
Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

MASON JAR RECIPES
Mason Jar recipes are great to take to work or travels to assure you have good fresh
nutritious foods for your health :) Here is the basic recipe for a salad meal in a mason jar.
Below that are several recipes, some quick and easy and some a little more detailed. Each
recipe makes 4-6 mason jars so even the detailed recipes are great to have left overs to take
for quick meals.

Basic Mason Jar Recipe:
Can make up to 5 ahead of time.
Take 1 to 5 1 qt. mason jars and put some olive oil /vingar / spices or other fat in the bottom.
Next layer in your protein like chicken or meat, chickpeas, cheese etc. top that with a
rainbow of vegetables and some greens/lettuce. Close lid tightly, when ready to eat shake
and eat cold in summer, in winter best to pour it onto an oven safe bowl and warm it.

deconstructed sushi in a jar
ingredients per wide mouth pint jar:
3/4 cup cooked short grain brown rice
1 tablespoon rice vinegar
1-2 teaspoons soy sauce
1 sheet nori, cut into 1″ X 1/4″ pieces
1/4 cup shredded carrot or other veggie of your choice
1/4 cup cucumber matchsticks
1/2 an avocado, diced
lime juice
pickled ginger, to taste
wasabi paste, to taste
While your brown rice is still warm, pour the rice
vinegar and soy sauce over it and toss to combine. Let
cool to room temperature. Adding the soy sauce to the
rice saves you from having to lug soy sauce to school
or work.

Cup up Nori and vegetables and layer as in picture.

Page � of �32 41

http://befityoga.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

Greek Mason Jar Salad:
layered from the bottom up:

1. lemon vinaigrette
2. raw zucchini
3. kalamata olives
4. chickpeas
5. red onions
6. crumbled feta cheese
7. tomatoes
8. pine nuts
9. romaine hearts and baby spinach
Keep in mind these are versatile so you can swap out anything you

don’t like for something else or leave it out entirely. They’re quart sized and make a
pretty big salad – filling enough for lunch or dinner.

PAD THAI MASON JAR SALAD w/ KELP or Soba NOODLES
Yields 4 Mason Jar Salads
Ingredients

24 oz. package kelp noodles* or Soba noodles
1 1/2 cups shelled edamame
2 sliced lettuce/arugula/mustard greens or
greens of your choice
2 cups bean sprouts
2 cups chopped onion
1/2 cup chopped cilantro
1/2 cup chopped basil
1/2 cup sesame seeds

Almond Thai Dressing:
1/4 cup almond butter
1/4 cup water
2 Tablespoons tamari (or low-sodium soy
sauce)
1 Tablespoon toasted sesame oil
1 Tablespoon maple syrup

Page � of �33 41

http://befityoga.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

1 lime, juiced
1 garlic clove
1/4 inch piece fresh ginger, peeled (or 1 tsp. ground ginger)
pinch of salt

Instructions
1 To make the dressing, add all of the dressing ingredients to a food processor and

blend until smooth. If the dressing is a little thick, add water 1 Tablespoon at a
time. Dressing will naturally thicken when stored in the refrigerator.

2 Rinse the kelp noodles under cold water (helps remove the saltiness). If using
soba noodles, cook and cool. Soba noodles will make it a little heartier.

3 To assemble the mason jar salads, place 4 32oz. mason jars on the counter.
From bottom to top, distribute the following ingredients evenly among each jar:
dressing, noodles, edamame, greens, onions, bean sprouts, cilantro, basil,
sesame seeds, more noodles.

4 Screw on the lids and store in the refrigerator for up to 4 days. When ready to
eat, flip the jar onto the plate to make sure you get the dressing on all of the
veggies!

*You could sub soba noodles for kelp noodles for a heartier salad. Cook the soba noodles as directed and
let cool before adding to the mason jar. So what exactly are kelp noodles?
They are clear, thin noodles made from kelp, a brown seaweed that is high in iodine (good for boosting
metabolism and energy!). They really don’t taste like much, but add a nice, crunchy texture to salads or
when used as a noodle substitute. They are extremely low in calories and can be found at your local Whole
Foods store or Asian market.

Pesto Pasta Mason Jar Recipe
INGREDIENTS:

• Box of spiral pasta or your choice . . . with gluten or not . . .
• 1 Cup of Pesto Sauce — Homemade (click here https://www.befityoga.com/

philosophy-lifestyle/yoga-nutrition/ and go to summer or spring recipes for many
different pesto recipes (cilantro pesto, basil
pesto, mustard green pesto, spinach pesto . .
.)

