinegar

15 ml. Great manner

30 ml milk (or cream)

100 ml hazelnut oil

salt

pepper

preparation

1. Fillet the orange: To get the fine orange flesh, first cut off the peel with a knife. This way you have removed the inner white skin - the pulp is exposed. Now fillet the orange over a bowl - use the juice that flows down for the sauce. Use a filleting knife to cut the orange flesh out of each individual segment. "Rotate" the individual empty segments like book pages and fillet the whole orange. What remains is the orange structure from which you squeeze the juice.

2. Before you start making the sauce, wash the lamb's lettuce thoroughly, it is usually very sandy (change the water two to three times). Tip: Break off the small roots of the clump lettuce at the very end, otherwise you will have too many individual leaves).

3. For the salad dressing, put orange juice in a bowl. Add salt, pepper, vinegar, Grand Marnier and cream, mix everything

together. Now slowly add the hazelnut oil and beat with the whisk to a creamy emulsion. Finally sprinkle in the chopped hazelnuts.

4. Wash the salmon fillet under water, then divide it into 12

roughly equal pieces 5 mm thick. Heat the vegetable oil in a pan. Season the fillet pieces with salt and pepper and place in the very hot fat. Fry the salmon briefly (1-2 minutes on each side) until lightly browned. Warning: Don't leave the salmon in the pan for too long or the meat will fall apart. Put the pieces on a plate and brush them with orange juice and hazelnut oil.

5. How to serve: Spread the lamb's lettuce on the plates and pour some salad sauce over them. Now place two pieces of the still warm salmon fillet on the lamb's lettuce, place the orange fillets between the salad, add some more sauce and drape a few chopped nuts on the salmon. Nothing like on the table.

Calories (kcal): 624

Fat: 48g

Protein: 36g

Carbohydrates: 13g

DORADE A LA GRIGLIA

The sea bream is the perfect grilled fish! Due to its firm flesh, it can be cooked in one piece without dissolving. A fresh treat - and a welcome change from the obligatory steak

Ingredients for 4 servings

4 sea bream (s) (400 g each)

4 leaves of bay leaves

Thyme (dried for the embers)

Rosemary (dried for the embers)

200 ml white wine

2 tablespoons mustard (tarragon mustard if possible) sea-salt

6 peppercorns (white, pressed)

fresh lemon thyme

2 medium lemon (s) (amount as desired)

preparation

1. Wash the sea bream under cold water and dry with kitchen paper.

2. Place a bay leaf in each of the abdominal cavity.

3. For the marinade, stir together sugar, white wine, mustard, salt, 3 peppers and the shredded thyme until the sugar has dissolved.

4. Brush the sea bream, let it rest for a moment and then brush again.

5. Oil the bars of the grill baskets, put the fish in them and close the baskets.

6. Scatter some dried thyme and rosemary on the embers, grill the fish on both sides.

7. Finally, season with lemon.

Equipment: direct or indirect grill, fish grate (aluminum foil can also be used), grill gloves

Cooking time: 15 to 20 minutes

Tip: You can also grill the fish on oiled aluminum foil directly on the wire rack. The cooking time remains unchanged.

Calories (kcal): 72

Fat: 1g

Protein: 2g

Carbohydrates: 6g

CALAMARES SPITES IN CITRUS FRUIT MARINADE

Everything the Mediterranean has to offer ends up on the grill in Mediterranean cuisine. Delicious meat and fish dishes are also popular. And these squid skewers are an absolute must for all barbecue fans: Ingredients for 4 servings

2 medium-sized lemon (s) (organic, untreated)

2 medium-sized lime (s) (organic, untreated)

400 g squid (mini tubes ready to boil - i.e. the bodies) 10 tablespoons of olive oil

6 bay leaves (fresh)

salt

pepper

preparation

1. Wash the lemons and limes, pat dry and carefully peel off the peel (without the inner white layer) from top to bottom with a zipper. Alternatively, you can use a peeler for this. Then cut the peel pieces into fine strips. Squeeze the citrus fruits and collect the juice in a small bowl.

2. Rinse the squid tubes (called calamares) under cold water and pat dry. Put the bay leaves with lemon and lime juice, citrus zest and olive oil in a bowl, stir and season with salt and pepper. Mix the squids with the marinade and let steep for at least 30 minutes.

3. Depending on the size, thread 3 to 5 tubes onto each skewer and sear them on the grill for 5 to 7 minutes. It is important that you turn the skewers on a regular basis now! Brush the marinade as evenly as possible in between.

Delicious with it: our orange and melon salad with pomegranate seeds (on the picture)

Calories (kcal): 387

Fat: 33g

Protein: 17g

Carbohydrates: 7g

FRIED SCALF CLAMS WITH KALE AND PUMPKIN VEGETABLES

Mussels, kale and pumpkin??? What did we think of this weird station wagon? Well, just give it a try and find out!

Levi Brown

Ingredients for 1 serving (s)

200 g pumpkin (se)

2 teaspoons of rapeseed oil

5 medium scallop (s) (without shell removed)

2 teaspoons of lemon juice

1/2 teaspoon sage

200 g kale

preparation

1. Cut the pumpkin into small pieces, boil in water for 10

minutes, sweat briefly in a pan and fry.

2. Heat the oil in a non-stick pan, fry the mussels for 1 to 2

minutes on each side. Arrange on the plate, pour lemon juice and sage over them.

3. Put the cabbage in the pan and fry briefly. Serve everything.

Calories (kcal): 495

Fat: 22g

Protein: 57g

Carbohydrates: 18g

Baby salmon in a salt crust

Fish that is prepared in a salt crust is particularly juicy and aromatic thanks to this gentle preparation method. Poultry also feel comfortable in the sea salt bed and the meat does not dry out so quickly.

SALMON

Ingredients for 2 servings

650 g salmon (fresh, whole, 650 g each)

3 teaspoons of sea salt (coarse)

3 medium egg whites

2 sprigs of dill (fresh)

2 sprigs of tarragon (fresh)

2 sprigs of parsley (fresh)

basil

preparation

1. Gutting salmon of about 650 grams each, rinsing, dabbing dry (or having the fishmonger gutted them fresh)

2. Mix sea salt with egg white and slowly stir in 150 to 200

milliliters of water. Stir for 2 minutes, let rest for 10 minutes.

3. Halve the salt mixture.

4. Shape two fish outlines out of 8 layers of aluminum foil and place on oiled baking sheets. Pour a third of the divided salt mass into a mold. Put the dill, tarragon, parsley or basil in and on the fish, then place on the salt. Cover with the rest of the salt mixture.

5. Cook at 200 degrees in a preheated oven for 15 to 20 minutes.

Calories (kcal): 686

Fat: 46g

Protein: 71g

Carbohydrates: 1g

GRILLED PRAWNS WITH CORIANDER SALSA

Basically, there's nothing easier than grilling shrimp. Their lean meat almost never catches fire; a delicate pink indicates when they are done. This usually only takes 5 minutes. But even if the shrimp are left on the grill for a longer

period of time, they taste excellent and provide plenty of valuable protein Ingredients for 4 servings

900 g prawns

120 g coriander (fresh)

2 cloves of garlic

1 tbsp ginger (fresh, peeled)

1 pod of chilli (pitted)

30 ml olive oil (extra virgin olive oil)

1 medium lime (s) (juice only)

salt

pepper

preparation

1. Puree the coriander, garlic, ginger, chilli and oil for the salsa with the mixer until a creamy mixture is obtained. If necessary, use more oil than indicated. Put the finished mixture in a bowl.

2. Season with salt and pepper, then drizzle with 1 to 2 teaspoons of lime juice. Season to taste, season again if necessary, chill. You can cover the salsa and eat it the next day if stored in a cool place. Before serving, however, bring it back to room temperature.

3. Fire up the charcoal or gas grill, but do not heat it up too much, otherwise the shrimp will turn black quickly. It is best to position the grate so that it is no more than 10 centimeters away from the heat source.

4. Grill the shrimp until the shell is too hot to touch or the light-colored meat has noticeably turned a delicate pink. In any case, the crustaceans should be turned once in between. When done, serve with the salsa.

Calories (kcal): 292

Fat: 12g

Protein: 43g

Carbohydrates: 5g

BAKED RED SNAPPER WITH GARLIC AND LEMON

Perfect for oven dishes: you can prepare the fish whole and fill it with

delicacies. This is how their aroma is transferred to the meat. Result: the fish is crispy on the outside and tender on the inside - as this recipe proves Ingredients for 4 servings

1 kg red snapper (fresh, whole)

1 bunch of parsley (smooth, removed from coarse ends) 1 medium-sized lemon (cut into eighths)

4 cloves of garlic (long divided)

4 tbsp olive oil

sea-salt

Black pepper (from the mill)

preparation

1. Preheat the oven to 200 degrees.

2. Make sure that the fish is free of scales and well cleaned. Then season on the inside and outside with sea salt and pepper. Fill the belly with parsley, lemon and garlic.

3. Pour 30 ml of olive oil over the coated baking sheet. Place the fish on top and brush with the remaining olive oil. Bake in the oven until the meat thermometer at the thickest part of the fish, near the head, shows at least 55 degrees. Allow around 10

minutes of baking time for every pound of weight, or 20 minutes for the 1 kilo red snapper.

4. After baking, fillet the fish by peeling off the skin and using a long, narrow knife to remove the meat horizontally from the head down to the tail fin. Distribute this on 4 plates and drizzle with the remaining olive oil from the baking sheet.

Serve the fish either with boiled potatoes or with baguette bread.

Calories (kcal): 386

Fat: 19g

Protein: 52g

Carbohydrates: 3g

SALMON FILLET ON A BED ASPARAGUS

Have you eaten? Whether against wrinkles, brittle hair or an uneven complexion: as a beautifier, asparagus easily depends on other

vegetables. Thanks to its high vitamin and nutrient content, it is one of the most effective natural beauty boosters

Ingredients for 2 servings

1 medium shallot (s)

120 ml red wine

60 ml balsamic vinegar

1 1/2 sprigs of thyme (fresh)

60 g butter (soft)

1 bunch of green asparagus

1 pinch of pepper

1 pinch of salt

2 pieces of salmon (160 g fillets)

1 tablespoon of olive oil

preparation

1. Chop the shallot and let it simmer in a saucepan with red wine and balsamic vinegar over medium heat for 10 minutes. Take the pot off the heat and let it cool down a little.

2. Pluck the thyme leaves, add to the saucepan with butter and pepper and mix in. Put everything in a plastic bag, close tightly and put in the refrigerator for at least ½ hour.

3. In the meantime, wash the asparagus, remove any woody ends, peel the lower third and then cook it in salted water for 10 to 15

minutes over medium heat.

4. Brush the salmon fillets with olive oil and season with salt and pepper. Sear each side in a non-stick pan for around 4 to 5

minutes, then leave for 2 to 3 minutes at a lower temperature.

5. Drain the asparagus and portion on a plate together with a piece of salmon. Melt a piece of the red wine butter, which has meanwhile cooled, on the fish, serve and enjoy.

Calories (kcal): 397

Fat: 32g

Protein: 6g

Carbohydrates: 14g

Marinated sea bass with sweet potato wedges

This lemony sea bass dish makes short work of cold viruses, bacteria and the like

MARINATED GREASE WITH POTATO CORNERS

Ingredients for 2 servings

1/2 medium lemon (s)

1 clove of garlic

350 g sea bass fillet

1 pinch of chilli flakes

1 teaspoon paprika powder

1/2 tbsp olive oil

1 teaspoon of cumin

salt

pepper

1 medium sweet potato (s) (large)

1/2 teaspoon of cayenne pepper

preparation

1. Squeeze half a lemon and pour its juice into a resealable, large plastic bag. Peel and squeeze the garlic clove or chop it with a sharp knife and then fill the plastic bag with the chilli flakes.

2. Put the sea bass fillets in the bag so that they are completely covered by the marinade. Then place the bag in the refrigerator for about 30 minutes so that the marinade can soak in. It is best to lay the bag flat, not upright. Then preheat the oven to 200

degrees for the side dish.

3. In a small bowl, mix 1 teaspoon each of paprika powder and caraway seeds together with a little salt and pepper.

4. Peel the bulb and cut it lengthways in half. Then cut 4 columns (new German: wedges) from each half. Drip on 1 teaspoon of olive oil, sprinkle with ½ teaspoon of cayenne pepper, 1 teaspoon of paprika powder and salt.

5. Place the wedges on a baking sheet lined with baking paper and put the whole thing in the preheated oven. The baking time is 35 to 40 minutes.

6. After 30 minutes, remove the fish from the marinade and rub the spice mixture on both sides.

7. Heat ½ tbsp olive oil in a non-stick pan over medium heat. First fry the fish on the meat side - the skinless ones - then

turn them over (depending on the thickness of the fillets by 6

minutes per side).

8. After 35 minutes, the potato wedges should be tender and lightly browned. Test it with a fork - if it slips through gently, the wedges are ready. Take out of the oven and serve next to the fish. Season to taste with pepper, salt or a little lemon juice.

Calories (kcal): 394

Fat: 9g

Protein: 38g

Carbohydrates: 40g

Seafood marinara

What is there in the tomato sauce? Full of seafood - variety of your choice or a mix of everything

Lisa Shin

SEAFOOD MARINARA

Ingredients for 2

6 tbsp olive oil

2 medium onion (s)

1 leaf of bay leaf

800 g tomato (s) (peeled)

1 tbsp balsamic vinegar (lighter)

salt

pepper

800 g mussel (s)

preparation

1. Peel the onions and cut into fine cubes. Then heat a large saucepan over medium temperature, add the oil, wait a little, add onion cubes and sauté for 5 to 8 minutes until translucent.

2. Puree the tomatoes, add to the onions together with the pepper, salt and the bay leaf.

3. Bring the sauce to the boil, reduce the heat, simmer for 10 to 15 minutes until it thickens a little. Stir occasionally so that the sauce doesn't stick when the water evaporates. At the end remove the bay leaf, season everything with salt, pepper, honey and balsamic vinegar.

4. Just before the sauce is ready, add the mussels (or cockles, squid, prawns, fish fillet - or anything mixed). Cover and simmer until the fish is done and the mussels have opened.

Cooking time: around 10 minutes, then serve immediately. Noodles or toasted bread go well with this.

Calories (kcal): 658

Fat: 42g

Protein: 45g

 Carbohydrates: 26g

Asian tuna tartare

A sea fish that is as rich in fat as possible, such as tuna, is the ideal basis for this raw French-style preparation. The dish is given a delicate Asian flavor by adding ingredients such as sesame, soy, ginger and coriander Romulo Yanes

ASIAN TUNA TARTARE

Ingredients for 4

300 g fresh tuna (sushi quality, diced into approx.0.5 cm pieces)

1 teaspoon ginger (fresh, grated)

1 tbsp coriander (fresh, roughly chopped)

1 pod of chili (fresh, thinly sliced)

2 tbsp rapeseed oil (or olive oil)

1 dash of Tabasco

2 pinches wasabi

1 bunch of spring onion (s)

1/2 medium lemon (s)

preparation

1. Carefully mix the diced tuna with the ginger, coriander, chili, rapeseed oil, Tabasco, wasabi and spring onions using 2

chopsticks.

2. Then season with salt and pepper. Pour equally sized portions onto 4 plates and pile up the tartare a little so that it looks good. Finally, squeeze the lemon over the tuna

Tip: Decorate with potato chips or serve, as in the picture.

Calories (kcal): 178

Fat: 11g

Protein: 19g

Carbohydrates: 3g

Mussels in a creamy saffron sauce Don't be afraid of the “black queen” among shellfish: mussels are easy to cook - and they also provide an extra portion of protein Ingredients for 5 serving (s)

3 kg mussel (s)

3 medium shallot (s) (or onions)

250 ml white wine (dry)

5 sprigs of parsley (and a little something extra for the decoration)

3 sprigs of thyme

1 leaf of bay leaf

1 pinch of saffron (be generous with the pinch)

125 ml cream

salt

pepper

preparation

Since you don't want to bite the sand and grind your teeth later, careful cleaning of the mussels is essential. It may take some time, but it is worth it. Brush each individual shell with a nail brush under cold running water. Also, use a knife to scrape the limescale off the peels. All damaged mussels are sorted out. Also throw away half-open specimens that do not close when touched so that there are no nasty surprises later. Remove the "whiskers"

from the mussels with a knife.

1. Peel the onions and cut into very small pieces. Wrap the herbs (parsley, thyme, bay leaf) into a tight bunch with twine. The collar goes into the saucepan and is attached to the handle; so it can be easily fished out later.

2. Pour the wine, onions, saffron and a good pinch of pepper into the pot. Bring to a boil and simmer on low heat for two minutes. Then add the mussels to the brew. Don't be surprised: mussels can be cooked in very little liquid. The prerequisite is of course that the saucepan is closed with a lid. Cook on sufficient heat for five to seven minutes until the clams open. Caution: Immediately discard all mussels that do not open during

cooking. They are mostly not edible. Therefore: don't take any risks!

3. Use the ladle to fish the mussels out of the saucepan; the brew must drain or stay in the pot! Then remove the upper shell from each mussel and decorate the lower half with the mussel meat in a circle on a large platter. Start with the outer circle. Cover the finished plate with aluminum foil and keep warm.

4. Pluck the leaves from the parsley and chop them up with a sharp knife.

5. You pass the mussel broth through a narrow sieve in which a muslin cloth is placed (if necessary, a clean kitchen towel will do as well). In this way, all residues are filtered out. Bring the remaining liquid to a boil. By simmering you reduce the brew to about 125 ml; then add the cream, stir in the cream with the whisk and reheat until it boils. Simmer for two to three minutes, stirring, until the sauce thickens. Let cool for a few seconds - and then do the spoon test: Run your finger over the saucepan covered with sauce. If there is a clear trace, the sauce is ready. Stir in the parsley - then season to taste and drizzle over the mussels.

Calories (kcal): 462

Fat: 15g

Protein: 62g

Carbohydrates: 15g

SHARP PRAWNS WITH RICE

Under the shell lurks a protein-rich and low-fat core that provides just 80

calories per 100 g! Strike!

Ingredients for 2 servings

250 g prawns (ready to cook, fresh or frozen)

2 pods of chilli (dried, alternatively: chilli flakes) 3 medium spring onions

1 clove of garlic

1 piece (s) of ginger (2 cm)

1 medium-sized bell pepper

 1 teaspoon soy sauce

30 ml of orange juice

1 tsp red wine vinegar

1 teaspoon cornstarch

preparation

1. For the sauce: combine the orange juice, vinegar, cornstarch, soy sauce and sugar in a bowl, then set aside.

2. Prepare rice according to the instructions on the packet.

3. Heat some oil in a wok or in a large pan (highest setting). In the meantime, wash, core and dice the peppers. Finely chop the chillies, garlic and spring onions, save the onion greens for garnish. Add the chopped spring onions with ginger, garlic and chilli to the hot pan / wok.

4. Swirl everything in the pan for about 30 seconds so that the aroma can develop properly. Then add the paprika and stir-fry for 1 minute. Then fry the prawns and 2/3 of the peanuts for another 3 minutes, until the prawns are light pink.

5. Add the sauce prepared at the beginning evenly to the remaining ingredients in the wok and let it boil briefly.

6. Drain the rice and place on the plates with the prawns. Garnish with onion greens. Finely chop the remaining third of the peanuts and sprinkle over them as well. Serve immediately.

