8 "NO-COOK" FREEZER MEALS IN 90 MINUTES

RECIPE LIST (full recipes below)

- 1. Turkey and Black Bean Chili
- 2. Brown Sugar Meatloaf
- 3. Garden Veggie Soup with Meatballs
- 4. Red Pepper Chicken
- 5. Honey Dijon Chicken
- 6. Apricot-Ginger Chicken with Green Beans
- 7. Chicken Curry
- 8. Greens & Beans

GROCERY LIST FOR ALL 8 MEALS

MEAT

- 4 pounds of boneless, skinless chicken breasts
- 1 pound of boneless chicken thighs
- 1 pound of ground turkey
- 1.5 pounds of ground beef

PRODUCE

- 1.5 pounds fresh green beans
- 1-inch fresh ginger root
- 16 cloves garlic (one bulb usually has 10-12 cloves)
- 1 pound carrots
- 1 zucchini
- 3 small yellow onions
- 2 large russet potatoes (1.5lbs)
- 1 head of escarole
- 1/2 bunch of kale
- 1 medium-sized red bell pepper

FROZEN

- 1 pound of frozen meatballs
- 2 cups frozen peas
- 1 2/3 cup frozen corn

COLD

- 1/2 cup milk (2% or whatever you have on-hand)
- 2 large eggs

SEASONINGS

- 3.25 teaspoons salt
- 3.25 teaspoons pepper
- 1/4 teaspoon ground ginger
- 1 tablespoon chili powder
- 1 tablespoon paprika
- 2 teaspoon ground cumin
- 1.5 teaspoons ground oregano
- 2.25 teaspoons crushed red pepper flakes
- 2 tablespoons curry powder
- 1/2 teaspoon ground thyme
- 1 package onion soup mix (Or search my site for my homemade mix)

CANNED

- 2 cans of black beans (15 oz each)
- 8 cups low sodium chicken broth (two cartons)
- 1 can of coconut milk (13.5oz)

ITALIAN

- 24oz jar of pasta sauce (about 2.5 cups)
- 24oz can of tomato sauce
- 14.5oz can of tomato sauce
- 1 can of petite diced tomatoes (14.5oz)
- 1 can tomato paste (6oz)

MISC

- 2/3 cup apricot jam (peach is also delicious)
- 1 tablespoons low sodium soy sauce
- 2 pieces of bread
- 3/4 cup Italian-seasoned breadcrumbs
- 1/4 cup light brown sugar
- 1/2 cup ketchup
- 1/2 teaspoon Worcestershire sauce
- 1/2 cup plus 3 tablespoons honey
- 2 tablespoons Dijon mustard
- 1 tablespoon extra virgin olive oil
- 1 pinch of sugar (literally a pinch)
- 8oz dried cannellini beans (I used great northern instead)
- 7 gallon-sized plastic freezer bags
- 9x5" loaf pan
- plastic wrap to cover loaf pan
- foil to cover loaf pan

SUGGESTED SIDE DISHED *NOT NEEDED UNTIL DAY-OF COOKING

- 1. Turkey and Black Bean Chili shredded cheese
- 2. Brown Sugar Meatloaf potatoes and a salad
- 3. Garden Veggie Soup with Meatballs top with parmesan cheese and serve with fresh Italian bread or baked garlic bread
- 4. Red Pepper Chicken Serve on rice or tortillas with lettuce, cheese, and tomatoes
- 5. Honey Dijon Chicken Serve with rice and steamed broccoli or a salad.
- 6. Apricot-Ginger Chicken with Green Beans Serve with rice.
- 7. Chicken Curry Serve with rice or naan.
- 8. Greens & Beans Top with parmesan cheese and serve with fresh bread.