• 2 Garlic Cloves
• 1 Red Onion
• 1/2 Cup Pine Nuts
• Fresh Basil

Page � of �34 41

http://befityoga.com
http://thechalkboardmag.com/how-to-eat-kelp-noodles-why-bother
https://www.befityoga.com/philosophy-lifestyle/yoga-nutrition/

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

• Parmesan cheese
• Optional add ins: Tomatoes, or grilled chicken or fish to make it a meal.

Make your pasta and mix in pesto, onion, garlic, pine nuts.
Place in Jar and top with cheese and basil.

SOUTHWEST ZUCCHINI NOODLE MASON JAR SALAD WITH AVOCADO
DRESSING
Ingredients
Avocado Dressing Ingredients:
 • 1 ripe avocado
 • 1 (5.3-oz) container plain fat-free Greek yogurt
 • 2 Tbsp. sliced green onions
 • ½ jalapeno, chopped
 • 1 garlic clove, minced
 • ¼ cup light sour cream
 • handful cilantro (about ¼ cup)
 • 1 tsp. fresh lemon juice
 • ⅛ tsp. pepper
 • ¼ tsp. salt
Mason Jar Salad Ingredients:
 • cauliflower, cooked and chopped OR other veggies

of your liking
 • cooked chicken, diced (opt.)
 • black beans, drained and rinsed
 • tomatoes, chopped
 • spiralized zucchini

Instructions
1 Blend all the ingredients listed for the avocado dressing in a blender: avocado, yogurt,
green onions, jalapeño, garlic, sour cream, cilantro, lemon juice, salt and pepper. Blend until
combined and creamy.
 2 Pour dressing into bottom of Mason jars. The amount of jars you will fill depends on how

much dressing you want in your mason jar salad.
 3 Place vegetables on top of avocado dressing in the order listed: cauliflower, chicken,

black beans, tomatoes, spiralized zucchini. Place lid on top and refrigerate until ready to
eat. Can eat straight from the jar or dump out into a bowl. Enjoy!

Page � of �35 41

http://befityoga.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

ROASTED TOMATO CAPRESE MASON JAR SALAD
Yields 4 mason jar salads
Ingredients

2 cups grape tomatoes
1 cup fresh mozzarella, cubed
1/2 cup basil, chopped
4 cups spinach
Balsamic Dressing:
1/4 cup olive oil
1/3 cup balsamic vinegar
1 Tablespoon dijon mustard
1 garlic, grated
1/2 teaspoon oregano
1/4 teaspoon salt

Instructions
1 Preheat oven to 425 degrees.
2 Place the grape tomatoes on a baking sheet and

drizzle with olive oil. Roast in the oven for 5-10
minutes, or just until the skin is beginning to
burst. When done, set aside to cool about 10
minutes.

3 Meanwhile, make the dressing. Add all of the ingredients in a bowl and whisk to
combine. Set aside.

4 To assemble the mason jar salad, add 3 Tablespoons dressing to the bottom and
then layer from bottom to top in this order: 1/2 cup roasted tomatoes, 2
Tablespoons chopped basil, 1/4 cup cubed mozzarella and 1 cup spinach. Screw
the lid on and store in the refrigerator for up for 4 days!

Healthy Homemade Instant Noodles (Sesame Ginger)
An easy, healthy, portable work lunch. Just add water when you are ready to enjoy!
SERVES: 1

Page � of �36 41

http://befityoga.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

Ingredients
 Per cup:
 2 teaspoons chicken stock concentrate (*see note)
 1 teaspoon sesame oil
 2 teaspoons soy sauce
 ½ teaspoon ginger, finely grated
 1 cup pasta of your choice or Soba noodles cooked al dente.
 ½ cup veggies either cooked & cooled or from frozen
 ¼ cup shredded chicken or garbanzo beans or lentils
 1 teaspoon toasted sesame seeds

Here’s how it goes:
• On the bottom layer: your flavorings. In this case:

sesame oil, soy sauce, ginger and chicken stock
concentrate (I recommend Better Than Bouillon
Chicken Base � because the ingredients are
natural).

• Next: your noodles cooked al dente.
• Next: veggies. You can use cooked vegetables,

maybe some fresh spinach, or frozen vegetables.
(Make sure to thaw your frozen veggies before
adding the water!)

• Next: some rotisserie chicken. You can poach and
shred your own if you wish. Or beans.

• Finally: a sprinkling of toasted sesame seeds…for a
little extra sesame flavor.

