BOOT CAMP BY the knot—

THE BIG DAY DIET

Comprehensive Nutritional Plan

Health Advisory: Not all exercises are suitable for everyone, and this or any other exercise program may result in injury. Any use of this exercise program assumes the risk of injury resulting from performing these exercises. You should consult your health care provider before beginning this or any other exercise program.

© 2012, XO Group, Inc. All rights reserved. Bridalicious® is a registered trademark of XO Group, Inc. or its licensors. Always consult your physician or health care provider before starting any exercise program. XO Group, Inc., and Doug Rice, and Robert Howell Productions assume no responsibility for the improper use of this material or for injury of any kind. Unauthorized reproduction, distribution or duplication is expressly prohibited and a violation of applicable laws. Distributed by XO Group, Inc. New York, NY. Made in USA. www.TheKnot.com

Table of Contents

Diet and Nutrition Advisory Board	1
ump-Start Your New Eating Habits	5
3- to 7-Day Detox Plan	5
Big Day Diet 30-Day Eating Plans	7
1200-Calorie Menu	7
1400-Calorie Menu	2
1600-Calorie Menu	2

Diet and Nutrition Advisory Board

Summer Lamons *MS, RD, LD, Registered Dietician*

Education: University of Tulsa; Master of Science in Dietetics, emphasizing in Health Promotion, from the University of Oklahoma Health Sciences Center

Based in Dallas, TX
SummerLamons.com

Mascha A. Davis RD, MPH, Registered Dietician

Education: UCLA, Master of Public Health; University of WI-Madison, Bachelor of Science

Based in Los Angeles, CA

Dr. Roger E. AdamsPhD, Certified Sports Nutritionist from the International Society of Sports

Nutrition

Education: Texas Women's University, PhD, Nutrition; Southern Methodist University, BS, Electrical Engineering

Based in Vistal, NY **EatRightFitness.com**

Jump-Start Your New Eating Habits!

The following detox is an optional plan that provides you with a way to focus your mind and body on your new supportive eating habits. The menu below can be followed for three to seven consecutive days. If you prefer to start with "Day 1" of the standard menu, that is not a problem and the choice is yours.

Nutrition is the most critical element to achieving the exciting results you deserve—amazing arms, sexy shoulders, a tight tummy and more!

You cannot exercise your way through a poor diet. Eating in a way that supports your fitness goals is the most critical component in making transformational changes. It is the difference between looking good, and looking your absolute "bridalicious" best!

The Big Day Diet starts you off with an optional detox plan, and then gives you easy-to-follow daily menus with the choice of following a 1200-, 1400- or 1600-calorie plan. An easy way to figure out your calorie intake is to multiply your weight by 10-11 calories per pound. This amount is an estimate of your resting metabolic rate (RMR). This is the number of calories you need to just stay at the weight you are at; not taking into account any exercise you may be doing.

It is not recommended to eat fewer than 1200 calories on a regular basis, regardless of your goal.

3- to 7-Day Detox Plan

For use between 30-day menu cycles

If you like this detox plan, you can use it every 30 days between menu cycles.

Morning Liver Cleanse Cocktail

4 oz purified water

½ lemon, squeezed

2 oz unsweetened cranberry juice

1 Tbsp organic apple cider vinegar

Breakfast

Digestive Health Protein Smoothie

1 scoop Vega Sport Performance (Vegan) Protein Powder

½ cup purified water

1/4 cup GT's Organic Kombucha (available at your local health foods store)

1/4 cup Ecco Brand Coconut Kefir

1 cup fresh or frozen organic berries

1 cup fresh organic spinach

1 tsp - 1 Tbsp organic coconut oil

A.M. Snack (eat only if hungry)

1 small organic apple (tennis-ball-size)

Lunch

Lean and Green Meal

3-5 oz poultry or fish or 3-5 oz poultry or fish 3-4 cups salad greens 1-2 cups cooked veggies

2 Tbsp oil and vinegar dressing

P.M. Snack (eat only if hungry)

½ organic pear or 1 cup organic berries

Dinner*

Protein Smoothie

1 scoop Jay Robb Whey (or Vegan Protein Powder from breakfast)

1 cup water or unsweetened almond milk

1 cup fresh or frozen organic berries

1 cup organic fresh spinach

1 tsp-1 Tbsp hemp oil

Evening Liver Cleanse Cocktail

4 oz purified water

½ lemon, squeezed

2 oz unsweetened cranberry juice

1 Tbsp organic apple cider vinegar

Hot Sleepytime tea if needed before bed

*You may change the dinner protein shake to lunch if needed and have the solid meal in the evening.