SCROLL DOWN FOR PRINTABLE RECIPES

RECIPES

Turkey and Black Bean Chili

Yields: 4 servings

INGREDIENTS

- 1 pound of ground turkey
- 24oz cans of tomato sauce
- 2 cans black beans, drained and rinsed
- 1 can petite diced tomatoes (14.5oz), undrained
- 1 2/3 cup frozen corn
- 2 large potatoes (1.5lbs), peeled and cut into 1" pieces
- 2 large cloves of garlic, minced
- 1 tablespoon paprika
- 1 tablespoon chili powder
- 2 teaspoons ground cumin
- 1 1/2 teaspoon ground oregano
- 1/4 teaspoon crushed red pepper flakes

MATERIALS

• 1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag.
- 2. To your freezer bag, add all ingredients. (Add the turkey last so it's the first ingredient dumped into the crockpot.)
- 3. Remove as much air from the freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move frozen bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your slow cooker and cook on "low" setting for 6-8 hours, or until turkey is cooked through.
- 3. Break apart turkey.

Serve with shredded cheese.

Brown Sugar Meatloaf

Yields: One 9x5 pan of brown sugar meatloaf with six slices (each slice is 1.5" thick.)

INGREDIENTS FOR MEATLOAF

- 2 pieces of bread
- Cooking spray
- 1.5 pounds lean ground beef
- 1/2 cup 2% milk (or whatever you have on-hand)
- 2 large eggs
- 1 packages onion soup mix
- 3/4 cups Italian-seasoned breadcrumbs
- 1 teaspoons salt
- 1/4 teaspoon pepper
- 1/4 teaspoon ground ginger

INGREDIENTS FOR BROWN SUGAR GLAZE

- 1/4 cup light brown sugar
- 1/2 cup ketchup
- 1/2 teaspoon Worcestershire sauce

MATERIALS

- 9x5" loaf pans
- Plastic wrap (to cover pan)
- Aluminum foil (to cover pan)

PREP

- 1. Label the aluminum foil for the top of your pan.
- 2. Coat bottom of pan with cooking spray and place two slices of bread at the bottom. (The bread will absorb the grease from the cooked meatloaf.)
- 3. In a large mixing bowl, combine the remaining meat loaf ingredients and spoon into prepared pan.
- 4. In a medium-sized bowl, combine ingredients for brown sugar glaze. Spread on top of meatloaf in pan.
- 5. Cover pan with one layer of plastic wrap and one layer of foil. Freeze for up to three months.

COOK

- 1. Pre-heat oven to 350 degrees F.
- 2. Remove plastic wrap and replace foil.
- 3. If thawed, cook 90 minutes.
- 4. If frozen, cook 2 hours.

Garden Veggie Soup with Meatballs

Yields: 6 SERVINGS

INGREDIENTS

- 1 pound small meatballs (store bought or homemade)
- 24oz jar of pasta sauce (about 2.5 cups)
- 1 pound carrots, peeled and chopped
- 1/2 pound green beans, ends cut off and cut into bite-sized pieces
- 1 medium-sized zucchini, ends cut off and cut into bite-sized pieces
- 1 medium-sized yellow onion, diced (about 1 cup)
- 4 cups low sodium chicken broth *not needed until day of cooking

MATERIALS

1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag.
- 2. To your freezer bag, add all ingredients except chicken broth.
- 3. Remove as much air from the freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move frozen bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your slow cooker and add chicken broth.
- 3. Cook on "low" setting for 6-8 hours, or until veggies are cooked through and tender.

Top with parmesan cheese. Serve with fresh Italian bread or baked garlic bread.

Red Pepper Chicken

Yields: 3 servings

INGREDIENTS

- 1 pound boneless, skinless chicken breasts, fat trimmed
- 1 medium-sized red bell pepper, sliced (about 1.5 cups)
- 1/4 cup extra virgin olive oil
- 4 large garlic cloves, minced
- 1 small onion, diced (about one cup)
- 1 teaspoon crushed red pepper flakes
- 1/2 teaspoon black pepper
- 1/4 teaspoon salt

MATERIALS

1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag.
- 2. To your freezer bag, add all ingredients.
- 3. Remove as much air from the freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move frozen bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your slow cooker and cook on "low" setting for 4-6 hours, or until chicken is cooked through and tender.

Serve on rice or tortillas with lettuce, cheese, and tomatoes.

