

www.benpakulski.com 2

The Home Made
Muscle Shakes

By Ben Pakulski
 Honors Kinesiology Degree, CSCS, ACE, MAT

Copyright 2011 Ben Pakulski Athletics and BenPakulski.com

http://www.benpakulski.com

www.benpakulski.com 3

Legal Disclaimer
The information presented in this work is by no way intended as medical advice
or as a substitute for medical counselling. The information should be used in
conjunction with the guidance and care of your physician. Consult your physician
before beginning this program as you would with any exercise and nutrition
program. If you choose not to obtain the consent of your physician and/or work with
your physician throughout the duration of your time using the recommendations in
the program, you are agreeing to accept full responsibility for your actions.

By continuing with the program, you recognize that, despite all precautions on the
part of Ben Pakulski Athletics, LLC, there are risks of injury or illness which can
occur because of your use of the aforementioned information and you expressly
assume such risks and waive, relinquish and release any claim which you may have
against Ben Pakulski Athletics, LLC, or its affiliates as a result of any future physical
injury or illness incurred in connection with, or as a result of, the use or misuse of
the program.

http://www.benpakulski.com

www.benpakulski.com 4

USER GUIDE FOR
THE HOME MADE MUSCLE SHAKES

If you hate feeling sick after taking those high sugar and fat-filled weight gainers
and tired of paying $6 for a protein shake at the gym then try out these delicious
and 100% natural shakes to maximize your muscle growth and ensure you always
have a constant supply of protein & nutrients throughout the day. Here is how to
incorporate this into the MI40 System:

• Understand, shakes are never more optimal than whole food or the post workout
nutrition strategies outlined in the MI40 Nutrition Manual. The home made muscle
shakes are only meant to be used as a means of convenience, and to add in a
treat or snack for some extra calories if you feel you need them. They are a second
place option. Don’t use them as a means of laziness. They will NOT produce better
results than the protocols in Three-Phase Nutrition.  

• If you’re a hardgainer and have a challenging time gaining weight than adding one
home made muscle shake a day is acceptable.  

• Each shake contains different nutrient proportions so be sure to follow the “When
to take” recommendations.  

• The highest quality protein you can invest in is hydrolyzed whey. Don’t cheap out
on your protein powder, it can result in doing more harm than good. You get what
you pay for.  

• Because shakes are liquid in nature, they will have a speedier emptying effect
from your stomach so don’t be surprised if you find yourself hungry after 1 to 2
hours compared to when you eat whole food.Some of the shakes are meant to be
a treat and are only meant to have when you really feel like you’ve earned it in the
gym. The harder you work, the greater caloric demand your body will have.

http://www.benpakulski.com

www.benpakulski.com 5

THE HOME MADE MUSCLE SHAKES

Hot Cocoa
When to take: bedtime

Ingredients:
>> 1 cup almond milk
>> 2 scoop chocolate whey protein
>> 2 tablespoons greek yogurt
>> 1⁄2 cup low-fat cottage cheese
10g glutamine

*warm almond milk for cocoa effect.

Root Beer Float
When to take: post-workout

Ingredients:
>> 1 scoop vanilla whey protein
>> 1⁄2 cup fat-free vanilla yogurt
>> 1 1⁄2 cups diet root beer
5g glutamine
2g glycine

Root Beer Float

Hot Cocoa

http://www.benpakulski.com

www.benpakulski.com 6

Peach Cobbler
When to take: morning meal 2 or between meals for extra cals.

Ingredients:
>> 1 cup water
>> 1 scoop vanilla whey protein
>> 1⁄2 can sliced peaches in juice, drained
>> 1 packet Quaker Lower Sugar Maple & Brown Sugar Instant Oatmeal
1 tablespoon lemon flavor fish oils

Orange Creamsicle
When to take: post-workout

Ingredients:
>> 1 cup orange juice
>> 1 scoop vanilla whey protein
>> 1⁄2 cup fat-free vanilla yogurt
10g glutamine

Chocolate Almond Brownie
When to take: post-workout

Ingredients:
>> 1 scoop chocolate whey protein
>> 1 cup almond milk
>> 1⁄2 Clif Chocolate Brownie bar, finely chopped
>> 1⁄4 cup chopped almonds
10g glutamine

http://www.benpakulski.com

www.benpakulski.com 7

PB + CB
When to take: mid day snack

Ingredients:
>> 1 cup almond milk
>> 1 scoop chocolate whey protein
>> 2 tablespoons peanut butter
>> 1 medium banana

Mocha
When to take: snack

Ingredients:
>> 1 cup hot coffee
>> 1 scoop chocolate whey protein
>> 2 tablespoons honey

Coconut Twisted Julius
When to take: post-workout

Ingredients:
>> 1 cup unsweetened coconut milk
>> 2 scoops vanilla protein
>> 2 tablespoons orange concentrate
>> ½ frozen banana
1 tablespoon lemon flavored fish oil

PB + CB

Coconut Twisted Julius

http://www.benpakulski.com

www.benpakulski.com 8

Almond Joy
When to take: post-workout

Ingredients:
>> 1 cup unsweetened Almond Milk
>> 2 scoops Chocolate protein
>> 2 tablespoons Almond Butter
>> 2 tablespoons dark chocolate chips
>> ¼ unsweetened shredded coconut
10g glutamine

Muscular Mango
When to take: post-workout

Ingredients:
>> 1 cup sugar-free Apple Juice
>> ½ Greek yogurt
>> 1 tablespoon orange juice concentrate
>> ½ cup frozen mango
>> ½ cup frozen pineapple
>> 2 scoops vanilla protein

Muscular Mango

Almond Joy

http://www.benpakulski.com

www.benpakulski.com 9

MI40 ULTIMATE HEALTHY
MASS BUILDER SHAKE

Ben Pakulski’s Specialty*
When to take: post-workout

Ingredients:
>> 2 slices pineapple
>> 1 whole banana
>> 1 cup spinach
>> ½ avocado
>> 1 cup frozen berries
>> 2 tablespoons organic greek yogurt
>> 1 cup coconut milk
>> 1 cup ice
>> 1 cup water
>> 2 scoops whey protein
10g glutamine

BLEND VIGOROUSLY. Deelicious!

Mass Builder Shake

http://www.benpakulski.com