Calories (kcal): 169

Fat: 3g

Protein: 26g

Carbohydrates: 11g

Salmon with couscous and vegetables Low in carbohydrates and rich in healthy omega-3 fatty acids: simply an all-round perfect dish!

ShutterstockSALMON ON COUSCOUS

Ingredients for 2 servings

240 g salmon (fillet)

125 g couscous, raw

1/2 medium zucchini

1/2 medium aubergine (s)

1/2 medium-sized bell pepper

1/2 bunch spring onion (s)

1 tablespoon of soy sauce

preparation

1. Lightly salt and pepper the salmon fillet on both sides. Heat the pan and fry the salmon in a little olive or rapeseed oil until crispy on both sides.

2. Bring lightly salted water to a boil. Put the couscous in the hot water and turn off the heat immediately. Let it stand for five minutes, stirring constantly (stirring prevents clumping).

3. Wash the vegetables under lukewarm water, remove the core if necessary and cut into bite-sized pieces.

4. In the already heated pan, lightly fry the mixed vegetables in a little olive or rapeseed oil. Then lightly salt and pepper the vegetables and deglaze with soy sauce. The soy sauce develops its own taste that is slightly reminiscent of fried cheese. Finally, add the couscous to the vegetables in the pan and stir in.

Calories (kcal): 507

Fat: 19g

Protein: 35g

Carbohydrates: 49g

Poached pollack with Brussels sprouts and mushrooms Usually water, broth or wine form the basis of the brew when poaching - but in this recipe it is healthy olive oil

Romulo Yanes

POCHED POCKET WITH BRUSSELS CABBAGE AND

MUSHROOMS

Ingredients for 4 servings

4 Alaska pollock (fillets á 200 g and approx. 2.5 cm thick) 150 g mushroom (s) (mixed, canned or fresh, sliced) 80 g bacon (mixed)

1 medium lemon (large, sliced)

400 g Brussels sprouts

3 tbsp capers (roughly chopped)

1 sprig of rosemary (fresh)

500 ml of olive oil

2 tablespoons of butter

2 cloves of garlic (minced)

sea-salt

Black pepper

Parsley (chopped, for decoration)

preparation

1. Preheat the oven to 150 degrees.

2. Season the fillets with salt and pepper and place in a baking dish. Spread lemon wedges and capers on top. Add rosemary. Cover everything with 490 ml olive oil and cook in the oven for 20 to 25 minutes.

3. Meanwhile, heat 10 ml of olive oil and the butter in a large pan on the stove. Add the bacon and cook for about 3 minutes until it starts to get crispy. Add Brussels sprouts. When it is slowly turning brown, season with salt and pepper and cook for about 15

minutes until it is soft. Add the mushrooms and garlic and leave on the stove for another 5 minutes.

4. Divide the Brussels sprouts mixture on 4 plates and place the poached fish next to them (let the oil drain well beforehand). Garnish everything with chopped parsley.

 Calories (kcal): 1281

Fat: 136g

Protein: 10g

Carbohydrates: 6g

Asian tuna noodle pan

You can barely open a can of tuna, but then your cooking skills are already getting tight? Nonsense - you can trust yourself to this Asian wok dish with tuna cubes

Shutterstock

ASIA TUNA

Ingredients for 6

200 g rice noodles (flat rice noodles are best)

400 g baby corn on the cob (can or glass)

2 ginger

2 pods of chili

4 cloves of garlic

4 spring onion (s)

400 g Chinese cabbage (alternatively: Swiss chard) 200 g mushroom (s)

6 medium carrot (s) (large)

800 g fresh tuna

4 tbsp rapeseed oil

6 tbsp mirin (rice wine)

salt

pepper

100 ml soy sauce

4 tbsp lime juice

preparation

1. Cook flat rice noodles according to the instructions on the package in sparkling salted water until al dente. Pour into a sieve, rinse in cold water, drain and set aside.

2. Drain the corn on the cob in a colander.

3. Ginger peel and finely chop. Slit the chili pepper lengthways, scrape out the seeds, finely chop the chili. Peel the garlic and dice finely. Clean and wash the spring onions, Chinese cabbage and carrots and cut into fine strips. Rub the mushrooms dry with kitchen paper. Halve the corn on the cob.

4. Rinse the tuna with cold water, pat dry and cut into bite-sized cubes.

5. Heat 1 tablespoon of oil in a wok, fry the ginger, chilli and garlic while stirring.

6. Add vegetables and fry for 3-5 minutes. Deglaze with rice wine and season with salt and pepper. Place in a bowl and mix in the rice noodles. Keep warm.

7. Wipe the wok with paper towels. Heat 1 tablespoon of oil in it again. Fry the tuna cubes all over. Deglaze with soy sauce and lime juice and serve with the vegetable noodles.

Calories (kcal): 541

Fat: 17g

Protein: 40g

Carbohydrates: 53g

Grilled salmon with broad beans

Salmon - the nimble racer from the ocean - is bursting with polyunsaturated fatty acids. And they don't make you fat, they make you healthy. Together with the broad beans, a real treat

Romulo Yanes

TRIPED SALMON

Ingredients for 2 servings

1 medium onion (s)

1 medium lemon

40 ml of olive oil

3 tbsp parsley (chopped)

salt

pepper

2 salmon (150 gram fillets)

200 g broad beans (peeled)

preparation

1. Peel onion and chop finely. Squeeze the juice of the lemon and add to a large bowl with half of the olive oil. Rub the lemon zest over it and season with parsley, salt and pepper. Wash the lettuce, cut it into small pieces and add it.

2. Start the table grill or preheat the oven to 250 degrees and switch on the grill function. Bring a saucepan of salted water to a boil. Brush the salmon with the remaining olive oil, then season with salt and pepper.

3. Add broad beans to the boiling water and cook for 2 to 3

minutes. Then drain and immerse in ice water for 5 minutes. Now press the bean kernels out of the skins.

4. Place salmon skin down on the grill or in the oven for 3

minutes. Then turn. Add the bean kernels to the salad, mix and divide between 2 plates. Serve with the salmon.

Calories (kcal): 293

Fat: 21g

Protein: 9g

Carbohydrates: 17g

Smoked Salmon Scrambled Eggs

That gives you instant power for the day! As a light, protein-rich dinner, it is not to be despised either

Shutterstock

SALMON RUEHREI

Ingredients for 2 servings

4 medium-sized egg (s)

2 shots of milk (alternatively: cream)

salt

pepper

2 teaspoons of butter

60 g smoked salmon (cut into small pieces)

preparation

1. Mix eggs, milk or cream with salt and pepper.

2. Heat butter until foamy, add egg mix. Turn the heat down and scrape the egg in the pan regularly from the outside in.

3. Then mix in 1 handful of finely chopped smoked salmon, finish frying.

Tastes good on whole grain bread.

Calories (kcal): 297

Fat: 22g

Protein: 23g

Carbohydrates: 3g

STEAMED HADDOCK WITH OLIVE OIL AND POTATO MASH

AND CRÈME FRAÎCHE SAUCE

In addition to high-quality proteins, haddock contains a lot of vitamin B12. The protein is a building material for the muscles. Vitamin B12 also helps with carbohydrate metabolism so that your energy reserves can be replenished in no time during exercise

Johanna Parkin

Ingredients for 1 serving (s)

1 medium potato (s) (floury)

2 tbsp water 150

150 g haddock (fillet)

 3 tbsp crème fraîche

1 teaspoon mustard (seeds)

1 tbsp parsley

50 ml of olive oil

sea-salt

pepper

preparation

1. Peel the potatoes, cut them into thick cubes, then place them in a steamer pouch with half the amount of water. Close the bag and pierce twice in the upper area.

2. Put the haddock with the remaining water, mustard seeds and 2/3 of the crème fraîche in a second bag. Chop parsley, sprinkle in, close the bag and prick at the top.

3. Put the two bags on a plate in the microwave, cook on the highest setting for 3 minutes, remove again.

4. Put the olive oil with 1 pinch each of salt and pepper in the potato bag, shake briefly. Mash the potato on a plate with a fork.

5. Take the fish out of the bag and place on the potato. Put the rest of the crème fraîche in the bag, shake and spread over the fish. Season with pepper and salt.

Calories (kcal): 780

Fat: 65g

Protein: 35g

Carbohydrates: 13g

PUMPKIN SOUP WITH SCALF CLAMS

Whether pureed or chunky: Pumpkin is terribly delicious, and not just on Halloween. Try this pumpkin soup with a honey-nut-clam topping: Plamen Petkow

Ingredients for 2 servings

400 g pumpkin (s) (weight based on the pure pulp - without peel)

1 handful of hazelnuts

1 tablespoon of honey

1 tbsp butter (unsalted)

 250 ml poultry bread

1 pinch of salt

1 pinch of cayenne pepper

1 pinch of pepper

1/2 tbsp olive oil

6 medium scallop (s)

1/4 bunch of chives

preparation

1. Cut open the pumpkin, scrape out the pulp with a spoon, remove the stones. Then finely puree the meat with a hand blender.

2. Halve the hazelnuts with a sharp knife, then roast them in a pan without fat for about 6 minutes. Swirl the pan regularly so that the nuts don't turn black. Put aside.

3. Mix the pumpkin, honey, broth and butter in a saucepan, then heat on the lowest level while stirring and then season with salt and pepper. Keep warm.

4. Meanwhile, heat the olive oil in a non-stick pan over medium heat.

5. Rinse the mussels, pat dry, season with salt and pepper and fry for about 3 minutes on each side in the hot pan, until the meat is firm and a little browned. In the meantime, finely chop the chives.

6. Pour soup into deep plates, place roasted nuts and 3 mussels each in the middle. Garnish with chives.

Calories (kcal): 370

Fat: 18g

Protein: 33g

Carbohydrates: 22g

Whole grain pita with a tuna and spinach filling Reach for the whole grain pita here - because whole grain products are full of fiber and long-chain carbohydrates that will keep you full for a long time TUNA PITA

Ingredients for 1 piece (s)

120 g of tuna in its own juice

1/4 medium onion (s) (chopped)

100 g carrot (s) (grated)

1 tbsp mayonnaise (light)

1/2 teaspoon apple cider vinegar

1/2 teaspoon curry powder

1 medium pita (s) (whole grain)

100 g baby spinach

preparation

1. Mix the tuna, onions and carrots, season with mayonnaise, vinegar and curry.

2. Briefly bake the pita in the oven and cut open.

3. Fill with the spinach leaves and the tuna and vegetable mixture.

Calories (kcal): 489

Fat: 17g

Protein: 41g

Carbohydrates: 43g

EXOTIC SHELL PAN

Mussels have a unique, creamy and salty taste - and are just as quick to prepare as a serving of rice (which, by the way, goes well with it) Markus Nilsson

Ingredients for 4 servings

2000g g mussel (s) (fresh or frozen)

1 stick of lemongrass

 2 cloves of garlic

1 teaspoon ginger (fresh)

2 tablespoons of butter

200 ml white wine (lovely)

200 ml coconut milk

1 tbsp curry powder

1 tbsp curry paste

salt

pepper

preparation

1. Preheat the oven to 230 °. Rinse the mussels under running water and brush them carefully. Any mussels that have already opened by this point - discard (they may be spoiled). Spread the cleaned mussels in a large, oblong baking pan or in an ovenproof pan.

2. Cut the lemongrass into 5 cm long pieces and halve lengthways. Peel and finely chop the garlic and ginger. Melt the butter in a small pan over medium heat. Add lemongrass, garlic and ginger to the pan and fry for 2 minutes while stirring. Then deglaze with white wine and coconut milk. Add the curry powder, curry paste, salt and pepper and season to taste. Bring everything to the boil again, then pour over the mussels and put everything in the oven.

3. After 20-30 minutes all mussels should have opened. All copies that are now still open - also discard them. Distribute the other mussels on plates or bowls.

Tip: if you like, garnish the whole thing with finely chopped peanuts, fresh coriander and lime wedges.

Calories (kcal): 500

Fat: 22g

Protein: 52g

Carbohydrates: 16g

TUNA AND SPINACH SALAD WITH APPLE

This tangy tuna salad with a fruity note of apple on a bed of fresh baby spinach is on your plate in no time at all. The fibers in apples, so-called

pectins, are soluble dietary fibers that swell up in the stomach and thus prolong the feeling of satiety. Top!

Levi Brown

Ingredients for 1 serving (s)

1 can of tuna in its own juice

1 tablespoon mayonnaise (low fat)

1 medium apple (small)

2 tbsp vinegar

1 tablespoon of olive oil

200 g spinach (fresh, young)

preparation

1. Cut the apple into small pieces and place in a bowl.

2. Chop up the tuna and add. Mix everything well with mayonnaise and serve on the thoroughly washed spinach.

3. Finally, drizzle with vinegar and oil.

Calories (kcal): 538

Fat: 29g

Protein: 44g

Carbohydrates: 24g

Spinach and Tuna Salad

This spinach and tuna salad is packed with protein and lots of antioxidants Rob White

SPINACH TUNA SALAD

Ingredients for 1 serving (s)

100 g tuna in its own juice

1 medium-sized bell pepper (yellow)

100 g spinach (fresh)

6 medium-sized cocktail tomato (s)

10 black olives

1/2 medium red onions

2 tbsp parsley

1 tablespoon of olive oil

1 teaspoon lemon juice

1/2 teaspoon Dijon mustard

1/2 clove of garlic

preparation

1. Wash the spinach and spin dry.

2. Cut the bell pepper into strips, halve the tomatoes and cut the onion into rings.

3. Drain the tuna and olives and finely chop the parsley. Mix the tuna, bell pepper, tomatoes, olives, onion and parsley in a bowl.

4. For the dressing, stir the oil together with the lemon juice, mustard and pressed garlic and pour over. Mix everything well. Then fold in the spinach leaves and sprinkle with parsley.

Calories (kcal): 313

Fat: 16g

Protein: 32g

Carbohydrates: 11g

FRIED SWORDFISH WITH PURE PEAS

The protein-rich meat of the swordfish is very juicy and tender - provided you don't fry it to death in the pan!

Jeff Harris

Ingredients for 2 servings

300 g peas (frozen or canned)

1 pinch of ginger (fresh, chopped)

water

20 ml of cream

2 tablespoons of olive oil

2 teaspoons of butter

2 swordfish (steaks, fresh, approx.200g each)

preparation

1. Preheat the oven to 260 degrees.

2. Then cook 300 g peas until soft, puree with a pinch of chopped ginger, add water or cream until the mixture has a yogurt-like consistency.

3. Heat the olive oil in an ovenproof pan, fry the peppered and salted swordfish steaks for 3 to 4 minutes, until the undersides are deliciously browned. Then turn and place in the pan in the oven for 5 to 10 minutes.

4. Heat the pea puree with butter again, serve with the fish Calories (kcal): 299

Fat: 21g

Protein: 11g

Carbohydrates: 19g

GARLIC PRAWN FAJITAS

When a Mexican serves grilled meat on tortilla flat cakes, the result is called fajita. Here comes the shrimp version of the classic Jeff Harris

Ingredients for 4

4 medium tortilla (s)

2 cloves of garlic (fresh, chopped)

2 tablespoons oil

400 g prawns (peeled, deveined)

salt

pepper

1 medium avocado (s)

1/2 medium onion (s) (chopped)

 1 pod of chilli (diced)

1 dash of lemon juice

preparation

1. Fry the chopped garlic cloves in oil, add the prawns, sprinkle with a little salt and pepper, fry for about 3 minutes.

2. For the guacamole: mix the avocado with the chopped onions, garlic, chilli pepper, lemon juice, salt and pepper.

3. Arrange the fried shrimp on guacamole and wheat tortillas Calories (kcal): 377

Fat: 24g

Protein: 23g

Carbohydrates: 19g

Stuffed sardine rolls

Food destination sardines! Millions of Spaniards, Portuguese and French can't be wrong: sardines are a treat. Not only on wooden tables in harbor taverns, but also very ingenious as filled rolls: Shutterstock

SARDINES

Ingredients for 4 servings

1 kg sardines (small, fresh)

1 clove of garlic

1 tablespoon of olive oil

2 tbsp parsley (freshly chopped)

150 g breadcrumbs (breadcrumbs)

salt

pepper

50 g pine nuts

100 g pecorino cheese

preparation

1. Cut the sardines face down, rinse. Heads, fins (except for the caudal fin) away, open. Pull out the bone with your thumb and forefinger, salt the inside.

2. For the filling: Fry the garlic in olive oil, add 2 tail fins, chop with a fork (that makes it fishier). Parsley, breadcrumbs, salt and pepper to it (stir for 3 minutes). Take the pan off the stove. Roughly chop the pine nuts and mix in with the pecorino.

3. Unfolded sardine fillets spread out on the work surface, put a dollop of filling on the wide end of the fish, roll up towards the tail and, if necessary, stick together with wooden or metal skewers.

4. Cook in the oven in a baking dish coated with olive oil at 200

degrees (12 to 15 minutes).

Delicious with it: boiled potatoes and lemon.

Calories (kcal): 689

Fat: 34g

Protein: 68g

 Carbohydrates: 28g

GRILLED SARDINES

The grill classic from Portugal: grilled sardines in one piece! Tasty and super easy to prepare

Shutterstock

Ingredients for 4 servings

1 kg of sardines

4 tbsp olive oil

salt

White pepper

2 medium lime (s)

2 tbsp vegetable oil (for the grill)

preparation

1. Coat the grill grate with vegetable oil.

2. Eviscerate fish and then pat dry.

3. Brush with olive oil and then grill on both sides for 3 minutes on a high heat.

4. Before serving, season with salt and pepper and finally decorate with lime wedges.

Tip: Small scales slide down with it, but larger sardine specimens should be freed of scales very carefully (from the tail fin to the head).

Calories (kcal): 522

Fat: 33g

Protein: 56g

Carbohydrates: 1g

Sea bream in a bed of vegetables The sea bream - also called sea bream - is the tastiest of all bream. Get it for the sea bream in the way it likes it best: in the vegetable bed Shutterstock

MEERBRAMM

Ingredients for 2 servings

1 medium-sized sea bream (fresh, sea bream royale) 3 medium tomato (s)

2 medium shallot (s)

3 cloves of garlic

2 medium anchovy (s) fillets

1 tuber of fennel (only use the herb above)

1 sprig of thyme (fresh)

1 tablespoon of olive oil

300 ml fish stock

2 teaspoons of butter

salt

pepper

preparation

Preparation of the fish:

1. Remove all smaller fins except for the caudal fin. Shed and gut the sea bream (if the seller hasn't already done so), rinse and pat dry. Because then cut the fish a few times across the thickest point on the back, then it cooks more evenly.

2. Rub salt and pepper inside and out.

Vegetable bed:

1. Skin the tomatoes, dice the shallots, anchovies and garlic.

2. Heat the oil, add the ingredients with the fennel and thyme.

3. Then place the fish in an ovenproof dish on the bed of vegetables and brush with a little oil. Pour in the fish stock until the fish is covered to 1/3 of its height, bring to the boil on the stove. Then cook the whole thing in the preheated oven at 225 °

for about 15-20 minutes, pouring the stock over it every now and then.

4. At the very end, strain the stewing stock in a saucepan, boil it

and stir in a little butter. Season the sauce with salt and pepper and garnish with basil.

