
THE CrossFit *kitchen*

CHAN CHILI

overview

A quick and easy recipe for Paleo chili

recipe yields approximately 8 cups

16 protein blocks

8 carbohydrate blocks

16 fat blocks

ingredients

1.5 lb. ground beef

3 cups onion, chopped

~ 80 olives, chopped

4 cups zucchini, chopped

2 cups salsa

notes

A 1/2 cup of Chan Chili contains approximately 1 block of protein, a 1/2 block of carbohydrate, and 1 block of fat. Simply eat an additional 1/2 block of carbohydrate for a complete 1-block meal.

directions

1. Chop onions, zucchini and olives.
2. Brown ground beef in skillet.
3. Saute onions and zucchini in skillet.
4. Mix ground beef, olives, zucchini and onion together in a large stock pot.
5. Pour salsa into chili and stir well.