The Big Day Diet Eating Plans

The Big Day Diet gives you the choice of following your choice of a 1200-, 1400-, or 1600-calorie/day menu. Which one should you choose for optimal results? One very broad rule of thumb is to take your target goal weight (what you would like to weigh on your wedding day) and add a zero to the end of it.

Example: If you want to weigh 140 pounds on your wedding day, you would choose the 1400-calorie daily menus.

Regardless of your goal, no bride participating in the Bridalicious® Boot Camp by The Knot program should consume fewer than 1200 calories daily on a regular basis.

1200-Calorie Menu 30-Day Plan

Day 1

Breakfast

1 egg

½ grapefruit

½ whole-grain English muffin with 1 tsp butter

Snack

1 small apple

6 raw almonds

Lunch

Southwest Salad

3 cups salad greens

3 oz grilled chicken

1/₃ cup black beans

½ avocado

Salsa for dressing

Snack

4 oz Greek yogurt

1 Tbsp raw, unsalted sunflower seeds

Dinner

3 oz grilled pacific salmon

11/2 cups steamed broccoli

1 small roasted new potato

Day 2

Breakfast

Protein Smoothie

1 scoop whey protein powder

1 cup unsweetened almond milk

1 cup fresh or frozen berries

Snack

5 small rice crackers

½ cup homemade guacamole (or 100-calorie Wholly Guacamole packet)

Lunch

3 Romaine Lettuce Wraps with:

1 oz all natural turkey breast

1 Tbsp hummus spread

Cucumber, tomato

1 cup cubed watermelon

Snack

Celery sticks

1 Tbsp almond butter or natural peanut butter

Dinner

3 oz grilled chicken breast (cook 1 extra for Day 3 lunch)

1½ cups oven-roasted veggies

1/₃ cup wild or brown rice

Day 3

Breakfast

½ cup 2% cottage cheese

3/4 cup fresh pineapple chunks

1 Tbsp slivered almonds

15 small red grapes1 oz low-fat cheese

Lunch

½ whole-grain pita3 oz leftover chickenLettuce, tomato, bell peppers, onions1 Tbsp 2% olive-oil-based mayo1 clementine

Snack

Carrot sticks
¹/₃ cup hummus spread

Dinner

3 oz baked pork chop ½ medium sweet potato, baked with 1 tsp butter and cinnamon 1 cup sautéed spinach

Day 4

Breakfast

1 cup cooked oatmeal

1 Tbsp ground flaxseed

1 Tbsp chopped walnuts

Cinnamon, 1 packet Truvia (if needed)

1 link Applegate Farms chicken sausage

Snack

1 hard-boiled egg 8-10 cherries

Lunch

½ cup tuna salad made with 2% olive oil mayo and mustard

1/4 avocado

3 cups field greens

2 Tbsp balsamic vinaigrette dressing

½ cup 2% cottage cheese Cherry tomatoes

Dinner

²/₃ cup cooked whole-grain pasta
²/₃ cup >90% lean meat sauce
6-8 stalks stir-fried asparagus

Day 5

Breakfast

4 oz Greek yogurt

½ cup raspberries

1 Tbsp slivered almonds

2 Tbsp Peak Protein granola

Snack

1 rice cake

1 Tbsp natural peanut butter

Lunch

1½ cups vegetable beef soup

5 whole-grain crackers

Carrots and celery sticks w/1 Tbsp Annie's Naturals ranch dressing

Snack

2 Tbsp raisins

6-8 cashews

Dinner

3 oz slow cooker salsa chicken

3 cups spinach salad

1/₃ cup pinto beans

Day 6

Breakfast

1 egg + 3 whites, scrambled with spinach and mushrooms

2 slices turkey bacon

1 cup sliced cantaloupe

4 oz Greek yogurt ½ cup blueberries

Lunch

1 whole-grain tortilla (6")