Calories (kcal): 365

Fat: 21g

Protein: 35g

Carbohydrates: 11g

PEA CREAM SOUP WITH TROUT

Good Friday is the first day of the Easter holidays - and for many a fasting day, on which meat is traditionally avoided. Instead, fish is often served - for example this tasty soup with trout

Christian Lohfink

Ingredients for 1 serving (s)

25 g onion (s) (chopped)

1 tablespoon of olive oil

1 sprig of tarragon (fresh)

100 g peas (frozen)

200 ml vegetable broth

30 g trout (s) (fillet, smoked)

1 tbsp sour cream

salt

pepper

preparation

1. Boil water to dissolve the instant stock.

2. Steam the onions in oil until translucent.

3. Pluck tarragon (save 3 sheets), add to onions with peas and stock. Boil and cook covered for 5 minutes.

4. In the meantime, cut the fish into pieces and heat them briefly in a non-stick pan over medium heat.

5. Puree the soup, add sour cream, season with salt and pepper. Pour into a bowl, add trout, garnish with tarragon leaves.

Calories (kcal): 272

Fat: 18g

Protein: 14g

Carbohydrates: 16g

Grilled salmon with pumpkin seed risotto and grilled vegetables

Pumpkin seeds are crunchy fat killers. They contain the mineral zinc, which activates enzymes that curb the cravings for high calorie cravings Jeff Harris

GRILLED SALMON WITH RICE AND VEGETABLES

Ingredients for 1 serving (s)

120 g salmon (fillet)

1/2 medium aubergine (s)

1/4 medium zucchini

1/2 medium-sized bell pepper

1 teaspoon of olive oil

50 g rice, raw

1 teaspoon pumpkin seeds

preparation

1. Fry the salmon in a coated grill pan or directly on the grill for 3 to 4 minutes per side.

2. Chop the vegetables, brush with olive oil and grill them too.

3. Boil rice and finally mix in the pumpkin seeds. Serve everything together.

Calories (kcal): 569

Fat: 29g

Protein: 33g

Carbohydrates: 48g

Salmon on a bed of spinach leaves Salmon on spinach leaves is the perfect combination of a fish dish and an extra helping of vitamin C and minerals

Shutterstock

SALMON ON SPINACH

Ingredients for 1 serving (s)

120 g salmon

200 g spinach leaves (frozen)

1/2 clove of garlic

1 tbsp pine nuts

1 tbsp chives

1 tbsp parsley

1 tablespoon of rapeseed oil

1/2 medium lemon (squeezed)

salt

pepper

preparation

1. Press peeled garlic through a press.

2. Wash the chives and parsley, finely chop the herbs.

3. Braise the salmon fillet in the rapeseed oil, add the pine nuts later.

4. Meanwhile, saute the spinach in rapeseed oil, add garlic and season with salt and pepper. Place the spinach leaves on a plate and embed the salmon fillet in it.

5. Top with lemon juice and finely chopped herbs.

If you like, you can add rice as a side dish.

Calories (kcal): 521

Fat: 40g

Protein: 34g

Carbohydrates: 9g

Fiery fish fillet in an asparagus and spinach bed Baby spinach and asparagus: two classics that you can't avoid in spring. In combination with fish fillet, a real vitamin bomb - and almost without carbohydrates

FIERY FISH FILLET FROM THE OVEN

Ingredients for 2 servings

300 g tilapia (fillet)

12 stalks of green asparagus (only the tips)

2 tablespoons of olive oil

1 tablespoon of chilli flakes

2 medium spring onions

250 g baby spinach

1 medium lemon

salt

pepper

1 tablespoon of balsamic vinegar

2 medium-sized peppers

1 clove of garlic

preparation

1. Mix together 1 tablespoon of olive oil and ½ tablespoon of chili flakes in a cup. Then heat this mixture in a frying pan for about 5 minutes.

2.

3. Put the spinach in a colander and wash the vegetables thoroughly under running water. Then put it in the sink so that the leaves can drain off. You can also briefly clean the green asparagus under running water before removing the heads from the pole. Last but not least, grab the spring onions, peel them and then cut neatly into many thin rings.

4. Place 2 strips of aluminum foil (each about 40 centimeters long) on the worktop and then place half of the spinach and half of the asparagus tips in the middle of the foil. Place the fish fillet on top and garnish with spring onions. Then drizzle your self-made chili oil and the juice of ¼ lemon over it. Finally, season

everything with salt and pepper to your taste.

5.

6. First pull up the long sides of the aluminum foils and place them on top of each other. Then, curl the ends together - the result should look something like a small tent. Then put the little work of art in the oven for 10 minutes at 230 degrees. Let cook.

7. Heat the remaining olive oil in the pan over medium heat. In the meantime you can wash the peppers, remove the seeds and cut them into small cubes.

8. Add paprika, garlic clove and remaining chilli flakes to the pan and fry until the paprika is browned - this takes about 5

minutes. Then add the balsamic vinegar and let it simmer for another 2 minutes. When the time comes, season your meal with salt and pepper.

9. Arrange the vegetables and fish together on a plate. Good appetite! Oh yes, you can leave the washing up until tomorrow -

after dinner you will probably have something better to do first

...

Calories (kcal): 409

Fat: 19g

Protein: 41g

Carbohydrates: 17g

Texan Tuna and Bean Salad

This cold bean salad is a real Tex-Mex culinary treat. Not only for the palate -

it is also visually impressive with its wild colors Jeff Harris

TEXAN TUNA AND BEAN SALAD

Ingredients for 1 serving (s)

5 medium cherry tomato (s)

80 g of tuna in its own juice

50 g white bean (s) (canned)

1 medium red onion

50 g corn

1 tablespoon of olive oil

1 tbsp parsley

salt

pepper

preparation

1. Quarter the tomatoes, cut the onion into small pieces.

2. Mix with the remaining ingredients, sprinkle with finely chopped parsley and season with salt and pepper. Finished!

Calories (kcal): 328

Fat: 15g

Protein: 27g

Carbohydrates: 19g

Asian tuna with sesame and bean sprouts For all sushi fans: a simple recipe to make yourself! In just 10 minutes Shutterstock

TUNA

Ingredients for 2 servings

200 g fresh tuna (fillet)

3 medium-sized radishes

1 teaspoon sesame seeds

50 g bean sprouts

2 teaspoons of soy sauce

preparation

1. Thinly slice the tuna and place on a serving platter.

2. Mix the bean sprouts and sesame seeds with soy sauce in a bowl and pour over the tuna.

3. Garnish with radish slices. Eat with chopsticks or a fork as desired.

Calories (kcal): 180

Fat: 7g

Protein: 26g

Carbohydrates: 3g

Prawns with zucchini-tomato-vegetables A quick stir-fry with shrimp that has it all. Hardly any carbohydrates and lots of protein. However, the shrimp must be in the majority and the spices must be finely dosed. Enjoy the reward of your work!

Shutterstock

SCHRIMMPFAN

Ingredients for 4 servings

4 medium zucchini (s)

400 g prawns

1 clove of garlic

30 g shallot (s)

4 medium carrot (s)

8 medium tomato (s)

4 tbsp olive oil

1/2 teaspoon salt

White pepper

1 tbsp parsley (chopped)

1 tablespoon of lemon juice

preparation

1. Cut the zucchini into fine strips.

2. Finely chop the shallots and garlic, dice the carrots. Skin the tomatoes and dice the pulp.

3. Heat half of the oil in a pan. Add a few sprigs of rosemary, fry the prawns until they change color, then keep warm. Season to taste with a squeeze of lemon juice.

4. Fry the shallots and garlic in the remaining oil, then the carrots and finally the tomatoes. Add the prawns and zucchini.

5. Season with salt, pepper and with lemon juice and parsley.

Calories (kcal): 283

Fat: 15g

Protein: 25g

Carbohydrates: 14g

ASIAN PAN WITH PRAWNS

Due to the heat distribution in the wok and the extremely high temperatures,

the vegetables only need a few minutes to cook and they stay crispy Ingredients for 4 servings

250 g rice noodles

2 cloves of garlic

1 pod of chilli

6 spring onion (s)

2 tbsp corn flour

2 tbsp oyster sauce

1 tablespoon of fish sauce

1 teaspoon of sugar

250 ml poultry bread

1 dash of peanut oil

250 g prawns (peeled, deveined)

preparation

1. Soak rice noodles (according to package instructions, approx.

2-3 minutes, then drain well)

2. Chop the garlic cloves, chilli peppers, paprika and spring onions, fry in a wok with a dash of peanut oil.

3. Mix corn flour with water, add oyster sauce, fish sauce (both from the Asian shop), sugar and chicken broth to the pan and let it thicken.

4. Put vegetables, noodles and peeled prawns in the wok, fry for 2 minutes, done!

Calories (kcal): 390

Fat: 8g

Protein: 16g

Carbohydrates: 65g

Greek style tuna salad with sheep's cheese Tuna is the mother of muscle food and should not be missing in any good salad. Eggs and feta also provide an extra load of protein and make the muscle salad perfect!

Little-Hand-Creations / Shutterstock.com

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Ingredients for 2 servings

2 handfuls of lettuce (variety of choice)

200 g cherry tomato (s)

pepper

8 medium olive (s)

100 g feta

1 can of tuna in its own juice

1.5 tablespoons of balsamic vinegar

2 tablespoons oil

salt

preparation

1. For the tuna salad, first wash the salad and spin dry.

2. Wash the tomatoes and cut them in half, quarter or simply leave them whole.

3. Cut the onion into rings and the olives into slices.

4. Dice the feta, mix everything together with the tuna and the salad.

5. Mix the dressing with the remaining ingredients and pour over the tuna salad.

Calories (kcal): 401

Fat: 29g

Protein: 29g

Carbohydrates: 6g

Tuna with pumpkin and feta couscous Our cooking instructions tell you how the vegetables are crisp and the tuna deliciously tender

Mitch Almond

COUSCOUS SALAD WITH TUNA

Ingredients for 2 servings

1 tbsp feta (crumbled)

120 g pumpkin (se)

100 g couscous, raw

1/2 medium-sized bell pepper

1/2 teaspoon mint

1/2 teaspoon olive oil

1 tbsp almonds

salt

pepper

240 g fresh tuna (fillet)

45 g black olives

250 g tomato (s) (vine tomatoes)

250 g romaine lettuce

2 tbsp lemon juice

1 tablespoon of Dijon mustard

1 clove of garlic

1 pinch thyme (dried)

preparation

1. Wash the vine tomatoes, bell peppers and the romaine lettuce. Ideal for the latter: a salad spinner. Then cut the lettuce and peppers into bite-sized pieces and cut the tomatoes in half. Then drain the olives and put everything together in a large bowl. Mix well, set aside.

2. Make the dressing: Crush or finely chop the garlic clove and mix well with 2 tablespoons of olive oil and lemon juice, 1

tablespoon of mustard and 1 pinch of thyme in a small bowl. Then put the dressing in the refrigerator until ready to use.

3. Prepare the couscous according to the instructions on the packet. This usually takes between 10 and 15 minutes. Unless

specifically stated how to prepare it, simply pour a large cup of water into a pan and bring it to a boil. As soon as the water boils, remove the pan from the heat, add couscous and cover the pan. Let soak for 15 minutes.

4. Preheat a non-stick pan over medium heat. Then fry the tuna for 1 minute on each side. Season with salt and pepper as desired on both sides.

5. For the vegetable couscous, wash the pumpkin, paprika and mint well and cut into bite-sized pieces. Crumble the feta. Fold in everything.

6. The tuna should now be ready. Take it out of the pan, cut it into 1 cm thick slices and then set it aside for a moment.

7. Arrange the salad mixture on 2 large plates. Pour the dressing over the salad on both plates and divide the tuna pieces equally.

8. The couscous is already ready! Take it out of the pan and mix it with the pumpkin, bell pepper, mint and feta. Then arrange on the same plate next to the tuna salad.

Calories (kcal): 691

Fat: 36g

Protein: 42g

Carbohydrates: 48g

NOODLES WITH CLAMS AND BACON

You can conjure up this refined and hearty pasta dish in just 30 minutes: Charles Masters

Ingredients for 2 servings

250 g pasta, raw (linguine)

400 g clams (small, ready to cook)

2 slices of bacon (diced)

1 medium red onion (small, finely diced)

1 pinch of chilli flakes

60 ml white wine (dry)

40 ml of water

1/4 bunch of parsley (chopped)

1 pinch of salt

preparation

1. Heat a large, non-stick pan with a high rim, cut the bacon into fine cubes, fry for about 5 minutes until crispy. Remove the browned bacon and put the pan back on the stove. Reduce temperature to medium heat.

2. Put the onion cubes, garlic and chilli flakes in the pan and sauté, stirring occasionally, until the onion cubes gradually become translucent. Increase the temperature slightly again.

3. Put the well-cleaned mussels in the pan, deglaze with wine and water. Bring to the boil briefly and wait until most of the liquid has evaporated and the mussels have opened. If they do not open, close the pan briefly with a lid.

4. While the mussels are cooking, bring a pan with 2.5 liters of salted water to the boil, prepare the pasta according to the instructions on the packet. Shortly before the end of the cooking time, fill off a little pasta water and add about 60 milliliters of it to the open mussels in the pan. Mussels that have not yet opened

- discard! Set the remaining pasta water aside. Cook the pasta until al dente.

5. Add the bacon, pasta and parsley to the mussels and heat for 30 seconds while stirring. If the pasta looks too dry, add a little more of the bottled pasta water.

6. Transfer to 2 warmed plates and serve immediately.

Calories (kcal): 555

Fat: 8g

Protein: 25g

Carbohydrates: 92g

TUNA EGG BAGUETTE

The concentrated load of proteins: thanks to its omega-3 fatty acids, tuna offers optimal protection for the heart and blood vessels. It is also rich in protein, so together with the eggs it is the ideal snack for strength athletes Kang Kim

Ingredients for 1 serving (s)

1 can of tuna in its own juice (pickled in its own juice or

water)

1/4 medium baguette (or 1 baguette roll)

4 medium black olives (pitted, sliced)

1/2 teaspoon mustard

1-2 leaves of lettuce (eg iceberg lettuce)

3 slices of tomato (s)

1 medium-sized egg (s)

preparation

1. Slice black olives.

2. Spread the baguette with cottage cheese and mustard, line with lettuce leaves and top with olives, tuna (in its own juice), boiled egg and tomatoes.

3. Optionally add capers and cooked green beans (as in the picture).

Calories (kcal): 484

Fat: 11g

Protein: 53g

Carbohydrates: 44g

CURRY PRAWN WRAPS

They are rich in fluorine, calcium, magnesium, phosphorus, iron and lots of vitamins - we're talking about the small protein-rich crustaceans - the prawns

- which cavort here in the tortilla shop with a colorful mix of vegetables Christian Lohfink

Ingredients for 1 serving (s)

100 g prawns (frozen, peeled)

200 g Asian vegetable mix (frozen)

1 teaspoon rapeseed oil

1 / 2-1 tsp curry paste (green)

2-3 teaspoons of natural yogurt

2 medium tortilla (s)

salt

preparation

1. Rinse the prawns with hot water and let them thaw briefly.

2. Fry the vegetables with hot oil in a wok or in a pan while turning. Season with salt and curry paste. Add the prawns and

cook for 2 to 3 minutes.

3. For the sauce, mix together the curry paste, yogurt and salt.

4. Heat tortillas in a coated pan or on the bread roll attachment of the toaster for about 20 seconds until they become pliable.

5. Spread the sauce and vegetable-shrimp mix on top, roll up and serve.

You can of course also freshly prepare the Asian vegetables and do not have to buy a ready-made frozen mixture. If you take whole-grain wraps, you will also stay full longer.

Calories (kcal): 449

Fat: 15g

Protein: 30g

Carbohydrates: 44g

Lime prawns on wild rice

At just 73 calories per 100 grams, shrimp have far fewer calories than most fish. The protein is also easy to digest. Use rice and vegetables to make a quick meal prep menu.

Plamen Petkow

LIME PRAWNS ON WILD RICE

Ingredients for 1 serving (s)

150 g Swiss chard (alternatively: spinach)

150 g zucchini

salt

pepper

50 g brown rice, raw

150 g prawns

1 tablespoon of olive oil

2 teaspoons coriander (fresh, chopped)

2 dashes of lime juice

preparation

1. Prepare the rice according to the instructions on the packet. Fry the prawns in hot oil for 3 to 4 minutes on both sides until they turn pink.

2. Wash and chop the chard (or spinach) and zucchini and add to the prawns in the pan. Then season with salt and pepper.

3. Mix the prawns and vegetables with rice, season with coriander, lime juice, salt and pepper and serve.

Calories (kcal): 482

Fat: 17g

Protein: 39g

Carbohydrates: 44g

Wholegrain cottage cheese and tuna sandwich

Whole-grain bread is gentler on blood sugar than all other types of bread -

and keeps you going for a long time. In addition, together with the omega-3

fatty acids from tuna, it protects the arteries from calcification Shutterstock

TUNA SANDWICH

Ingredients for 1 serving (s)

 2 slices of whole grain bread (with whole grains or whole grain bread like graham)

1 tbsp cottage cheese

30 g of tuna in its own juice

4 slices of cucumber (s)

preparation

1. Brush wholemeal bread slices with cottage cheese.

2. Spread the tuna and cucumber slices on top and put a second slice of bread on top as a lid. Take a bite, enjoy.

If you like, you can add a leaf of lettuce such as iceberg lettuce or rocket.

Calories (kcal): 261

Fat: 4g

Protein: 20g

Carbohydrates: 40g

Soba salmon salad

Forget about pasta made from durum wheat! The Asian buckwheat noodles (soba) are much better for your drained muscles and also gluten-free Rob White

SOBA SALMON SALAD

Ingredients for 1 serving (s)

85 g soba noodles

1 medium carrot (s)

2 medium spring onions

100 g mushroom (s)

175 g salmon (steak)

1 bulb of fennel (small)

1 clove of garlic

1 tablespoon coriander (fresh)

preparation

1. Cook the soba noodles according to the instructions on the packet and place them in the middle of a piece of oiled aluminum foil.

2. Cut the carrot into slices, slice the spring onions into rings and finely slice the fennel.

3. Place the vegetables and salmon on top of the pasta and

sprinkle with chopped garlic and coriander. Fold the foil together at the top, seal the edges.

4. Bake on a baking sheet for 15 minutes at 180 degrees. Also tastes very good cold.

Calories (kcal): 747

Fat: 28g

Protein: 55g

Carbohydrates: 74g

VEGETARIAN

VEGETARIAN FITNESS RECIPES FOR MORE MUSCLES

Building muscle without fish and meat? No problem with our vegetarian fitness recipes, which thanks to eggs, tofu and beans provide plenty of vegetable protein

M uskelwachstum only works with the right diet. And it has to be one thing above all: high in protein. Meat and fish contain plenty of them, but there are enough sources of protein in vegetarian cuisine that provide you with all the amino acids you need to build new muscle fibers.

The fact that a meatless diet does not provide all the nutrients, is boring, unbalanced or not a full meal is definitely nonsense. And: Without a side meat dish, many veggie recipes are prepared very quickly and are therefore perfect to take away.

At the same time, vegetarian fitness recipes convince with complex carbohydrates that provide your body with energy slowly and evenly. This not only improves your performance during training, but also supports muscle building.