Honey Dijon Chicken

Yields: 3 servings

INGREDIENTS

- 1 pound of boneless skinless chicken breasts, fat trimmed
- 1/4 cup honey
- 2 tablespoons Dijon mustard (or whole grain mustard)
- 2 teaspoons black pepper
- 1/2 teaspoon salt
- 1/2 teaspoon ground thyme
- 1/2 cup water* not needed until day of cooking

MATERIALS

• 1 gallon-sized plastic freezer bag (you can use a quart-sized freezer bag, if you have one)

PREP

- 1. Label your freezer bag.
- 2. To your gallon-sized freezer bag, add all ingredients (except water).
- 3. Remove as much air from the gallon-sized freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move freezer bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your crockpot and add water.
- 3. Cook on low setting for 3-6 hours or until chicken is cooked through and tender.

Serve with rice and steamed broccoli or a salad.

Apricot-Ginger Chicken with Green Beans

Yields: 3 servings

INGREDIENTS

- 1 pound boneless, skinless chicken thighs
- 2/3 cup apricot jam
- 1 tablespoon low sodium soy sauce
- 1-inch fresh ginger root, peeled and grated (If you buy a large root, you can freeze whatever is leftover. I place the leftover root whole in my freezer.)
- 3 cloves garlic, peeled and minced
- 1 pound fresh green beans, cut into 1" pieces

MATERIALS

1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag.
- 2. To your gallon-sized freezer bag, add all ingredients.
- 3. Remove as much air from the gallon-sized freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move freezer bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your crockpot.
- 3. Cook on low setting for 3-6 hours or until chicken is cooked through and tender.

Serve with rice.

Chicken Curry

YIELDS: 6 SERVINGS

INGREDIENTS

- 2 pounds boneless, skinless chicken breasts, cut into bite-size pieces
- 1, 6oz can of tomato paste
- 1, 13.5oz can of coconut milk
- 1 small onion, chopped (about one cup)
- 2 cups of frozen peas
- 1, 14.5oz can of tomato sauce (about 1 3/4 cup)
- 2 large cloves of garlic, minced
- 3 tablespoons honey
- 2 tablespoons curry powder
- 1 teaspoon salt
- 1 teaspoon crushed red pepper

MATERIALS

1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag.
- 2. To your gallon-sized freezer bag, add all ingredients.
- 3. Remove as much air from the gallon-sized freezer bag as possible, seal, and lay flat in your freezer.

COOK

- 1. The night before cooking, move freezer bag to your refrigerator to thaw.
- 2. The morning of cooking, pour contents of freezer bag into your crockpot.
- 3. Cook on low setting for 6 hours or until chicken is cooked through and tender.

Serve with rice or naan.

Greens & Beans

Yields: 6 servings

INGREDIENTS

- 8oz dried cannellini beans, rinsed (1 and 1/3 cup) you can sub two 15oz cans of beans if you want (I used dried great northern beans)
- 1 tablespoons extra virgin olive oil
- 5 cloves of garlic, peeled and minced
- 1/2 teaspoon salt
- 1/2 teaspoon pepper
- pinch of sugar (literally pinch the sugar...it will be just enough to take away any bitterness from the garlic)
- 1 head of escarole, thinly chopped
- 1/2 head of kale, thinly chopped (you can chop and freeze the other half for future batches of Greens & Beans or other crockpot soups)
- 4 cups of low sodium chicken broth *not needed until day of cooking (You can sub vegetable broth to make this a vegetarian meal)
- 8 cups of water *not needed until day of cooking

MATERIALS

• 1 gallon-sized plastic freezer bag

PREP

- 1. Label your freezer bag with the name of the meal, cooking instructions, and "use by date". (For standard fridge/freezer combos, this will be three months from the prep day.)
- 2. Add all of the ingredients to the bag (except broth and water).
- 3. Remove as much air as possible from the bag, seal it, and lay it flat in your freezer.

COOK

- 1. Pour contents of freezer bag into your crockpot and add broth and water.
- 2. Cook on "low" setting for 6-8 hours or until beans are cooked through.

Top with parmesan cheese and serve with fresh bread.