**One important note: I used mason jars for these photos
because I wanted you to be able to see the contents,
however heating the jars too quickly can result in
explosion, and we don’t want any exploding instant
noodles . . . If you let the water rest a few minutes after
boiling before you pour it in the jar or Instead of mason
jars I recommend these stoneware mugs� which are totally
safe to add boiling water to!
 Recipe Variations:

• swap the whole wheat spaghetti for zucchini
and carrot noodles

• swap the chicken for chickpeas

Page � of �37 41

http://befityoga.com
http://www.amazon.com/gp/product/B00016LA7K/ref=as_li_tl?ie=UTF8&camp=1789&creative=9325&creativeASIN=B00016LA7K&linkCode=as2&tag=swpesa-20&linkId=LN2MQANCHVACJZCF
http://www.amazon.com/gp/product/B00016LA7K/ref=as_li_tl?ie=UTF8&camp=1789&creative=9325&creativeASIN=B00016LA7K&linkCode=as2&tag=swpesa-20&linkId=LN2MQANCHVACJZCF
http://www.amazon.com/gp/product/B00LGLHFPU/ref=as_li_tl?ie=UTF8&camp=1789&creative=9325&creativeASIN=B00LGLHFPU&linkCode=as2&tag=swpesa-20&linkId=ZGZVHQYEGWQL32ZF

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

Instructions
 Add ingredients to a portable stoneware mug with lid in the order listed above.
 When you are ready to enjoy, fill with boiling water up to an inch below the top of the

mug.
 Put the lid back on and steep for 2-3 minutes.
 Stir for a few minutes to ensure that all stock concentrate has dissolved.

QUINOA SALAD
1 ½ Cup of Cooked Quinoa
1 Cup Chopped Bell Pepper
1 Cup of Halved Grape Tomato
½ Cup of Chopped Onions
½ Cup Chopped Carrots
1Tsp Extra Virgin Olive Oil
¼ Cup of parsley
2Tsp Aged Balsamic Vinegar
¼ Tsp Red Pepper Flakes (Optional)
Pink Sea Salt to taste

Directions:
Combine all the ingredients together!
This is one of those things that taste better the next day.
You can make this ahead of time or this can be a prepped day salad for later.
Makes 3 Servings:

Bake & Take Breakfast: Omelet in a Jar

Ingredients
• 6 Wide-Mouth 1/2 Pint Canning Jars
• coconut or avo oil to grease jars
• 3 ounces meat if you eat it! (Opt.)
• 6 cups chopped kale
• 1 clove garlic pressed or minced
• 1/2 medium onion, chopped

Page � of �38 41

http://amzn.to/1YKAGcR
http://befityoga.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

• 2 tablespoons ghee, butter or coconut oil
• 3ounces Shredded Cheese of your liking
• 1/4 teaspoon sea salt (real salt)
• 1/8 teaspoon black pepper
• 1 wedge Fresh Lemon Juice
• 1 pinch crushed red pepper flakes
• 12 large eggs beaten

Instructions

1 Preheat oven to 350 degrees F. Prepare jars by lightly coating with oil and placing on a
cookie sheet. Set aside.

2 In a skillet over medium heat, cook meat (if using it) until no longer pink. Remove from
skillet, drain and set aside. You can use beans in place of meat to keep it hearty.

3 In the same (dirty) skillet, cook kale, onion and garlic in ghee over medium heat until
soft and cooked through. Season with a pinch of sea salt & black pepper, crushed red
pepper and lemon juice. Remove from heat.

4 Add meat or beans to kale mixture and mix well. Divide between prepared jars and top
with shredded cheese.

5 Season beaten eggs with sea salt and pepper. Divide between jars and using a fork
lightly mix.

6 Bake for 15-20 minutes at 350 degrees or until cooked through*. Fill a large pan (I used
a 9x13) with water and place the jars into it. DO NOT skip this step, or you'll heat the
jars too fast and they might explode! Cover the tops with parchment paper and bake
until the edges are lightly golden. Remove the pan from the oven and let stand in the
water for 10 minutes, so you don't shock the glass.

7 Allow to cool completely, then cover with a lid and refrigerate. Reheat for a quick,
make-ahead breakfast.  

Recipe Notes
*They will puff up when cooked through, but will fall back to fit into the jar while cooling.

Healthy Layered Salmon Salad Mason Jars
INGREDIENTS

• white beans, rinsed well and tossed with olive oil and dried dill — you can use canned
but I prefer dried beans, soaked overnight then boiled for an hour or so then cooled.