Vegetable proteins also make muscles grow

Meat and fish are taboo in vegetarian cuisine. In contrast to a purely plant-based, ie vegan, diet, eggs, dairy products and cheese are allowed. This gives you a whole bunch of meatless protein sources that can be used to prepare vegetarian muscle food.

Legumes, such as chickpeas or lentils, are also high in protein. At the same time, they are rich in good carbohydrates and thus offer you double the portion of power. By the way, good carbohydrates in combination with protein also provide oatmeal. Tofu also increases the protein content on your plate enormously and is very versatile. The same applies to other meat substitute products such as seitan or soy soy shredded meat.

Vegetarian fitness recipes with lots of protein and complex carbohydrates Muscle building recipes without meat are very varied thanks to the large number of different, vegetable protein sources - even for those who don't

cook. Example: a quick omelette is a real protein bomb. You can easily combine eggs with other foods, such as potatoes, rice or quinoa. Add a dip made from low-fat quark or cottage cheese and the perfect fitness recipe for veggies is ready.

Quick shakshuka

Shakshuka is THE Israeli national dish. The eggs cook here in an aromatic sauce made from tomatoes, peppers and onions - delicious and low-carb!

Russel Smith

SHAKSHUKA

Ingredients for 2 servings

150 g roasted pickled peppers (with juice)

5 medium tomato (s) (peeled, with juice)

1 pinch of sea salt

4 cloves of garlic

1 medium onion (s)

2 tablespoons of olive oil

1 tbsp tomato paste

1 1/2 tbsp harissa

pepper

4 medium-sized egg (s)

4 tbsp Greek yogurt

preparation

1. Puree the peppers and tomatoes.

2. Peel the garlic, sprinkle with sea salt and mash with the back of a knife on a board to a beige mass. Finely dice the onion.

3. Heat the oil over medium heat, add the garlic and onions and cook for 1 minute while stirring.

4. Add the harissa and tomato paste and cook for 1 more minute. Add tomato and pepper puree, stir well and season to taste.

5. Beat the eggs in a cup, move the sauce aside in the middle of the pan and add the eggs to the pan. Cook over medium heat until the egg whites solidify but the egg yolks are still tender. Salt and pepper.

6. Top with yogurt and serve immediately. Flatbread is also delicious with it (tip).

The trick is to set the heat low enough that the sauce won't burn, but the eggs still get enough heat to set. As soon as the sauce begins to look slightly dry, quickly add some water.

 Calories (kcal): 407

Fat: 28g

Protein: 19g

Carbohydrates: 21g

Lentil salad with cottage cheese There were always lenses at Grandma's? Time to spice up the dusty image of the small legumes, because lentils are not only super healthy and delicious, but also very versatile in their preparation. First mandatory recipe: This quick lentil salad, also perfect for the lunch box

Ulrike Holsten

LENTIL SALAD WITH COTTAGE CHEESE

Ingredients for 1 serving (s)

35 g lentils, dry product

125 ml vegetable stock

1 medium tomato (s)

1/4 clove of garlic

1/2 medium onion (s)

1 dash of lemon juice

1 tablespoon of olive oil

salt

pepper

1 teaspoon parsley

100 g tart quark

preparation

1. Cook the lentils in vegetable stock according to the package instructions so that they still have a bite. Tip: Red lentils only need around 10 minutes!

2. Dice the tomato, finely chop the garlic and onion.

3. Mix lemon juice, olive oil, salt, pepper, onions and garlic to a dressing and then mix with the lentils and tomato. Chop the parsley and sprinkle on top.

4. Eat herbal quark as a dip.

Calories (kcal): 378

Fat: 21g

Protein: 18g

Carbohydrates: 25g

Chickpea and coconut curry

Can't the vegan cuisine be hearty? Then you have probably not tried this hearty chickpea and coconut curry yet….

Ulrike Holsten

CHICKPEAS AND COCONUT CURRY

Ingredients for 2 servings

80 g brown rice, raw

1 medium onion (s)

4 medium spring onion (s)

2 teaspoons of rapeseed oil

240 g chickpeas, can (drained weight)

2 teaspoons of curry powder

200 ml vegetable broth

100 ml coconut milk

1 handful of baby spinach

20 g cashew nuts

salt

pepper

preparation

1. Cook the rice according to the instructions on the packet.

2. Meanwhile, finely dice the onion and cut the spring onions into rings.

3. Heat oil in a wok or pan, add onions and saute briefly, then add the chickpeas. Season with curry powder.

4. Deglaze with vegetable stock and coconut milk and add the spring onions (leave a few for the decoration) and cashew nuts. Let everything boil down a little and then steam the spinach briefly.

5. Season with salt and pepper and serve the curry with the rice. Sprinkle a few spring onions on top as a decoration.

Calories (kcal): 580

Fat: 29g

Protein: 17g

Carbohydrates: 59g

LENTIL VEGETABLES WITH RUCOLA AND EGG

Hearty veggie dish with brown lentils and fried egg - delicious and rich in protein!

Lisa Shin

Ingredients for 2 servings

3 tablespoons of olive oil

2 medium onion (s)

1 medium carrot (s)

50 g celeriac

100 g lentils, dry product (brown)

500 ml vegetable broth

125 g rocket

2 medium-sized egg (s)

salt

pepper

preparation

1. Heat 2/3 of the olive oil in a saucepan. Cut the celery, onions and carrots into small, bite-sized cubes, add and 2. Fry for about 5 minutes.

3. Add the lentils, pour in the stock, season with salt, simmer for 20 to 30 minutes, until the lentils are soft.

4. Add the rocket, season with salt and pepper.

5. Heat the rest of the olive oil in a pan, then beat in the eggs. Cover the pan and fry the fried eggs in it until the egg white has set.

6. Put the vegetables on the plate with a fried egg on top.

Calories (kcal): 441

Fat: 26g

Protein: 23g

Carbohydrates: 32g

Spicy bean stew with guacamole Now it's getting hot: This vegan version of the Mexican stew is perfect for the next party! Of course, it is also super quick to prepare, low in fat, but still filling!

NATO Welton

SPICY BEAN STEW

Ingredients for 2 servings

150 g brown rice, raw

500 ml vegetable broth

1 can of tomato (s) (chopped)

1 can kidney beans, canned food

1/2 teaspoon salt

1/2 pod of chilli

2 teaspoons of cumin

1/2 teaspoon chili powder

1 clove of garlic

1 medium lime (s)

1 medium avocado (s)

preparation

1. Put the rice, vegetable stock, kidney beans and tomatoes together in a saucepan.

2. Core the chilli pepper, chop it and add the cumin and chilli powder. Squeeze the garlic clove and add the salt, stir well and cover and simmer for 30 minutes over a low flame. Stir in between.

3. Squeeze the lime and pour it over the finished rice.

4. For the guacamole, first mash the avocado. Core and chop the chilli pepper, squeeze the garlic and squeeze the lime, add salt. Mix all ingredients together and serve with the rice.

Calories (kcal): 720

Fat: 34g

Protein: 19g

Carbohydrates: 86g

Quick bean pan with egg

Complex kidney bean carbs, healthy vegetables and a small protein bomb in

the middle: this vegetarian bean pan has everything a good main course needs Ulrike Holsten

FAST BEAN PAN AND EGG

Ingredients for 1 serving (s)

250 g tomato (s)

3 spring onion (s)

1 teaspoon rapeseed oil

150 g kidney beans, canned

salt

pepper

Chilli powder

3 sprigs of parsley

1 medium-sized egg (s)

preparation

1. Chop the tomatoes into large pieces, the spring onions into rings.

2. Heat the oil in a small pan, sauté the spring onions, add the tomatoes, let simmer for approx. 5 minutes while stirring.

3. Add the beans, season everything with salt, pepper and chilli. Simmer for another 5 minutes, then chop the parsley and add it (leave a little as a topping).

4. Beat the egg over the pan and place on top of the tomato-bean mixture in a small well. Let it set on low heat for 6-8

minutes. Best served in a pan. Add parsley as a final topping.

Calories (kcal): 364

Fat: 17g

Protein: 18g

Carbohydrates: 38g

Quinoa salad with tofu and egg If you want to train yourself a six-pack without meat, you need a lot of protein - like in this delicious tofu salad

Rob White

TOFU SALAD

Ingredients for 1 serving (s)

50 g quinoa (raw)

100 g tofu

1 medium-sized egg (s)

0.5 medium-sized bell pepper (yellow)

0.25 bunch of parsley

2 medium spring onions

1 tbsp lettuce mixture

1 tablespoon of olive oil

0.5 medium lemon (s)

Black pepper)

preparation

1. Cook the quinoa for about 10 minutes, boil the egg hard and dice the tofu.

2. Eight the tomato, cut the bell pepper into pieces and cut the spring onion into rings.

3. Wash, dry and chop the parsley and toast the seeds in a pan without fat.

4. Squeeze the lemon and mix all the ingredients for the dressing together.

5. Now mix the salad ingredients in a bowl. Pour the sauce over it.

Calories (kcal): 586

Fat: 32g

Protein: 35g

Carbohydrates: 41g

Spicy tofu with quinoa and avocado salad Healthy lunch or dinner (also ideal for meal prepping) that vegans also like SPICY TOFU WITH QUINOA AND AVOCADO SALAD

Ingredients for 1 serving (s)

40 g quinoa

75 g smoked tofu

1/2 medium-sized bell pepper (red)

1/2 medium avocado (s)

2 sprigs of coriander

1 tablespoon of lime juice

1 pinch of salt

1 pinch of pepper

preparation

1. Cook the quinoa according to the instructions on the packet.

2. Dice tofu, paprika and avocado and place in a bowl. Chop the coriander and mix everything together. Season to taste with lime juice, salt and pepper. Mix in the quinoa.

Calories (kcal): 547

Fat: 38g

Protein: 24g

Carbohydrates: 30g

Tomato and mozzarella omelette

Eggs are real protein bombs. This omelette is seasoned with tomato mozzarella and conjures up a bit of Italy on the plate Ulrike Holsten

TOMATO MOZZARELLA OMELETTE

Ingredients for 1 serving (s)

2 medium-sized egg (s)

100 g cocktail tomato (s)

1/2 measuring spoon of mozzarella

30 ml of milk

1 teaspoon parsley

1 teaspoon butter

preparation

1. Quarter tomatoes, cut mozzarella into slices.

2. Whisk the eggs with the milk, mix in the parsley.

3. Put the butter in a pan and let the egg mixture harden.

4. Add tomatoes and mozzarella, season and cover for another 3

to 5 minutes.

Delicious with it: toast or baguette

Calories (kcal): 398

Fat: 30g

Protein: 27g

Carbohydrates: 7g

FRIED EGG ON SPICY TORTILLAS

The most protein-rich egg dish in the world is waiting to be eaten by you! Beans complement fried eggs perfectly, because few plant-based foods have as many proteins as legumes!

Ingredients for 2 servings

1/4 medium onion (s)

1/2 clove of garlic

1 sprig of coriander

1 pod of hot peppers (pickled, spicy)

1/2 medium lime (s)

250 g tomato (s) (peeled, canned)

200 g black beans

1 pinch of caraway seeds

4 medium-sized egg (s)

4 medium-sized tortilla (s) (made from wheat flour) salt

pepper

preparation

1. For the salsa: chop the onions, garlic, coriander and hot peppers and place in a bowl with a pinch of salt and pepper. Squeeze the lime and add half of the juice. Chop the tomatoes, mix in, then puree everything lightly with a fork or hand blender (so that it stays lumpy).

2. For the tortilla topping: Mix the beans, caraway seeds and the remaining lime juice in a small saucepan, season with salt and pepper. Then heat the mixture over medium heat for around 5

minutes.

3. Heat two non-stick pans on medium heat. In one of them, roast the tortillas on both sides for about 1 minute. In the second pan, beat in all the eggs one after the other (let them slide in gently). Let fry for 2-3 minutes (if you prefer it very firm, turn the fried eggs again).

4. Place 2 tortillas on each plate, top with the bean mixture, then 2 fried eggs and finally top with the salsa.

Calories (kcal): 693

Fat: 18g

Protein: 43g

Carbohydrates: 87g

Vegetarian bean meatballs with avocado dip With these vegetable meatballs, vegetarian detoxification is super easy: Together with the quick avocado dip, they are the perfect dish for the office or at home. We'll do that more often in the future!

NATO Welton

BEAN PATIES WITH AVOCADO DIP

Ingredients for 2 servings

2 medium-sized egg (s)

1 tbsp chia seeds

60 g peas

175 g black beans

3 tbsp buckwheat flour (heaped)

1/2 bunch of parsley

1 medium lime (organic)

2 tsp soy sauce) (tamari, gluten-free)

1/2 medium onion (s)

1 clove of garlic

3 tbsp coconut oil

1/2 medium avocado (s)

1 tbsp tahini

1 teaspoon soy sauce (tamari, gluten-free)

1 teaspoon sesame oil

2 tbsp water

1/2 teaspoon stevia

preparation

1. Open the eggs and let the chia seeds soak in them for 5

minutes.

2. Then add the peas, beans and buckwheat flour.

3. Chop the parsley, rub the peel of the lime (we'll need the juice later for the dressing) and add to the rest with tamari, salt and pepper and mix thoroughly.

4. Finely chop the onion, press the garlic. Steam both in 1

teaspoon coconut oil until soft and add to the bean mix.

5. Now heat 1 teaspoon of coconut oil in a pan and form a patty from 1 tablespoon of mixed beans and fry them. Repeat until the

whole mixture is consumed.

6. Mash the avocado, squeeze the lime and mix with the remaining ingredients to make a dip.

Calories (kcal): 846

Fat: 49g

Protein: 35g

Carbohydrates: 67g

Quick veggie penne

It doesn't get any faster: Pasta lovers will love the quick veggie noodle pan. You won't miss meat, we promise!

Ulrike Holsten

FAST VEGETABLE PENNE

Ingredients for 1 serving (s)

1/2 medium onion (s)

100 g cherry tomato (s)

1 handful of rocket

50 g feta

120 g whole wheat pasta, raw (penne)

1 tbsp pine nuts

1 teaspoon of olive oil

salt

pepper

preparation

1. Finely dice the onion, halve the cherry tomatoes, wash the rocket, roughly crumble the feta.

2. Cook the pasta in boiling salted water according to the instructions on the packet.

3. Toast the pine nuts fat-free in a small pan, set aside.

4. Heat the oil in a pan and sauté the onions in it. Add tomatoes and fry briefly.

5. In the meantime, drain the pasta (retain a little pasta water) and add to the pan. Swirl pasta in it, add pasta water and season with salt and pepper, sprinkle with feta, just fold in rocket, garnish with roasted pine nuts and serve immediately.

Calories (kcal): 738

Fat: 34g

Protein: 28g

Carbohydrates: 82g

Quinoa pan with egg

This fixed quinoa pan not only looks good, it is also good for your muscles: long-chain carbs from quinoa and vegetables provide you with power for your workout and high-quality protein helps with subsequent regeneration Kathleen Schmidt-Prange

QUINOA PAN WITH EGG

Ingredients for 1 serving (s)

50 g quinoa (colored)

1 teaspoon rapeseed oil

100 g zucchini

100 g cherry tomato (s)

2 medium spring onions

50 g feta

1 medium-sized egg (s)

salt

pepper

preparation

1. Rinse the quinoa (sieve) and cook in water according to the instructions on the packet.

2. Meanwhile, cut the zucchini, tomatoes and spring onions into bite-sized pieces.

3. Heat the oil in a small pan and fry the vegetables in it, season with salt and pepper. Add the quinoa and crumbled feta and mix in.

4. Create a small hollow in the center of the pan by pushing the vegetables to the edge. Now open the egg into this hollow and let it rest. Heat the oven to 200 ° and put the pan in for a few minutes so that the egg gets warmth from above and does not become too runny.

Calories (kcal): 515

Fat: 30g

Protein: 27g

Carbohydrates: 38g

Baked sweet potato with mushrooms Potatoes with quark are so 80s: Now sweet potatoes are put in the oven and pimped with quark and vegetables. A real nutrient bomb!

Ulrike Holsten

BAKED SWEET POTATOES

Ingredients for 1 serving (s)

1 medium sweet potato (s)

1 medium shallot (s)

2 tablespoons of low-fat cottage cheese

1 tbsp chives

salt

pepper

100 g mushroom (s)

1 teaspoon rapeseed oil

2 medium spring onions

1 teaspoon parsley (chopped)

preparation

1. Preheat the oven to 180 °.

2. Pierce the sweet potato several times with a fork and bake in the oven for around 50 minutes until it feels soft when pierced (fork).

3. In the meantime, finely dice the shallot and mix it with the quark. Add the chives, season with salt and pepper.

4. Quarter the small mushrooms, cut the spring onions into rings. Heat the oil in a pan and fry the mushrooms and spring onions in it. Season with salt and pepper, mix in the parsley.

5. Cut the sweet potatoes lengthways (do not cut!), Brush with the quark and top with the mushrooms.

Calories (kcal): 489

Fat: 11g

Protein: 19g

Carbohydrates: 78g

Fruit and nut muesli with cottage cheese This muesli contains all the ingredients to heat up your gray matter - and tastes unforgettable too

Shutterstock

FRUIT AND NUT MUESLI WITH COTTAGE CHEESE

Ingredients for 1 serving (s)

100 g of cottage cheese

3 tablespoons of oatmeal

1 medium-sized banana (s)

100 g mango (s)

1 medium orange (s)

1 tablespoon of pumpkin seeds

1 tablespoon of walnuts

preparation

1. Peel and dice the mango, peel and slice the banana.

2. Fillet the orange and cut into small pieces. Put the cottage cheese with fruit and oatmeal in the tin. Spread the nuts and kernels on top.

3. If you like the whole thing a little sweeter, you can drizzle some honey or orange juice over the muesli.

Calories (kcal): 686

Fat: 26g

Protein: 29g

Carbohydrates: 82g

Quinoa bowl with lentils and kidney beans Strong carb combo: Lentils, quinoa and kidney beans make this bowl a healthy high-carb meal - an ideal lunch to replenish your energy reserves for the afternoon.

Kathleen Schmidt-Prange

QUINOA BOWL WITH LENTILS AND KIDNEY BEANS

Ingredients for 2 servings

1/2 medium red onion

100 g zucchini

2 medium tomato (s)

50 g quinoa

100 g red lentils

1 teaspoon vegetable stock

1 teaspoon rapeseed oil

100 g kidney beans, canned (drained weight)

70 g feta

salt

pepper

preparation

1. Cut the onion into half rings and the zucchini into fine strips. Dice the tomato.

2. Cook the quinoa in vegetable stock for around 15 minutes according to the instructions on the packet. Boil the red lentils in the same water - they only need 10 minutes to cook, so add 5

minutes later.

3. Heat the oil in a pan and fry the zucchini, onions, tomatoes and kidney beans (drain beforehand). Then add the lentils and quinoa, mix everything well and season with salt and pepper. If you like, you can add a little spiciness with chilli flakes or a little sambal oelek.

4. Finally fold in the crumbled feta and serve everything together in a bowl - the quinoa bowl is ready. Delicious with it: herbal quark.

