

YOU CAN COOK
AND YOU DO HAVE THE TIME

Kev's Kitchen

MEAT MUFFINS

Time: 50 minutes

Serves: 4

Ingredients:

75g kale – roughly chopped
75g celery – roughly chopped
75g carrot - roughly chopped
75g onion – roughly chopped
10g parsley leaves
10g extra-virgin olive oil
450g ground turkey breast
1 large egg
5g kosher salt
0.5g fresh ground black pepper

Preparation:

Preheat oven to 190C (375F).

Pulse kale, celery, carrot, onion and parsley in a food processor and pulse until finely chopped.

Place a frying pan on medium heat. Add the olive oil. When the oil is hot, add the vegetable mixture. Sauté for five minutes. Remove from heat and let cool.

In a bowl, use your hands to combine the turkey, egg, salt, pepper and vegetable mixture.

Divide into eight and place into oiled muffin tins.

Bake for 25 minutes. Remove from oven and serve warm.

Nutritional Information Per Serving:

Calories: 218
Fat: 5g
Carbs: 6g
Fibre: 1g
Protein: 36g