Page � of �39 41

http://befityoga.com
http://amzn.to/1MAE96Y
http://amzn.to/1MAzSRh
http://amzn.to/1w60gNK
http://amzn.to/2dav3XW

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

• sliced black olives
• minced red onion
• sliced celery, plus leaves
• 5 ounce smoked clean salmon

(www.wildforsalmon.com)
• 1 hard cooked egg
• more sliced olives
• salt and pepper to taste

DRESSING
• 1/4 cup extra virgin olive oil
• juice of 1/2 - 1 lemon
• fresh thyme leaves (can omit if used dill with

white beans or leave it for more medicine :)
• salt and pepper to taste

INSTRUCTIONS
Whisk together the dressing ingredients and taste to

adjust anything. Dressing can poured in first or
put in a separate jar and poured over just before
eating.

Layer a large quart sized wide mouth mason jars with
the ingredients in the order listed.

Season the layers lightly with salt and pepper if desired.
Store the jars in the refrigerator for up to 2 days.

Mason Jar Lasagne

Ingredients�
• 2 Large zucchinis
• 2 tsp Salt, divided
• 1 Tbsp Olive oil
• 1/2 Cup Onion, diced
• 1/2 Tbsp Garlic, minced
• 1/2 Tbsp Italian seasoning
• 1/2 tsp Ground oregano
• Pepper
• 6 Tbsp Canned tomato sauce
• 6 Tbsp Crushed tomatoes

Page � of �40 41

http://befityoga.com
http://www.wildforsalmon.com

Bobbi Misiti

www.befityoga.com
717.443.1119 befityoga.com

• 8 Ricotta cheese (1 Cup)
• 1 Egg yolk
• 1/4 Cup Parsley, Minced
• 1 Cup Grated Part-skim Mozzarella cheese, Lightly

packed (4 oz)
• 4 tsp Grated Parmesan cheese (I use the very fine kind

from the shaker jar)
Instructions

1 Preheat your oven to 350 degrees.  

2 Using a mandolin, slice the zucchinis 1/8 inch thick and lay them
flat onto a large baking sheet (it's okay if they overlap a little bit.)
Sprinkle them evenly with 1 1/2 tsp of the salt (reserving the rest for
later) and bake until the water is released and the edges begin to
crisp up a little bit, about 15-25 minutes. 

3 Once done, lay the zucchini slices out in one layer on paper towel.
Use another paper towel to press out as much excess moisture as
you can. Repeat, using a different paper towel on top (you can
leave them laying on the same paper towel for both times.)
 Reduce your oven temperature to 325 degrees. 

4 Heat the olive oil in a large frying pan over medium/low heat. Add in
the onion, and garlic and cook lightly for a moment. Add in the Italian seasoning, oregano, remaining 1/2 tsp of
salt and a generous pinch of pepper and cook for a minute or two. Set aside. 

5 In a small bowl, whisk together the tomato sauce and crushed tomatoes. Season with a pinch of salt and pepper.
In a separate bowl, whisk together the ricotta cheese, egg and a pinch of salt and pepper until well combined. 

6 Layer half of the sauce between the 4 mason jars (about 1 heaping Tbsp each) and spread it out. Then, layer
half of the cooked vegetables between all 4 jars, spreading out evenly (about 2 heaping Tbsp) Then, layer half
of the zucchini noodles* (about 2 noodles per jar) between all 4 jars. I find it easiest to cut them in half and layer
them that way. Then, it's time for half of the ricotta mixture (about 2 Tbsp per jar.) Then, half of the parsley
between all 4 jars (about 1/2 Tbsp each.) Finally, sprinkle on half of the Mozzarella between all 4 jars (about 2
Tbsp each.) After you sprinkle on the cheese, make sure to press the lasagna to pack it in, so you can fit
everything in. 

7 Repeat the same layers, sprinkling the tops of each jar with 1 tsp of Parmesan. 

8 Fill a large pan (I used a 9x13) with water and place the jars into it. DO NOT skip this step, or you'll heat the jars
too fast and they might explode! Cover the tops with parchment paper and bake until the edges are lightly
golden, about 30 minutes. Uncover and bake an additional 10-15 minutes. 

9 Turn your broiler to high and broil for 1 minute — until the top is golden brown. 

10 Remove the pan from the oven and let stand in the water for 10 minutes, so you don't shock the glass. 

Recipe Notes
*Use your thinnest zoodles first, to make sure they don't take up too much space, and you can't fit all the layers in!

Page � of �41 41

http://befityoga.com