Calories (kcal): 465

Fat: 16g

 Protein: 28g

Carbohydrates: 53g

Vegan salad with tofu, pomegranate & pistachio This vegetarian salad recipe is low in calories, but packed with nutrients Rob White

VEGETARIAN POWER SALAD WITH TOFU

Ingredients for 1 serving (s)

150 g tofu

1 tablespoon of rapeseed oil

100 g lamb's lettuce

1 tablespoon of pumpkin seeds

2 medium tomato (s)

1/2 medium pomegranate

1 tbsp pistachios

1 medium carrot (s)

4 medium-sized Brazil nuts

2 tbsp pomegranate juice

salt

pepper

preparation

1. Cut the tofu into strips and fry in the rapeseed oil.

2. Wash and dry the lamb's lettuce. Eight the tomato and cut the carrot into thin slices.

3. Chop the Brazil nuts and remove the pomegranate stones.

4. For the dressing, season the oil and juice with salt and pepper. Mix the lamb's lettuce, pomegranate seeds, tomatoes and carrots, then sprinkle the tofu nuts and seeds plus pistachios on top and pour the dressing over it.

Calories (kcal): 681

Fat: 46g

Protein: 34g

Carbohydrates: 34g

FRIED TOFU ON ASIAN PUMPKIN BROCCOLI CURRY

The Asian tofu curry provides lots of high-quality, vegetable protein - which meat lovers will also enjoy

Levi Brown

Ingredients for 4 servings

500 g tofu

600 g pumpkin (s) (eg butternut or delicata)

500 g broccoli

2 tablespoons of rapeseed oil

2 stalks of spring onion (finely chopped)

2 cm ginger (chopped)

3 cloves of garlic (minced)

1 tbsp jalapeños (green, chopped)

240 ml coconut milk (low-fat)

3 tbsp curry paste (green)

120 ml vegetable stock (or poultry stock)

4 teaspoons of brown sugar

3 tablespoons of soy sauce

1/2 bunch of basil (chopped, part for decoration) 1/2 bunch of coriander (chopped, part for decoration) 1 pinch of cayenne pepper

preparation

1. Tofu, cut into pieces, season with salt and pepper and fry without fat in a non-stick pan. Sear until golden yellow on each side over high heat for about 4 minutes, pressing down on the tofu every now and then so that the liquid can escape. Remove from pan and set aside.

2. Cut the pumpkin into small cubes and cook in the pressure cooker for 5 minutes. Add broccoli and cook for another 5

minutes.

3. Heat the oil in a wok or a large pan. Add the spring onions, ginger, garlic and the jalapenos, stir-fry for 2-3 minutes. Then stir in coconut milk, curry paste, broth, pepper, brown sugar and the soy sauce and bring to the boil.

4. Add the tofu, pumpkin, broccoli, basil and coriander and bring to the boil. Then reduce the heat and let it boil down for 5

minutes. Spread on plates, garnish with coriander and basil.

Calories (kcal): 468

Fat: 28g

Protein: 29g

Carbohydrates: 25g

Power bowl with chickpeas

Only good things go into this vegan bowl: couscous provides carbohydrates, the vegetables provide a lot of fiber and the chickpeas provide a portion of vegetable protein.

Bold

POWER BOWL WITH CHICKPEAS

Ingredients for 2 servings

100 g couscous, raw

100 ml vegetable stock

1 medium carrot (s)

125 g broccoli

100 g radicchio

1/2 medium-sized cucumber (s)

150 g endive salad

150 g chickpeas, can

2 tbsp lettuce mixture

2 tbsp cranberries (dried)

2 tbsp cress (fresh)

2 tablespoons of olive oil

1 pinch of salt

1 pinch of pepper

4 tbsp vinaigrette eg from Kühne (ENJOY grape-cranberry) preparation

1. Pour hot vegetable broth over the couscous (alternatively, just water) and let it soak for about 5 to 10 minutes, stirring occasionally.

2. Cut the carrots into wedges, divide the broccoli into small florets. Cut the radicchio into thin strips and the cucumber into thin slices. Wash and drain the endive salad.

3. Heat the olive oil in a non-stick pan. Fry the carrot strips first, then the broccoli.

4. Drain the chickpeas.

5. Now arrange everything nicely in a large bowl. To do this, first add the lettuce and couscous, then place the remaining ingredients in it.

6. Sprinkle with cress, nut kernels and cranberries. Finally, pour the salad dressing over it and season with salt and pepper.

Calories (kcal): 572

Fat: 21g

Protein: 20g

Carbohydrates: 70g

Marathon cereal

This muesli replenishes your energy stores after a run or before an endless conference

MARATHON GRAIN

Ingredients for 1 serving (s)

7 tbsp oatmeal (whole grain)

3 tbsp wheat flakes

1 medium-sized banana (s)

1 handful of dried apricot (s)

1 tablespoon of sunflower seeds

1 tablespoon of walnuts

1 medium orange (s)

150 g natural yogurt

1 tablespoon of honey

preparation

1. Slice the banana and quarter the apricots.

2. Squeeze the orange and mix with the yogurt and honey.

3. Mix the flakes, fruit and seeds together and serve.

Calories (kcal): 1150

Fat: 33g

Protein: 36g

Carbohydrates: 173g

SALADS

YOUR MUSCLES WILL LOVE THESE PROTEIN-RICH SALADS!

When you think of salad, do you think of plain greens? These protein salads convince with healthy, protein-rich ingredients for more muscles - with meat, fish or as a veggie variant

Kathleen Schmidt-Prange (recipe compilation)

Tuna and Potato Salad with Egg

This salad is full of power. The potatoes provide the carbohydrates, tuna and eggs a lot of high-quality, animal protein, which the body can use particularly well.

Ulrike Holsten

TUNA AND POTATO SALAD WITH EGG

Ingredients for 1 serving (s)

75 g green bean (s) (frozen)

1 can of tuna in its own juice

3 medium-sized cherry tomato (s)

2 medium potato (s) (cooked)

1 medium-sized egg (s)

1 tablespoon of olive oil

1 tablespoon of balsamic vinegar

1 teaspoon parsley

1 pinch of salt

1 pinch of pepper

preparation

1. Briefly blanch the beans in salted water.

2. Meanwhile, drain the tuna, cut the tomatoes in half, slice the potatoes, boil the egg and then quarter. Put everything on a plate together with the beans.

3. Mix olive oil, balsamic vinegar and spices into a dressing and pour over it.

4. Chop the parsley and sprinkle on top.

Calories (kcal): 532

 Fat: 22g

Protein: 50g

Carbohydrates: 32g

LETTUCE WITH EGG, BACON AND CHICKEN

In addition to the Caesar Salad, the Cobb Salad is also very popular in the USA. If you like, you can add olives, peppers or spring onions to the list of ingredients

Jeff Harris

Ingredients for 2

4 slices of bacon

250 g chicken breast (fillets)

1 tablespoon of olive oil

1/2 medium red onion

2 medium tomato (s)

1/2 medium avocado (s)

2 medium egg (s) (hard-boiled)

100 g of lettuce

50 g blue cheese

1 tbsp vinegar (sherry vinegar)

1 teaspoon Dijon mustard

preparation

1. Fry the bacon and 2 (finger-thick slices) chicken breast fillets in oil.

2. Chop the onion, tomatoes, avocado, lettuce and the hard-boiled egg.

3. Arrange the chicken with the vegetables, egg and lettuce, crumble blue cheese over it.

4. For the dressing: Mix olive oil, vinegar (if possible: sherry vinegar) and Dijon mustard, pour over the salad, serve Calories (kcal): 662

Fat: 52g

Protein: 46g

Carbohydrates: 6g

Lentil and pepper salad with goat cheese You are welcome to prepare a little more of this salad. Lentils are good sources of protein and keep you full for a long time. When pulled through, it tastes even better.

Russel Smith

LENTIL PEPPER SALAD WITH GOAT CHEESE

Ingredients for 2 servings

140 g lentils, dry product

4 teaspoons of olive oil

4 teaspoons of red wine vinegar

150 g roasted pickled peppers

1/2 teaspoon marjoram

100 g goat cheese

1 bunch of parsley (smooth)

1 pinch of salt

1 pinch of pepper

preparation

1. Cook the lentils in unsalted water for 20 minutes according to the package instructions.

2. Then drain, mix with oil, vinegar and marjoram and season well.

3. Cut the bell pepper into bite-sized pieces, crumble the goat cheese. Pluck the parsley leaves from the stems and mix with the remaining ingredients. Season to taste with salt and pepper.

Calories (kcal): 534

Fat: 30g

Protein: 28g

Carbohydrates: 39g

Hazelnut and carrot salad with minced meat

Full in 20 minutes: This fixed hack recipe from the second Paleo cookbook by Nico Richter is quick to make and even quicker to plaster - we promise!

Christian Verlag / Silvio Knezevic

HAZELNUT AND CARROT SALAD WITH MINCED MEAT

Ingredients for 2 servings

 40 g hazelnuts

1 tablespoon of coconut oil

300 g ground beef

1 teaspoon of curry powder

salt

pepper

1 handful of coriander (fresh)

1 handful of mint (fresh)

2 medium carrot (s)

2 tablespoons of olive oil

1 tbsp apple cider vinegar

3 tbsp lemon juice

2 teaspoons of orange juice

preparation

1. Roughly chop the hazelnuts and roast them without fat in a pan at a low temperature. Then take it off the stove.

2. Heat the coconut oil in a pan and fry the minced meat with the curry powder, salt and pepper until golden brown and crumbly. Then wash the coriander and mint, shake dry, chop and add to the minced meat.

3. Peel and grate the carrots using a vegetable slicer or food processor and mix with the minced meat, olive oil, vinegar, lemon and orange juice in a large bowl. To serve, season the salad with salt and pepper and sprinkle with the roasted hazelnuts.

Calories (kcal): 636

Fat: 52g

Protein: 35g

Carbohydrates: 8g

Bulgur salad with carrots and feta Whether as a healthy lunch or a full dinner: With this vegetarian bulgur salad you supply your body with high-quality protein, complex carbs and lots of vitamins.

Recipe by Marley Spoon / Photography by Rebecca Crawford NUTTY BULGUR SALAD WITH CARROTS AND FETA

Ingredients for 2 servings

4 medium carrot (s)

20 g butter

2 teaspoons of honey

salt

200 g bulgur

1 teaspoon of curry powder

30 g hazelnuts (peeled)

150 g feta (eg Trajaka)

1 medium lemon

1/4 bunch of parsley

1/4 bunch of chives

1 tbsp white wine vinegar

Black pepper

preparation

1. Peel the carrots and remove the ends, cut into 1 cm diagonal slices.

2. Mix the butter with the honey in a medium saucepan and caramelize for approx. 1 minute over a medium heat. Then mix in the carrots, fill up with approx. 50 to 100 ml of water and simmer gently for approx. 10 to 12 minutes, until the carrots are cooked and the water has evaporated. Season with a pinch of salt.

3. In the meantime, bring 400ml to the boil in the kettle and pour it over the bulgur, sprinkle in the curry spice according to the degree of spiciness and season with a pinch of salt, then let it stand with a lid for about 10 to 12 minutes. Possibly pour off excess liquid.

4. In the meantime, coarsely chop the hazelnuts and roast them in a small pan for about 1 to 2 minutes over medium heat. Be

careful, they can burn quickly.

5. Simply crumble the cheese roughly with a fork or your hands.

6. Halve the lemon, extract the juice from one half and cut the other into wedges. Chop the herbs and mix with the crumbled cheese. Season everything with 1 to 2 teaspoons of lemon juice, 1

tablespoon of vinegar, 1 tablespoon of water and black pepper.

7. Finally, mix the bulgur with the hazelnuts and rocket and serve with the carrots and cheese.

Calories (kcal): 806

Fat: 38g

Protein: 27g

Carbohydrates: 90g

Tuna Salad with Orange and Parsley This fruity tuna salad is not only delicious, it is also suitable for paleo and can be easily prepared and transported in the lunch box.

TUNA SALAD WITH ORANGE AND PARSLEY

Ingredients for 2 servings

2 cloves of garlic

1 medium-sized bell pepper

1/2 medium onion (s)

5 medium-sized radishes

2 medium orange (s)

1 bunch of parsley

1 can of tuna in its own juice

3 tablespoons of olive oil

1 tbsp apple cider vinegar

salt

pepper

4 tbsp capers (optional)

preparation

1. Peel off the garlic cloves and chop finely.

2. Wash the peppers, remove the seeds and dice.

3. Peel the onion half and cut into small cubes.

4. Wash, clean and slice the radishes. Peel and fill the oranges.

5. Wash, shake dry and chop the parsley.

6. Drain the tuna on a sieve.

7. Then mix everything with olive oil, vinegar and, if necessary, capers in a bowl and season with salt and pepper.

Calories (kcal): 365

Fat: 21g

Protein: 24g

Carbohydrates: 20g

Salad with quinoa and tuna

Sixpack and Co. need a very special canned food: this salad here, so that muscles don't get too bad after exercising. Come on, kitty, kitty!

 Rob White

QUINOA SALAD

Ingredients for 1 serving (s)

100 g tofu

1 tbsp ketchup

1 tablespoon of soy sauce

40 g quinoa

60 g tuna in its own juice

3 peppers

50 g iceberg lettuce

1 tbsp parsley

1 tbsp almonds (chopped)

1 tablespoon of olive oil

1 teaspoon of balsamic vinegar

1/2 teaspoon mustard

1/2 teaspoon curry powder

salt

pepper

preparation

1. Make a marinade from soy sauce, ketchup and curry. Season with salt and pepper.

2. Cut the tofu into cubes and add for about 15 minutes. Then fry in a pan until crispy.

3. Cook the quinoa in water for about 10 minutes.

4. Wash the lettuce, dry it, pluck it and put it in a bowl.

5. Drain the tuna and peppers, cut the pods into small pieces. Chop the almonds and parsley.

6. Add the tofu, quinoa, tuna and peppers to the salad in the bowl, sprinkle with almonds and parsley.

7. Mix the dressing of vinegar, oil, mustard, salt and pepper and pour over it just before eating.

Calories (kcal): 580

Fat: 30g

Protein: 44g

Carbohydrates: 36g

Avocado and beef salad with honey and chili dressing Probably the most protein-rich tomato dish in the world: a delicious steak salad with sweet and savory dressing and nutty avocado. Schmacko!

Charles Masters

STEAK SALAD

Ingredients for 2 servings

250 g beef steak (s)

1 pinch of salt

1 pinch of pepper

0.5 medium lime (s)

1 teaspoon honey

0.5 teaspoon chili sauce (e.g. Sriracha)

1 teaspoon soy sauce

2 tablespoons of rapeseed oil

0.5 lettuce (iceberg, leaf ... of your choice)

8 medium cherry tomato (s)

1 medium red onion

0.5 medium-sized cucumber (s)

1 medium avocado (s)

0.25 bunch of coriander

preparation

1. Heat a grill, grill pan, or cast iron pan to medium heat. Salt and pepper the beef steak to taste and fry for around 4 minutes on each side (for medium doneness). For a perfect meat flavor, wrap the meat in aluminum foil and let it rest.

2. In the meantime, prepare the dressing: squeeze the lime and mix the juice with honey, chilli and soy sauce, a little pepper and oil in a small bowl.

3. Wash and dry vegetables. Cut the lettuce into bite-sized pieces, halve the tomatoes, then thinly slice the cucumber and onions. Peel and core the avocado and cut into strips. Cut the beef steak into finger-thick pieces across the grain with a sharp knife. Then put everything together in a large bowl and mix.

4. Spread the dressing over the salad and mix in. Garnish with coriander.

 Calories (kcal): 618

Fat: 49g

Protein: 34g

Carbohydrates: 12g

Greek style tuna salad with sheep's cheese

Tuna is the mother of muscle food and should not be missing in any good salad. Eggs and feta also provide an extra load of protein and make the muscle salad perfect!

Little-Hand-Creations / Shutterstock.com

GREEK TUNA SALAD WITH SHEEP'S CHEESE

Ingredients for 2 servings

2 handfuls of lettuce (variety of choice)

200 g cherry tomato (s)

pepper

8 medium olive (s)

100 g feta

1 can of tuna in its own juice

1.5 tablespoons of balsamic vinegar

2 tablespoons oil

salt

preparation

1. For the tuna salad, first wash the salad and spin dry.

2. Wash the tomatoes and cut them in half, quarter or simply leave them whole.

3. Cut the onion into rings and the olives into slices.

4. Dice the feta, mix everything together with the tuna and the salad.

5. Mix the dressing with the remaining ingredients and pour over the tuna salad.

Calories (kcal): 401

Fat: 29g

Protein: 29g

Carbohydrates: 6g

Salad with chicken breast

A colorful salad that scores with a lot of protein and also has a positive effect on digestion

SALAD WITH CHICKEN BREAST

Ingredients for 1 serving (s)

60 g chicken breast (grilled)

100 g romaine lettuce

1 medium tomato (s)

1 medium-sized bell pepper (small, green)

1 medium carrot (s)

1 tbsp flaxseed (ground)

1 tbsp parmesan (grated or sliced)

1 tablespoon of red wine vinegar

1 tbsp sour cream

1 teaspoon of olive oil

1 teaspoon mustard

salt

pepper

1 tbsp herbs (mixed)

100 g black olives

1/2 medium red onion

1/2 medium-sized cucumber (s)

preparation

1. Wash, dry and pluck the lettuce into pieces.

2. Peel and pin the carrot and wash, core and dice the tomato.

3. Wash the bell pepper, remove the core and cut into small strips.

4. Slice the cucumber and cut the onion into rings.

5. Put everything in a bowl along with the finely chopped and fried chicken and olives.

6. Mix the ingredients for the dressing and pour over the salad. Then sprinkle with parmesan.

Calories (kcal): 681

Fat: 52g

 Protein: 31g

Carbohydrates: 28g

Texan Tuna and Bean Salad

This cold bean salad is a real Tex-Mex culinary treat. Not only for the palate -

it is also visually impressive with its wild colors TEXAN TUNA AND BEAN SALAD

Ingredients for 1 serving (s)

5 medium cherry tomato (s)

80 g of tuna in its own juice

50 g white bean (s) (canned)

1 medium red onion

50 g corn

1 tablespoon of olive oil

1 tbsp parsley

salt

pepper

preparation

1. Quarter the tomatoes, cut the onion into small pieces.

2. Mix with the remaining ingredients, sprinkle with finely chopped parsley and season with salt and pepper. Finished!

Calories (kcal): 328

Fat: 15g

Protein: 27g

Carbohydrates: 19g

Tuna and Spinach Salad with Apple This tangy tuna salad with a fruity note of apple on a bed of fresh baby spinach is on your plate in no time at all. The fibers in apples, so-called pectins, are soluble dietary fibers that swell up in the stomach and thus prolong the feeling of satiety. Top!

Levi Brown

Ingredients for 1 serving (s)

1 can of tuna in its own juice

1 tablespoon mayonnaise (low fat)

1 medium apple (small)

2 tbsp vinegar

1 tablespoon of olive oil

200 g spinach (fresh, young)

preparation

1. Cut the apple into small pieces and place in a bowl.

2. Chop up the tuna and add. Mix everything well with mayonnaise and serve on the thoroughly washed spinach.

3. Finally, drizzle with vinegar and oil.

Calories (kcal): 538

Fat: 29g

Protein: 44g

Carbohydrates: 24g

SEAFOOD AND SWEET POTATO SALAD

This seafood mix tastes particularly fresh

Ingredients for 1 serving (s)

4 medium-sized king prawn (s)

60 g mussel (s)

60 g of squid

1 medium sweet potato (s)

1/2 bunch of parsley

2 medium tomato (s)

2 tablespoons of lime juice

salt

pepper

preparation

1. Peel the sweet potato, boil it and then dice it.

2. Wash tomatoes and cut into eighths. Peel the onion and cut into rings.

3. Wash, dry and then chop the parsley. Mix the sweet potato with the seafood, tomatoes, parsley and onion.

4. For the dressing, mix lime juice with salt and pepper and pour evenly over it.

Calories (kcal): 525

Fat: 5g

Protein: 38g

Carbohydrates: 81g

PEPPERY CHICKEN SALAD

Full of meat - and that in a particularly spicy version with ginger, pepper and chili oil

Lisa Shin

Ingredients for 4 servings

0.5 stalk of celery

0.5 medium spring onion (s)

2 sprigs of coriander

700 g chicken breast

1 cm ginger

2 teaspoons of Szechuan pepper

2 teaspoons of sugar

2 teaspoons of sesame oil

2 teaspoons of chilli oil

5 tsp soy sauce

1 tbsp sesame seeds

preparation

1. First cut the spring onion and celery into fine strips. Roast the sesame seeds in the pan and set aside.

2. Cut the meat into strips 5 × 2 cm wide. Peel the ginger and cut thinly. Put both together in a saucepan and cover with cold water. Bring to the boil and then simmer on a low flame for about

10 minutes. Meanwhile, prepare a cold water bath with ice cubes, which also fits a sieve.

3. Is the meat done? Strain through the sieve and then quench in the water bath. Take out, set aside.

4. For the dressing, stir together sesame oil, chili oil, Szechuan pepper, sugar and 4 teaspoons of soy sauce. Pluck the chicken into bite-sized pieces and add to the sauce. Add celery and onion mix, sesame seeds and coriander leaves and fold in. Season with soy sauce or chilli oil as desired.

Calories (kcal): 245

Fat: 6g

Protein: 42g

Carbohydrates: 7g

Steak salad with zucchini talers This salad promises more muscles and less belly pelvis. We show what you need for this and how it can be done in no time

STEAK SALAD WITH ZUCCHINITALS

Ingredients for 2 servings

500 g romaine lettuce

2 medium tomato (s)

2 tbsp parmesan

2 teaspoons of Gorgonzola

1 clove of garlic (minced)

300 g beef (steaks of 150 g each)

2 medium zucchini (s) (yellow and green)

1/2 medium red onions

3 tablespoons of olive oil

2 tablespoons of balsamic vinegar

1 teaspoon Dijon mustard

salt

pepper

preparation

1. Wash the salad: Rinse with cold water so that it stays nice and crisp. Important: cut only after washing, otherwise the vitamins will be washed out. Then let it rotate in the salad spinner so that the dressing is not watered down unnecessarily later.

2. Cut zucchini: Remove both ends (taste bitter) and cut into 2

centimeter thick slices.

3. Mix the vinaigrette (from the vinaigrette ingredients) 4. Depending on personal preference and meat thickness, roast the steak: medium, bloody, whole. Meanwhile, cut the tomatoes into eighths, cut the onion into rings, chop the garlic and crumble the gorgonzola into pieces. Mix together lettuce, garlic, onion and tomatoes.

5. Take the meat out of the pan, cover with aluminum foil so that the heat penetrates inside - this will keep the steak juicy.

6. Heat the pan with oil until it smokes. Add zucchini slices, but

only enough to just cover the ground. Fry for 2 to 3 minutes. Add the same amount again, then leave everything in the pan until the zucchini slices are crispy. The trick is not to use too much zucchini at once, or there will be too much water in the pan.

7. While the vegetables are sizzling, mix the vinaigrette into the salad.

8. Then cut the steak into bite-sized, thin slices. Don't forget: place the knife at a 45 degree angle and cut against the grain! This technique makes even tough meat more tender. Place the beef strips on the salad and sprinkle with the Gorgonzola chunks.

9. Sprinkle the whole thing with salt and pepper from the mill. Grate fresh parmesan cheese over it. Make sure you use the fine grater for this: the typical taste can develop even more and the cheese spreads better on the warm vegetables.

Calories (kcal): 628

Fat: 40g

Protein: 54g

Carbohydrates: 14g

SALAD WITH PRAWNS, BACON AND EGG

This spinach salad awakens the fever of spring - because young baby spinach will be available in stores from March. In combination with crispy bacon, fried mushrooms and eggs a real culinary delight!

Plamen Petkow

Ingredients for 2 servings

6 strips of bacon

1 medium red onion

120 g mushroom (s)

200 g shrimp

salt

pepper

1 dash of olive oil

2 tbsp pine nuts

3 tbsp red wine vinegar

1 tablespoon of mustard

 2 medium-sized egg (s)

200 g baby spinach

preparation

1. Sear the bacon in a large pan over medium heat for 3 to 5

minutes until the strips are crispy. Then place on kitchen paper to drain, leave the fat in the pan.

2. Cut the onion into rings, the mushrooms into slices and brown them in the same pan for 3 minutes, then remove them and set aside. Season the prawns with salt and pepper, add a little olive oil to the pan if necessary and fry together with the pine nuts over medium heat until the prawns are firm and pink after 2 to 4

minutes. Now mix the red wine vinegar and mustard together, roll the slightly cooled prawns in it and finally season with salt and pepper

3. Hard boil eggs. In the meantime, wash the spinach leaves thoroughly and divide them on 4 plates. Add all the fried ingredients and garnish with the sliced eggs. The remaining sauce from the pan can be drizzled over the salad as a dressing.

Calories (kcal): 618

Fat: 46g

Protein: 43g

Carbohydrates: 9g

Colorful LOGI salad with chicken breast Without much effort, you can prepare a salad according to LOGI that is tasty and light

Shutterstock / Olga Miltsova

COLORFUL LOGI SALAD WITH TURKEY BREAST

Ingredients for 2 servings

2 handfuls of rocket

2 handfuls of lamb's lettuce

8 medium-sized radishes

1/2 medium-sized cucumber (s)

2 medium tomato (s)

1 medium-sized bell pepper

2 tbsp white wine vinegar

1 medium red onion

1 teaspoon mustard

1 teaspoon sea salt

1 pinch of pepper

1 teaspoon honey

2 tablespoons of rapeseed oil

240 g chicken breast (turkey breast works too)

preparation

1. Clean and wash salads and vegetables. Spin dry salads and pluck into bite-sized pieces. Thinly slice the radishes and cucumber. Cut the bell pepper lengthways into strips, quarter the tomatoes and the onion into rings. Distribute the salads and vegetables evenly on the plates.

2. Mix the vinegar, mustard, salt, pepper and honey together. Withdraw half of the oil.

3. Rinse the chicken (or turkey meat) with cold water, pat dry and cut into finger-thick strips. Heat the rapeseed oil in a pan, fry the meat all over over high heat. Deglaze with the dressing, lift out of the pan, drizzle the dressing over the salad. Arrange the meat strips on top.

Calories (kcal): 322

Fat: 15g

 Protein: 33g

Carbohydrates: 16g

Beetroot and spinach salad with chicken, goat cheese and walnuts

Spinach and walnuts from this recipe provide a lot of biotin. The substance formerly known as vitamin B7 helps with fat loss and ensures beautiful skin and hair.

Levi Brown

BEETLE SPINACH SALAD WITH GOAT CHEESE AND WALNUTS

Ingredients for 1 serving (s)

100 g beetroot (pickled)

1 tablespoon of walnuts

1 tbsp cranberries

100 g baby spinach

120 g chicken breast

30 g goat cheese

1 tablespoon of balsamic vinegar

preparation

1. Cut the beetroot into bite-sized pieces, chop the walnuts and mix with the cranberries and spinach.

2. Grill the chicken or fry it in a pan without oil and cut into strips and serve with the goat cheese on the salad.

3. Drizzle with balsamic vinegar and season with salt and pepper.

Calories (kcal): 436

Fat: 20g

Protein: 41g

Carbohydrates: 24g

Rice salad with corned beef and egg Long-chain carbohydrates from whole grain rice, a large portion of protein and little fat: this is what the muscles like

Rob White

ANTI-HANGOVER RICE DISH

Ingredients for 1 serving (s)

150 g corned beef

30 g whole grain rice

100 g beetroot (from the jar)

1 medium-sized egg (s)

1 tbsp capers

2 medium tomato (s)

10 green olive (s) (from the glass)

salt

pepper

1 tablespoon of mustard

2 tbsp vinegar

preparation

1. Boil rice and boil the egg hard, peel and cut into slices.

2. Cut the corned beef into strips, drain the beetroot and capers and wash the tomatoes and cut eighths.

3. Mix all ingredients in a bowl.

4. For the dressing mix mustard with vinegar, salt and pepper and pour over.

Calories (kcal): 494

Fat: 17g

Protein: 47g

Carbohydrates: 38g

Shrimp salad with yogurt dressing Quick shrimp salad and a homemade yogurt dressing: high in protein, low carb and delicious!

Ulrike Holsten

SALAD WITH PRAWNS WITH YOGURT DRESSING

Ingredients for 1 serving (s)

80 g cherry tomato (s)

1 handful of baby spinach

2 teaspoons of olive oil

100 g prawns

salt

pepper

2 tablespoons of natural yogurt

1 squirt of lemon juice

1/2 teaspoon sesame seeds

preparation

1. Halve the tomatoes and place on a plate with the spinach.

2. Heat half of the oil in a pan, fry the prawns for 3-4 minutes while turning. Season with salt and pepper, add warm to the salad.

3. For the dressing, mix yogurt with the remaining oil and lemon juice, season with salt and pepper. Pour over the salad and top everything with freshly grated parmesan.

Calories (kcal): 292

Fat: 21g

Protein: 22g

Carbohydrates: 5g

Vegan salad with tofu, pomegranate & pistachio This vegetarian salad recipe is low in calories, but packed with nutrients Rob White

VEGETARIAN POWER SALAD WITH TOFU

Ingredients for 1 serving (s)

150 g tofu

1 tablespoon of rapeseed oil

100 g lamb's lettuce

1 tablespoon of pumpkin seeds

2 medium tomato (s)

1/2 medium pomegranate

1 tbsp pistachios

1 medium carrot (s)

4 medium-sized Brazil nuts

2 tbsp pomegranate juice

salt

pepper

preparation

1. Cut the tofu into strips and fry in the rapeseed oil.

2. Wash and dry the lamb's lettuce. Eight the tomato and cut the carrot into thin slices.

3. Chop the Brazil nuts and remove the pomegranate stones.

4. For the dressing, season the oil and juice with salt and pepper. Mix the lamb's lettuce, pomegranate seeds, tomatoes and carrots, then sprinkle the tofu nuts and seeds plus pistachios on top and pour the dressing over it.

Calories (kcal): 681

Fat: 46g

Protein: 34g

Carbohydrates: 34g

Spinach and Tuna Salad

This spinach and tuna salad is packed with protein and lots of antioxidants Rob White

SPINACH TUNA SALAD

Ingredients for 1 serving (s)

100 g tuna in its own juice

1 medium-sized bell pepper (yellow)

100 g spinach (fresh)

6 medium-sized cocktail tomato (s)

10 black olives

1/2 medium red onions

2 tbsp parsley

1 tablespoon of olive oil

1 teaspoon lemon juice

1/2 teaspoon Dijon mustard

1/2 clove of garlic

preparation

1. Wash the spinach and spin dry.

2. Cut the bell pepper into strips, halve the tomatoes and cut the onion into rings.

3. Drain the tuna and olives and finely chop the parsley. Mix the tuna, bell pepper, tomatoes, olives, onion and parsley in a bowl.

4. For the dressing, stir the oil together with the lemon juice, mustard and pressed garlic and pour over. Mix everything well. Then fold in the spinach leaves and sprinkle with parsley.

Calories (kcal): 313

Fat: 16g

Protein: 32g

Carbohydrates: 11g

Quinoa salad with tofu and egg If you want to train yourself a six-pack without meat, you need a lot of protein - like in this delicious tofu salad

TOFU SALAD

Ingredients for 1 serving (s)

50 g quinoa (raw)

100 g tofu

1 medium-sized egg (s)

0.5 medium-sized bell pepper (yellow)

0.25 bunch of parsley

2 medium spring onions

1 tbsp lettuce mixture

1 tablespoon of olive oil

0.5 medium lemon (s)

Black pepper)

preparation

1. Cook the quinoa for about 10 minutes, boil the egg hard and dice the tofu.

2. Eight the tomato, cut the bell pepper into pieces and cut the spring onion into rings.

3. Wash, dry and chop the parsley and toast the seeds in a pan without fat.

4. Squeeze the lemon and mix all the ingredients for the dressing together.

5. Now mix the salad ingredients in a bowl. Pour the sauce over it.

Calories (kcal): 586

Fat: 32g

Protein: 35g

Carbohydrates: 41g

Spicy tuna salad with avocado Fire up your regenerative powers with this chilli-hot tuna mix Rob White

SPICY TUNA SALAD

Ingredients for 1 serving (s)

1 medium beefsteak tomato (s)

100 g tuna in its own juice

0.5 medium avocado (s)

100 g kidney beans, canned food (from a can)

0.5 medium-sized bell pepper (green)

1 pod of chilli

75 g brown rice, raw (cooked)

1 tablespoon of olive oil

0.5 medium lemon (s)

0.5 cloves of garlic

preparation

1. Prepare rice according to the instructions on the packet.

2. Wash tomato, chilli and bell pepper, remove the seeds and cut into small pieces. (Use only as much of the chilli as you can tolerate).

3. Halve the avocado, remove the pulp and cut into small cubes.

4. Drain the beans and tuna.

5. For the dressing squeeze lemon and mix with olive oil and pressed garlic. Put the rice in a bowl and mix the remaining ingredients together and pour onto the rice.

Calories (kcal): 876

Fat: 45g

Protein: 41g

Carbohydrates: 78g

Green salad with turkey breast A light salad is always possible - especially if you've had a good meal in the days before. For the portion of protein, it is topped with delicious turkey breast.

Ulrike Holsten

GREEN SALAD WITH TURKEY BREAST

Ingredients for 1 serving (s)

1 handful of rocket

1 handful of lamb's lettuce

4 medium-sized radishes

1/2 medium-sized bell pepper

1 medium tomato (s)

120 g turkey breast

1 tablespoon of rapeseed oil

1 tbsp white wine vinegar

1/2 tbsp olive oil

1/2 teaspoon mustard

1 pinch of salt

1 pinch of pepper

1/2 teaspoon honey

1 teaspoon pine nuts

preparation

1. Wash salads, slice radishes, cut peppers into strips, quarter tomatoes and mix everything together.

2. Cut turkey breast into finger-thick strips and fry in rapeseed oil, then spread on the salad.

3. Mix the remaining ingredients into a dressing and pour over it.

Calories (kcal): 400

Fat: 24g

Protein: 34g

Carbohydrates: 13g

SALMON AND AVOCADO SALAD WITH CHILI

Chaos rages in the salad bowl: That's a good thing, because it provides

variety and tasty surprises - if you mix the right ingredients. Here is just one of many perfectly filling salads:

Levi Brown

Ingredients for 2 servings

1/2 lettuce

1 medium grapefruit

1/4 medium avocado (s)

2 slices of red onions

100 g beetroot (pickled)

100 g salmon (fillet)

10 pistachios (chopped)

1 tablespoon of olive oil

1/2 teaspoon orange peel (unsprayed orange)

2 tablespoons of orange juice

2 teaspoons of white wine vinegar

1/2 teaspoon Dijon mustard

1 pinch of salt

1 pinch of chili powder

preparation

1. Mix all dressing ingredients well.

2. Wash and pick the lettuce. Fillet the grapefruit, chop all the vegetable ingredients and mix in a bowl.

3. Cook the salmon in a pan, then pour pieces over the salad and add the dressing.

4. Finally sprinkle everything with pistachios.

Calories (kcal): 325

Fat: 21g

Protein: 15g

Carbohydrates: 18g

MILLET SALAD WITH BEEF, BROCCOLI AND BEETROOT

The stress is gone! This delicious salad and millet mixture is particularly suitable for stressed workaholics - because the ingredients of the individual ingredients ensure a good portion of immediate relaxation Rob White

Ingredients for 1 serving (s)

 40 g millet

50 g broccoli

100 g beef fillet

6 balls of beetroot (small balls, from the glass) 40 g Gruyère (cheese, cut into strips)

1 tablespoon of sunflower seeds

2 tablespoons parsley (fresh, chopped)

1 tablespoon of olive oil

1 teaspoon of balsamic vinegar

1/2 teaspoon mustard

salt

pepper

preparation

1. Boil the millet in water for 15 minutes. Add the broccoli 3

minutes before the end of cooking time. Pour off the water and let it cool down.

2. Grill the beef and cut into strips.

3. Place in a bowl with the rest of the ingredients.

4. Mix the dressing and pour over it.

Calories (kcal): 948

Fat: 39g

Protein: 57g

Carbohydrates: 91g

Asian egg noodle salad with salmon, broccoli and bell pepper After a lunch break in the gym, our salmon and egg noodle salad nurses exhausted cells and makes muscles grow

Rob White

SALMON AND EGG NOODLE SALAD

Ingredients for 1 serving (s)

100 g sugar snap peas

50 g Chinese egg noodles

15 g sesame seeds (toasted)

100 g paprika (red)

2 tbsp coriander (chopped)

200 g salmon (fillet)

80 g broccoli

1 tablespoon of soy sauce

1 tbsp sesame oil

1 medium lime (s)

salt

pepper

preparation

1. Mix the ingredients for the dressing and marinate the fish in it.

2. Boil the pasta, steam the snap peas and broccoli and rinse with cold water to keep them firm to the bite.

3. Fry the salmon fillet for around 10 minutes and pour the dressing over it.

4. Wash and chop the peppers and wash, dry and chop the coriander.

5. Mix the ingredients together and sprinkle with sesame seeds and coriander.

Calories (kcal): 943

Fat: 54g

Protein: 61g

Carbohydrates: 54g

SALMON QUARK SALAD

According to a study, people who eat salmon stay full for 2 hours longer. The

reason for this could be the omega-3 fatty acids.

Jeff Harris

Ingredients for 1 serving (s)

0 salads

120 g salmon (canned)

2 tablespoons of low-fat cottage cheese

1 teaspoon dill (fresh)

2 tbsp Dijon mustard

preparation

1. Mix the salmon, dill, mustard and quark - serve on the mixed salad.

Calories (kcal): 337

Fat: 21g

Protein: 35g

Carbohydrates: 4g

Salmon salad with fennel, spinach and feta Our fruity Grips Salad ensures a great memory thanks to its ingredients and improves concentration in the afternoon

Rob White

SALMON SALAD

Ingredients for 1 serving (s)

1 bulb of fennel (small)

150 g salmon (fillet)

100 g baby spinach

50 g feta

1 medium pear (s)

1 tablespoon of sunflower seeds

1 tablespoon of lemon juice

3 tbsp natural yoghurt (low in fat)

1 teaspoon dill

salt

pepper

preparation

1. Fry the salmon in the pan for around 6 minutes.

2. Cut the fennel into thin slices, wash and dry the spinach and finely pluck.

3. Wash and thinly slice the pear and dice the feta.

4. Mix everything together, cut the salmon into bite-sized pieces and pour over them with the sunflower seeds.

5. Mix the yogurt with the lemon juice and spices and pour over the salad.

Calories (kcal): 709

Fat: 44g

Protein: 52g

Carbohydrates: 29g

Colorful salad with prawns

A fresh, light meal is prepared so quickly. The prawns ensure a good protein balance.

Ulrike Holsten

Shrimp salad

Ingredients for 1 serving (s)

1 handful of salad (of your choice)

1/2 medium red onion

1/4 medium cucumber (s)

1/2 medium-sized bell pepper (yellow)

1/2 tbsp rapeseed oil

6 medium-sized prawns (fresh or frozen)

1 dash of lemon juice

1 teaspoon of olive oil

1/2 teaspoon mustard

1 pinch of salt

1 pinch of pepper

preparation

1. Wash the lettuce, cut the onion, cucumber and bell pepper into small pieces and add.

2. Heat the rapeseed oil in a pan and fry the prawns in it.

3. Mix lemon juice, olive oil and mustard into a dressing, season with salt and pepper and drizzle over the salad.

Calories (kcal): 291

Fat: 17g

Protein: 26g

Carbohydrates: 10g

Lentil salad with cottage cheese There were always lenses at Grandma's? Time to spice up the dusty image of the small legumes, because lentils are not only super healthy and delicious, but also very versatile in their preparation. First mandatory recipe: This quick lentil salad, also perfect for the lunch box

Ulrike Holsten

LENTIL SALAD WITH COTTAGE CHEESE

Ingredients for 1 serving (s)

35 g lentils, dry product

125 ml vegetable stock

1 medium tomato (s)

1/4 clove of garlic

1/2 medium onion (s)

1 dash of lemon juice

1 tablespoon of olive oil

salt

pepper

1 teaspoon parsley

100 g tart quark

preparation

1. Cook the lentils in vegetable stock according to the package instructions so that they still have a bite. Tip: Red lentils only need around 10 minutes!

2. Dice the tomato, finely chop the garlic and onion.

3. Mix lemon juice, olive oil, salt, pepper, onions and garlic to a dressing and then mix with the lentils and tomato. Chop the parsley and sprinkle on top.

4. Eat herbal quark as a dip.

Calories (kcal): 378

Fat: 21g

Protein: 18g

Carbohydrates: 25g

Salad with turkey breast in a honey mustard dressing Delicious and low carb - this combination is a guarantee of success when it comes to losing weight. The honey-mustard dressing goes perfectly with the protein-rich turkey breast.

Viktor1 / Shutterstock.com

LOW CARBON HYDRATE SALAD WITH TURKEY BREAST WITH

HONEY MUSTARD DRESSING

Ingredients for 4 servings

1 head of lettuce (eg oak leaf lettuce)

1 bunch of radishes

8 medium-sized cocktail tomato (s)

10 stalks of chives

4 sprigs of parsley

1 medium-sized bell pepper

600 g turkey breast (chicken is also possible)

1 tbsp oil (for frying)

salt

pepper

8 tbsp olive oil

2 tbsp white wine vinegar

4 teaspoons of honey

2 tbsp water

2 teaspoons of mustard

preparation

1. Clean the lettuce, cut into small pieces, wash and spin dry. Clean, wash, dry and cut the peppers and radishes. Wash and dry the cocktail tomatoes and quarter or halve depending on the size. Chop the chives and parsley

2. Heat oil in a pan. Wash the turkey breast fillets, pat dry, season with salt and pepper and fry on both sides. Take out of the pan and keep warm.

3. For the honey-mustard dressing, put all the ingredients in the shaker and shake for at least 1 minute until everything is well mixed.

4. Arrange the vegetables on plates, sprinkle the herbs on them

and pour the dressing over them. Cut the turkey breast fillets into strips, place on the salad and serve immediately.

You can also add lamb's lettuce, rocket or something similar if just one type of salad is too boring for you.

Calories (kcal): 478

Fat: 30g

Protein: 40g

Carbohydrates: 13g

MUSCLE SALAD WITH POTATOES, EGG AND CHICKEN BREAST

If the workout no longer tastes good and training is not successful, we have the perfect recipe for you: You can't put more protein in a dish!

b White

Ingredients for 1 serving (s)

150 g potato (s)

1 medium-sized egg (s)

120 g chicken breast (fillet)

60 g sugar snap peas

1 spring onion (s)

1 handful of bean sprouts

1 tablespoon of sunflower seeds

1 tbsp natural yogurt

1 tbsp vinegar

1 teaspoon of olive oil

1/2 teaspoon mustard

salt

pepper

preparation

1. Boil the potatoes (approx. 20 min).

2. Blanch the pods in the same pot for 2 minutes.

3. Meanwhile, cut the chicken breast into strips and fry them.

4. Boil the egg (hard), then cut it, as well as the onion.

5. Mix the dressing ingredients and pour over the salad.

6. Sprinkle with sprouts and seeds.

 Calories (kcal): 529

Fat: 24g

Protein: 46g

Carbohydrates: 33g

Low fat bean salad

Delicious protein infusion: quick and easy to prepare and can also be enjoyed for veggies during the lunch break

Rob White

LOW FAT BEAN SALAD

Ingredients for 1 serving (s)

100 g kidney beans, canned

30 g rocket

50 g peas

3 medium-sized radishes

100 g corn

2 tbsp herbs (fresh, mixed)

40 g soybean (s) (green)

2 medium spring onions

2 tablespoons of soy sauce

1 tbsp rice vinegar

1/2 teaspoon brown sugar

1/2 tbsp olive oil

1 chilli pepper (red)

preparation

1. Drain the kidney beans, peas and corn.

2. Cook the soybeans for about 5 minutes.

3. Wash and dry arugula and herbs, pluck arugula into bite-sized pieces and chop the herbs. Slice the radishes and chop the spring onions.

4. Mix all 8 salad ingredients in a bowl.

5. For the dressing, mix the ingredients together and mix with the finely chopped chilli pepper. Pour the dressing over the salad just before consumption.

Calories (kcal): 405

Fat: 12g

Protein: 24g

Carbohydrates: 52g

Hearty beef salad

Exotic bean and minced meat salad that makes men's hearts beat faster, but for women who like it fresh and hearty at the same time.

Lisa Shin

HEAVY BEEF SALAD

Ingredients for 4 servings

1 medium shallot (s)

2 cm ginger

2 cloves of garlic

1 chilli pepper (hot)

1 sprig of lemongrass

200 g green bean (s)

1 bunch of basil

1 tablespoon of rapeseed oil

500 g ground beef

1.5 tablespoons pepper (cayenne pepper)

2 tablespoons of fish sauce

2 tablespoons of lime juice

1 head of romaine lettuce

preparation

1. Peel and finely chop shallot, ginger and garlic. Core and dice the chilli pepper. Then remove the outer, hard part of the lemongrass and finely chop the rest. Roughly chop the basil, cut the beans into pieces about 2 cm in size.

2. Heat a pan and add oil. Fry the minced meat until cooked through and browned. Pour excess fat out of the pan, leave the minced meat in it, add all the vegetables except the beans and half of the cayenne pepper and mix in.

3. Fry for 2 minutes, stirring, then add the green beans and cook for 1 more minute. Add the basil, fish sauce, lime juice and the remaining cayenne pepper.

4. Place the lettuce leaves on a bowl with the stem down. Spoon the mixture from the pan (without the liquid) into the bowl.

Calories (kcal): 344

Fat: 22g

 Protein: 30g

Carbohydrates: 10g

CHICKEN AND AVOCADO COUSCOUS SALAD

Chaos is raging in the salad bowl: That's a good thing, because it ensures variety and taste surprises - if you mix the right ingredients. Here is just one of many perfect filling salads:

Levi Brown

Ingredients for 2 servings

70 g couscous, raw

200 g chicken breast (fillet)

1/2 medium avocado (s)

1 medium tomato (s) (yellow)

1/2 medium-sized cucumber (s)

2 tbsp red onions (chopped)

50 g raisins

1 can of chickpeas, can

100 g rocket

2 tsp sunflower seeds

2 tablespoons of olive oil

1/2 teaspoon orange peel (zest of organic orange) 2 tablespoons of lime juice

1 tablespoon of honey

1 pinch of cinnamon

1/4 teaspoon cumin (ground)

preparation

1. Mix the dressing.

2. Pour boiling water over the couscous and let it steep. Fry the chicken, then cut into bite-sized pieces like the avocado, tomato, and cucumber. Chop the onion, add the sultanas, chickpeas and rocket, mix everything with the dressing.

3. Sprinkle with sunflower seeds.

Calories (kcal): 791

Fat: 34g

Protein: 41g

Carbohydrates: 75g

Quinoa salad with broccoli, bell pepper and roast beef It doesn't always have to be chicken or turkey: With just 3 grams of fat, the lean roast beef can end up in your salad bowl

Levi Brown

QUINOA AND ROASTBEEF SALAD

Ingredients for 1 serving (s)

30 g quinoa

100 g broccoli (frozen)

1/2 medium-sized bell pepper

100 g salad (mix, of your choice)

80 g roast beef

1 tablespoon of olive oil

1 tablespoon of red wine vinegar

salt

pepper

preparation

1. Prepare the quinoa according to the instructions on the packet.

2. Shortly before the end of the cooking time, cook the broccoli for 2 minutes.

3. Dice the paprika and stir everything together with the salad and roast beef.

4. Mix oil and vinegar with salt and pepper and add.

Calories (kcal): 402

Fat: 22g

Protein: 27g

Carbohydrates: 25g

Colorful egg white salad with potatoes, tuna and egg Do you get hungry again quickly after a salad? Not with us and this recipe: Potatoes and egg whites ensure a long-lasting feeling of satiety Yasu + Junko

TUNISIAN PROTEIN SALAD

Ingredients for 2 servings

2 medium-sized potatoes (waxy)

2 medium-sized egg (s)

15 piece (s) of black olives

2 tbsp parsley

1/4 medium lemon (meat only)

1 tablespoon of lemon juice

1 teaspoon harissa

1 pinch of pepper (freshly ground)

2 tablespoons of olive oil

3 heads of romaine lettuce

2 medium tomato (s)

2 medium-sized pickled cucumber (s)

250 g fresh tuna (bonito)

preparation

1. Dice the potatoes and cook. Boil the eggs hard, let them cool and cut in half.

2. Chop the olives and chop the parsley. Mix together with the lemon flesh cut into very fine pieces, lemon juice, harissa paste, pepper and oil in a large bowl.

3. Cut the romaine lettuce into strips, dice the tomatoes and pickles. Mix everything except for the eggs in a bowl.

4. Cut the tuna into pieces the size of a thumb. Fry in the pan for a maximum of 1 minute per side. Garnish the salad with eggs and tuna pieces and serve.

Calories (kcal): 600

Fat: 31g

Protein: 51g

Carbohydrates: 29g

Salad with warm goat cheese

Delicious salad with warm, gratinated goat cheese with a honey and thyme topping

lrike Holsten

SALAD WITH WARM GOAT CHEESE

Ingredients for 1 serving (s)

1 handful of lettuce

1/2 medium orange (s)

20 g walnuts

80 g goat cheese roll

1/2 teaspoon thyme (dried)

1 teaspoon honey

1/2 teaspoon mustard

1 tablespoon of rapeseed oil

1 teaspoon of balsamic vinegar

preparation

1. Wash the lettuce, fillet the orange.

2. Cut the goat cheese roll into 1 cm thick slices, sprinkle with a dollop of honey and a little dried thyme and place in the oven for around 10 minutes at 180 °.

3. Mix the remaining ingredients into a dressing and pour over the salad.

4. Spread warm goat cheese thaler on the salad.

Calories (kcal): 569

Fat: 47g

Protein: 20g

Carbohydrates: 18g

POULTRY SALAD WITH MANGO AND SUGAR PODS

Anyone can slice chicken strips into the salad, but you can really impress your guests with such an exotic, Asian-inspired chicken salad with ginger and soy sauce

Ingredients for 4 servings

3 pieces of chicken breast (175 g fillets)

 175 g sugar snap peas

2 tablespoons of lime juice

1 tablespoon of olive oil

1 tablespoon of soy sauce

1 tbsp ginger (fresh, diced)

1 medium mango (s)

1/2 medium-sized cucumber (s)

1/2 bunch of mint (fresh)

80 g rocket

preparation

1. Cover the chicken breast fillets in a large pan with salted water, bring to the boil, then let simmer on a low heat for about 12 minutes and remove.

2. Clean the snow peas, boil in salted water for 30 seconds, rinse, drain.

3. Mix the lime juice, olive oil, soy sauce and ginger well in a bowl.

4. Dice the cooled chicken, season with salt, pepper and mix with 2 tablespoons of the dressing (based on 4 people).

5. Peel and dice the mango and cucumber. Chop the mint, wash the rocket, mix everything in a salad bowl.

Calories (kcal): 102

Fat: 4g

Protein: 4g

Carbohydrates: 13g

NOODLE BROCCOLI SALAD WITH PRAWNS

Shrimp are full of omega-3 fatty acids. On the one hand, they are healthy, but they also stimulate the release of the happiness hormone serotonin - and that provides an extra good mood kick at the table.

Levi Brown

Ingredients for 1 serving (s)

100 g pasta, raw

80 g prawns

100 g broccoli

 2 dried tomatoes

1 dash of lemon juice

2 teaspoons of olive oil

2 teaspoons of red wine vinegar

1 pinch of oregano (dried)

1 pinch of garlic powder (or onion powder)

preparation

1. Prepare pasta according to package instructions.

2. Cook the prawns for about 5 minutes or fry them in a pan (depending on how you prefer your prawns)

3. Chop up the broccoli florets, blanch them in salted boiling water. Take out, let drain.

4. Quarter tomatoes and place in a bowl with broccoli and prawns.

5. Mix the dressing ingredients together - and place in the bowl. Fold in - serve (cold or still warm).

Calories (kcal): 613

Fat: 21g

Protein: 32g

Carbohydrates: 74g

Potato and mackerel salad with avocado This mackerel salad offers the best for your regeneration: proteins, vitamins, fiber, good fats and carbohydrates

Rob Wite

MACKEREL SALAD

Ingredients for 1 serving (s)

80 g mackerel (s) (smoked)

100 g potato (s) (peeled)

1/2 medium avocado (s)

60 g beetroot

30 g rocket

1 spring onion (s)

1 teaspoon capers

1 tablespoon of lemon juice

2 tbsp crème fraîche

preparation

1. Boil and dice the potatoes.

2. Cut the spring onions into rings, drain and dice the beetroot and also cut the avocado into pieces.

3. Wash the rocket and pluck it into pieces. Mix the vegetables and sprinkle with capers.

4. Mix the crème fraîche with the lemon juice and pour over the salad.

5. Finally, spread the mackerel pieces on the salad.

Calories (kcal): 617

Fat: 48g

Protein: 25g

Carbohydrates: 22g

Mediterranean chicken salad with mozzarella and rocket Chickens may not fly well, but they'll give your muscle growth wings - in the form of this chicken salad

Rob White

POULTRY SALAD WITH MOZZARELLA

Ingredients for 1 serving (s)

150 g chicken breast

100 g whole wheat pasta, raw

10 black olives

10 mini mozzarella

10 g basil

40 g rocket

1 tbsp pine nuts

6 medium-sized sun-dried tomatoes

1 teaspoon pesto (green)

2 teaspoons of olive oil

Pepper (black, coarsely ground)

preparation

1. Mix the olive oil and pesto with the pepper while the pasta cooks.

2. Fry the chicken and cut into slices.

3. Wash, dry and roughly chop the basil and rocket, dice the dried tomatoes.

4. Then mix the ingredients together and pour the dressing over them.

Calories (kcal): 749

Fat: 32g

Protein: 51g

Carbohydrates: 67g

Asian turkey breast salad with mushrooms and soybeans Replace meat with mushrooms more often. They're also little protein bombs and build muscle, but have less fat and calories. Here we combine both - of course that also works

Levi Brown

TURKEY SALAD

Ingredients for 1 serving (s)

120 g turkey breast (fillet, cut into bite-sized pieces) 1 teaspoon garlic (minced)

80 g mushroom (s)

1 teaspoon of olive oil

50 g soybean (s)

2 leaves of lettuce

1/2 tbsp hoisin sauce

1 spring onion (s) (chopped)

1 teaspoon soy sauce

1/2 teaspoon rice vinegar

preparation

1. Fry turkey, garlic and mushrooms in oil for 5-10 minutes, then add the soybeans.

2. Put everything together with the onions in the lettuce leaves.

3. Mix the hoisin and soy sauce with rice vinegar, pour over as a dressing.

Calories (kcal): 313

Fat: 13g

Protein: 40g

Carbohydrates: 9g

Nutty chickpea salad

This protein-rich chickpea salad is the ideal meal between work and sport Rob White

ARTIFICIAL SALAD

Ingredients for 1 serving (s)

100 g chickpeas, can

2 medium spring onions

100 g paprika (red)

60 g green bean (s)

50 g watercress

25 g walnuts

1 tablespoon of olive oil

1 teaspoon of balsamic vinegar

1/2 clove of garlic

salt

pepper

cumin

preparation

1. Steam the beans for 4 minutes.

2. Drain the chickpeas, wash the spring onions and cut into rings.

3. Wash the peppers and cut into thin strips. Wash and pat dry the cress and chop the walnuts.

4. For the dressing, mix together olive oil with balsamic vinegar and pressed garlic and add the spices.

5. Mix the vegetables and chickpeas, pour the dressing over them and sprinkle with water pressure and walnuts.

Calories (kcal): 489

Fat: 34g

Protein: 17g

Carbohydrates: 28g

Colorful salad with grilled vegetables Delicious salad at the start of the barbecue season Jake Stangel and Romulo Yanes

COLORFUL SALAD WITH GRILLED VEGETABLES

Ingredients for 4 servings

200 ml of olive oil

3 cloves of garlic

1/2 teaspoon chilli flakes

salt

pepper

3 heads of romaine lettuce

2 head of radicchio

12 medium cherry tomato (s)

6 medium spring onion (s)

12 stalks of green asparagus

1/2 teaspoon capers

2 medium anchovy (s)

2 teaspoons thyme

3 tbsp white wine vinegar

5 tbsp white balsamic vinegar

1 teaspoon mustard

1 medium lemon

100 g parmesan cheese

preparation

1. Put the oil in a bowl, press in 2 cloves of garlic, add the chilli flakes, salt and pepper and stir well. Remove the outer leaves of the lettuce and cut the rest in half. Wash tomatoes, spring onions and asparagus and cut into bite-sized pieces.

2. Let a grill pan get hot. Brush the lettuce halves with the oil and place the cut side down. Put the lid on and fry for about 4

minutes over high heat until the salad has brown grill marks. Repeat the process with tomatoes, spring onions and asparagus, these will take 2 to 3 minutes more time. Keep the rest of the oil marinade as a dressing.

3. Let the vegetables cool on a cutting board. Meanwhile, chop

the capers, anchovy fillets and thyme and place in the bowl with the marinade. Squeeze in the rest of the garlic. Stir in white wine vinegar, balsamic vinegar and mustard with a whisk, season with salt and pepper. Add all ingredients, season with a strong dash of lemon juice and finally grate the parmesan over the top.

Calories (kcal): 701

Fat: 60g

Protein: 22g

Carbohydrates: 18g

Fat-away salad with chicken & chilli Melt your body fat with this exotic papaya, chilli and chicken breast salad Rob White

FAT-FREE SALAD WITH CHICKEN & CHILI

Ingredients for 1 serving (s)

150 g chicken breast

1/4 medium papaya

1 slice of pineapple

1 medium fig (s)

1 tablespoon of oatmeal

100 g lamb's lettuce

2 chilli pods (small)

1 teaspoon of olive oil

2 tbsp natural yogurt (low in fat)

pepper

preparation

1. Wash the lamb's lettuce and pat dry.

2. Fry the chicken breast and cut into strips.

3. Peel and dice papaya, also cut pineapple and fig into small pieces.

4. Finely chop the chilli and mix with the fruit and lamb's lettuce in a bowl and pour into a bowl. Spread the chicken on top and sprinkle with oatmeal.

5. Mix the olive oil, yogurt and pepper dressing and pour over the salad.

Calories (kcal): 379

Fat: 12g

Protein: 40g

Carbohydrates: 27g

AVOCADO AND TOMATO SALAD

Delicious light snack that saves you from the afternoon performance slump!

Jeff Harris

Ingredients for 1 serving (s)

1/2 medium avocado (s) (diced, ripe)

 1/2 medium tomato (s) (diced) 1/2 tbsp lemon juice

1/4 clove garlic (pressed)

preparation

1. Simply mix all ingredients together in a bowl.

Calories (kcal): 260

Fat: 28g

Protein: 3g

Carbohydrates: 2g

Asian mie noodle salad with chicken Of course, you can order something from Mister Wong for lunch. But this homemade Chinese salad is healthier

CHINA SALAD

Ingredients for 1 serving (s)

5 medium-sized radishes

1 medium orange (s)

1 medium carrot (s)

1 handful of watercress

150 g chicken breast (fillet)

1 tbsp sesame seeds

50 g Mie noodles (cooked, not raw weight)

2 tbsp soy sauce (light)

1 tablespoon of lemon juice

1 tablespoon of honey

salt

pepper

preparation

1. Fry the chicken breast and cook the pasta according to the instructions on the packet.

2. Wash the radishes and carrots and cut both into slices.

3. Peel and fill the orange.

4. Wash, dry and chop water pressure.

5. Mix the chicken, pasta, radishes, carrots and oranges, sprinkle with watercress and sesame seeds.

6. Mix the dressing of soy sauce, lemon juice, honey, salt and pepper and pour over the salad.

Calories (kcal): 592

Fat: 10g

Protein: 50g

Carbohydrates: 74g

PROTEIN SNACKS WITH LOW-FAT QUARK

Does curd really make you strong? Logo! Because lean quark is an ideal muscle food thanks to its high protein content. But you can't get it down straight? Here are 20 recipe ideas with low-fat quark That is why you should spoon low-fat quark every day M ager quark has everything a good athlete's food needs: It contains a lot of easily usable protein (13 grams of protein per 100 grams) and only a little fat (less than 0.1 grams per 100 grams). But that's not all: The low-calorie quark is also suitable for the low-carb diet, as it is relatively low in carbohydrates at only 3 grams per 100 grams. In addition, it provides a good portion of calcium, as well as magnesium, potassium and iron.

SNACKS AND DESSERTS

Lean quark is therefore suitable for both weight loss and muscle building.

Another advantage: the healthy dairy product is unbeatably cheap. So you don't need to buy expensive fitness food or special weight loss products to reach your goals.

Post-workout protein shake with low-fat quark It doesn't always have to be protein powder. You can also mix your post-workout shake the most natural way - with quark and banana AlekseyIvanov / Shutterstock.com

POST WORKOUT PROTEIN SHAKE WITH LOW FAT QUARK

ingredients for

100 g low-fat quark

300 ml of milk

1 medium-sized banana (s)

1 tablespoon of honey

preparation

1. Mix all ingredients in the mixer.

Whether banana or berries, you can vary the types of fruit in your shake as you wish.

Delicious quark pancakes

These fluffy pancakes made from quark dough sweeten our morning. The sweet breakfast recipe tastes best with fresh fruit, maple syrup or nut butter.

ulia-Davidovich / Shutterstock.com

DELICIOUS QUARK PANCAKES

Ingredients for 10 piece (s)

250 g low-fat quark

100 g spelled flour

100 ml of milk

3 medium egg (s)

1 pinch of salt

3 teaspoons of sugar

2 tablespoons oil

150 g blueberry (s)

preparation

1. Mix the low-fat quark, flour, milk, eggs, salt and sugar together.

2. Put the oil (not all at once!) In a coated pan and let it get hot.

3. Bake the dough in portions in the pan to make small golden-brown pancakes.

4. Top with blueberries (or other fruits) of your choice.

Calories (kcal): 116

Fat: 5g

Protein: 8g

Carbohydrates: 11g

SALMON QUARK SALAD

According to a study, people who eat salmon stay full for 2 hours longer. The reason for this could be the omega-3 fatty acids.

Jeff Harris

Ingredients for 1 serving (s)

0 salads

120 g salmon (canned)

2 tablespoons of low-fat cottage cheese

1 teaspoon dill (fresh)

 2 tbsp Dijon mustard

preparation

1. Mix the salmon, dill, mustard and quark - serve on the mixed salad.

Calories (kcal): 337

Fat: 21g

Protein: 35g

Carbohydrates: 4g

Tuna curd toast

Quickly made and filling: whether for breakfast or in between - this tuna toast has everything an athlete's heart desires

TUNA TOAST

Ingredients for 1 serving (s)

50 g tuna in its own juice

2 slices of wholemeal toast

1 medium-sized pickle (s)

1-2 leaves of lettuce

50 g low-fat quark

salt

pepper

preparation

1. Drain the tuna and toast the wholemeal toast until crispy.

2. Cut the pickles into fine cubes. Mix the cucumber cubes, tuna and quark, season with salt and pepper.

3. Now distribute the mixture on the toasts, add the lettuce leaf, done! Or - as in the picture - eat it as a folded sandwich.

Calories (kcal): 236

Fat: 4g

Protein: 24g

Carbohydrates: 25g

Recipe: Banana Protein Pancakes Protein pancakes are the healthy version of the sweet US classic that you can treat yourself to regularly with a clear conscience! Here is a variant with banana, whey and egg. Good appetite!

Ulrike Holsten

BANANA PROTEIN PANCAKES

Ingredients for 1 serving (s)

1 medium-sized banana (s)

2 medium-sized egg (s)

15 g whey protein powder

1 pinch of cinnamon

1 teaspoon coconut oil

2 tablespoons of low-fat cottage cheese

1/2 teaspoon honey

10 g pecans

preparation

1. Process the banana, eggs, whey and cinnamon in a blender into a smooth dough. If you don't have a mixer, you can mash the banana with a fork in a bowl, stir in the eggs and protein powder and beat everything by hand to make it frothy. Don't forget to mix in the cinnamon.

2. Heat some coconut oil in a pan (not all at once) and fry small banana pancakes in it. Top these with smoothly stirred low-fat quark, honey and nuts.

Calories (kcal): 503

Fat: 25g

Protein: 36g

Carbohydrates: 32g

Low carb skimmed quark bread with flaxseed and chia Breakfast is often a big challenge for low-carb people because bread and rolls are taboo. Think! Because our low carb quark bread contains hardly any carbohydrates and is therefore also ideal for losing weight. Tastes both sweet and savory topped!

Kathleen-Schmidt.com

LOW CARBON HYDRATE BREAD WITH FLAX SEEDS AND CHIA Ingredients for 1 tray (s)

30 g butter

150 g almonds (ground)

100 g flax seeds (golden, crushed)

40 g walnuts (chopped)

2 teaspoons of chia seeds

1/2 pack of baking powder

1 pinch of salt

3 medium egg (s)

200 g low-fat quark

1/2 teaspoon bread spice

preparation

1. Preheat the oven to 180 ° convection.

2. Melt the butter in a water bath or in the microwave.

3. If you can't get crushed gold flax seeds, you can shred them yourself in the blender.

4. Then mix all the ingredients together and place in a loaf pan (20-25cm).

5. Bake in the oven for around 45 minutes on the middle rack.

Nutritional values based on the complete box shape.

Calories (kcal): 2206

Fat: 191g

Protein: 117g

Carbohydrates: 23g

Honey quark with mango and chia Quick weight loss recipe for on the go, in between meals or as breakfast in the morning. You can adjust the fruits and toppings to suit your mood.

Ulrike Holsten

HONEY QUARK WITH MANGO AND CHIA

Ingredients for 1 serving (s)

1/2 medium mango (s)

100 g of grapes

200 g low-fat quark

1 teaspoon of chia seeds

1 teaspoon honey

preparation

1. Peel the mango, chop the grapes, add the quark.

2. Mix everything well and then add honey to taste. Scatter chia seeds on top.

Calories (kcal): 326

Fat: 3g

Protein: 30g

Carbohydrates: 42g

Exotic curd

Exotic & easy: This quick lean quark quark for in between succeeds in a few minutes and can be individually adapted to your preferences. If necessary, change the type of nut or the fruit - everything is possible!

Ulrike Holsten

EXOTIC CURD

Ingredients for 1 serving (s)

200 g low-fat quark

1 dash of milk

1/2 teaspoon honey

1 medium kiwi (s)

1 medium-sized passion fruit

10 g cashew nuts

1/2 teaspoon coconut flakes

preparation

1. Place low-fat quark and milk in a bowl and stir until smooth. Mix in honey.

2. Peel the kiwi and cut into pieces, add. Halve the passion fruit, spoon out the stones and add to the quark.

3. Top with nuts and coconut flakes.

Calories (kcal): 297

Fat: 9g

Protein: 32g

Carbohydrates: 22g

Papaya curd with flax seeds

Besides berries, papaya is the fruit with the fewest calories. It also contains little fructose. This makes this fixed quark recipe the perfect breakfast and snack for anyone who wants to lose weight.

Levi Brown

PAPAYA CURD

Ingredients for 1 serving (s)

1/2 medium papaya

1 teaspoon honey

100 g natural yogurt

1 teaspoon of flaxseed

150 g low-fat quark

preparation

1. Peel, core and dice papaya.

2. Mix together honey, quark and yoghurt, add flax seeds and pieces of fruit.

Calories (kcal): 258

Fat: 7g

Protein: 26g

Carbohydrates: 24g

Chia protein pudding

Chia pudding 2.0: We give the filling chia gel an upgrade and increase the protein content by adding low-fat quark. This makes the healthy pudding an ideal protein snack for in between. Cravings don't stand a chance.

Ulrike Holsten

CHIAPROTEIN PUDDING WITH LOW-FAT QUARK

Ingredients for 1 serving (s)

100 g low-fat quark

100 ml of milk

1 teaspoon peanut butter

2 tbsp chia seeds

1/2 teaspoon honey

80 g raspberry (s)

10 g cashew nuts

preparation

1. Mix the low-fat quark and milk to a smooth mass.

2. Add the chia seeds, peanut butter and honey and place in a jar or bowl. Cover the mixture and cool for at least 1-2 hours (better: overnight) so that the chia seeds can swell.

3. Then stir everything again (can be eaten straight from the glass) and top with raspberries and cashews.

Calories (kcal): 430

Fat: 24g

Protein: 29g

Carbohydrates: 22g

Quark feta muffins with cucumber quark dip These muffins with the power food low-fat quark deliver the full load of protein for your muscles. The hearty quark recipe is tasty for lunch, dinner and in between.

Kochhelden.tv

QUARK FETA MUFFINS WITH CUCUMBER QUARK DIP

Ingredients for 4 servings

1 medium red onion

5 tbsp olive oil

120 g feta

250 g low-fat quark

2 medium-sized egg (s)

Salt (pinch)

150 g spelled flour

100 g protein powder

3 tbsp sesame seeds

1/4 medium cucumber (s)

1/4 head of garlic (Chinese)

Chilli (mild)

1 medium lemon (juice)

8 black olives

preparation

For the muffins:

1. Dice the feta and onions.

2. Mix the low-fat quark with the eggs and salt until smooth. Add flour and egg white powder and stir in. Carefully knead in the feta and the onions.

3. Put the batter in a muffin pan and sprinkle with sesame seeds. Bake in a preheated oven at 200 ° C for about 20 minutes.

For the dip:

1. Finely grate the cucumber and chilli and mix with the low-fat quark.

2. Season with salt and chilli and add lemon juice to taste.

3. Stone the olives and sprinkle over them.

Calories (kcal): 648

 Fat: 33g

Protein: 53g

Carbohydrates: 35g

Hot quark and paprika dip

This hearty quark dip recipe is not only very good as a spread on bread, but also goes perfectly with healthy veggie sticks of all kinds. With this healthy snack alternative in the evening (or in between) it's easy to take your hand out of the bag of chips.

MaraZe / Shutterstock.com

HOT QUARK AND PAPRIKA DIP

Ingredients for 2 servings

150 g low-fat quark

150 g natural yogurt

1 pinch of salt

1 pinch of pepper

1/4 teaspoon paprika powder (noble sweet)

1 clove of garlic

1/2 medium-sized bell pepper

1/2 pod of chilli

1 tbsp herbs (frozen mix)

1/2 medium onion (s)

preparation

1. Mix the quark and yogurt together.

2. Chop the paprika, chilli (if you like) and onion very finely, press the garlic and fold into the mixture. If you like, puree everything completely once, then you don't have any pieces.

3. Season to taste with salt and pepper.

Calories (kcal): 130

Fat: 4g

Protein: 15g

Carbohydrates: 10g

Quark and fruit shots

These little "energy shots" made from fruits and low-fat quark are a great snack after training. Of course, they are not a substitute for the right post-workout meal.

Picture and recipe: © 10 Weeks BodyChange

FRUITY ENERGY SHOTS

Ingredients for 2

1 medium kiwi (s)

1 handful of raspberry (s)

2 tablespoons of low-fat cottage cheese

preparation

1. Peel the kiwi and cut into small pieces. Puree the kiwi fruit and half of the quark with a hand blender.

2. Then puree the raspberries and the rest of the quark separately.

3. For exciting serving, alternate 1 tbsp of both purees in a shot glass.

Enjoy the super energy shot after your workout.

Calories (kcal): 44

Fat: 1g

Protein: 5g

Carbohydrates: 5g

Blueberry curd

Mix the milk with the quark. Wash the berries and fold them into the curd mixture.

Shutterstock

BLAUBERRY CURD

Ingredients for 2 servings

100 ml of milk

250 g low-fat quark

200 g blueberry (s)

preparation

1. Mix the milk with the quark.

2. Wash the berries and fold them into the curd mixture.

Calories (kcal): 159

Fat: 3g

Protein: 20g

Carbohydrates: 13g

DIP: HERB QUARK

Anyone can buy herbal quark ready-made. Season it to taste and refine it with the herbs and spices of your choice: We'll show you how: Shutterstock

Ingredients for 4 servings

250 g low-fat quark

50 g natural yogurt

1 bunch of chives (chopped)

2 sprigs of parsley (chopped)

1/2 clove of garlic (pressed)

salt

pepper

preparation

1. Mix the quark and yogurt together.

2. Stir in chives, parsley (both chopped), garlic, salt and pepper and let steep for a moment.

Calories (kcal): 56

Fat: 1g

 Protein: 11g

Carbohydrates: 4g

BERRY QUARK SHAKE WITH OAT FLAKES

This breakfast drink with low-fat quark, oatmeal and whey is a real filler. So ideal as a post-workout drink after training.

Shutterstock

Ingredients for 2 servings

1 medium-sized banana (s)

100 g berry (s)

250 g low-fat quark

1 dash of honey

200 ml of water

50 g of oatmeal

2 tablespoons of natural yogurt

60 g protein powder (chocolate)

preparation

1. Mix all ingredients in a stand mixer and mix for 1 minute.

Calories (kcal): 389

Fat: 4g

Protein: 50g

Carbohydrates: 37g

Whole grain bread with low-fat quark Start the day rich in energy and protein, with complex carbohydrates and protein for the muscles

Shutterstock / schab

WHOLE GRAIN BREAD WITH LOW-FAT QUARK

Ingredients for 1 serving (s)

1 slice of whole grain bread

100 g low-fat quark

1/2 teaspoon mustard

salt

pepper

1 tbsp herbs (of your choice)

preparation

1. Mix low-fat quark in a small bowl, season with salt and pepper, add herbs and mustard and whisk.

2. Spread quark on the wholemeal bread and you're done!

Calories (kcal): 173

Fat: 2g

Protein: 18g

Carbohydrates: 23g

Quick lean quark strawberry ice cream for immediate spooning

We present: Probably the fastest and healthiest strawberry ice cream recipe in the world - made from just two ingredients (low-fat quark and strawberries) and without an ice cream machine! Do not you believe? Then give it a try!

.com

FAST LEAN QUARK STRAWBERRY RICE TO SCOOP

IMMEDIATELY

Ingredients for 2 servings

100 g low-fat quark (alternative: natural yogurt

100 g strawberry (s) (frozen, frozen!)

preparation

1. Put the frozen fruit with the quark in a blender, puree - and eat right away!

No strawberries in the house? Then raspberries or a mix of berries go out of the freezer - depending on your mood. If you like, you can add a dash of honey.

Calories (kcal): 52

Fat: 1g

Protein: 8g

Carbohydrates: 5g

HERB QUARK WITH VEGETABLE STICKS

Whether as a small snack in between, as a chip or chocolate substitute or dinner: veggie sticks with low-fat quark dip always cut (you) a good figure!

Shutterstock

Ingredients for 1 serving (s)

100 g low-fat quark

1 dash of milk

1 tbsp chives (chopped)

1 tbsp parsley (chopped)

salt

pepper

1/4 clove of garlic

 2 medium carrot (s)

1/4 medium cucumber (s)

1/2 medium-sized bell pepper

preparation

1. Mix the quark and milk together until creamy.

2. Stir in chives, parsley (both chopped), garlic, salt and pepper and let steep for a moment.

3. Cut the vegetables into dip-sized sticks and snack!

Calories (kcal): 161

Fat: 2g

Protein: 18g

Carbohydrates: 18g

Vanilla quark with fresh strawberry puree Start the strawberry season: With this fruity-sweet dessert dream with a hint of vanilla that will kill your cravings for more sweets Shutterstock / Es75

VANILLA QUARK WITH FRESH STRAWBERRY PURPLE

Ingredients for 1 serving (s)

60 g low-fat quark

60 g natural yogurt

150 g strawberry (s)

1 pod of vanilla pod (s)

preparation

1. Mix the quark with the yogurt.

2. Puree half of the berries, cut the rest into small pieces.

3. Scrape the vanilla pulp into the quark, stir in the syrup well. Serve together. (Place the puree either on top or under the quark, as desired.

Calories (kcal): 147

Fat: 4g

Protein: 12g

Carbohydrates: 16g

cover.jpeg
MUSCLE
BUILDING

cookbook

200 high protein recipes #&
for effective fat burning

HENRY ALKIRE

index-1_1.jpg
MUSCLE
BUILDING

cookbool

200 high protein recipes¥
for effective fat burnin‘g 4

4

HENRY ALKIRE