3 oz all natural chicken breast, sliced

1/4 avocado, lettuce, tomato, pico

1 cup leftover fajita veggies (Day 5, dinner)

Snack

5 rice crackers

1 oz goat cheese

Dinner

3 oz grilled mahimahi with mango salsa

1/₃ cup black beans

1 cup green beans with almonds

Day 7

Breakfast

2 high-protein pancakes with 2 tsp butter & 2 tsp agave nectar

2 links chicken sausage

Sliced tomatoes

Snack

1 small orange

4 walnut halves

Lunch

Greek Salad

3 cups romaine salad greens

2 oz grilled chicken

1 oz lite feta

Cucumbers, tomatoes, pepperocinis, 2-3 black olives

2 Tbsp lite Greek salad dressing

3 cups air-popped popcorn

Dinner

Turkey Tacos

2 corn tortillas

3 oz lean ground turkey taco meat (with low-sodium taco seasoning)

Lettuce, tomato, pico

1 cup sautéed bell peppers, onions, zucchini (in olive oil)

Day 8

Breakfast

Breakfast Sandwich

2 egg whites + 1 link turkey sausage, scrambled

1 whole-grain English muffin

Snack

4 oz Greek yogurt

½ cup blackberries

Lunch

1/2 Turkey Sandwich

1 slice whole-grain bread (or 2 slices 40-calorie bread)

2 slices lean turkey breast

Lettuce, tomato, mustard

1 small apple

5 cherry tomatoes

Snack

½ cup 2% cottage cheese

2 Tbsp pumpkin seeds

Dinner

3 oz grilled haddock

1½ cups roasted broccoli and carrots (with olive oil and sea salt)

¹/₃ cup quinoa pilaf (may substitute brown rice)

Day 9

Breakfast

Protein Smoothie

1 scoop Jay Robb Protein Powder

1 cup unsweetened almond milk

1 cup frozen tropical fruit blend

1 tsp organic coconut oil

Snack

1 rice cake

1 Tbsp almond butter

Lunch

3 Romaine Lettuce Wraps with:

1 oz lean roast beef

Cucumber, shredded carrots

Shredded 2% mozzarella cheese

12 large green grapes

Snack

Cucumber spears

1/₃ cup hummus spread

Dinner

3 oz baked chicken breast

1½ cups steamed zucchini

½ baked potato with salsa (1 tsp butter optional)

Day 10

Breakfast

High-Protein Parfait

1/4 cup 2% cottage cheese

2 oz Greek yogurt

½ cup blueberries

2 Tbsp low-sugar granola

Snack

½ pear

1 oz low-fat cheese

Lunch

1 whole-grain tortilla (6")

3 oz leftover chicken

Lettuce, tomato, salsa

2 Tbsp 2% shredded cheese

1 cup cantaloupe

Snack

2 Tbsp craisins

6 almonds

Dinner

3 oz baked pot roast

1½ cups cooked green beans

1 cup cooked carrots and potatoes

Day 11

Breakfast

1 cup cooked hot quinoa cereal

1 Tbsp chopped pecans

1 Tbsp dried cherries

Cinnamon, 1 packet Truvia (if needed)

2 slices turkey bacon

Snack

1 hard-boiled egg

1 nectarine

Lunch

Seafood Salad

½ cup shrimp & crabmeat salad made with 2 Tbsp 2% olive oil mayo

3 cups field greens

2 Tbsp balsamic vinaigrette dressing

Snack

½ cup 2% cottage cheese

½ cup raspberries

Dinner

½ cup cooked whole-grain pasta (toss with 1 tsp olive oil + 1 tsp minced garlic) 3 oz chicken breast sautéed with 1 cup diced tomatoes, peppers, onions and mushrooms

Day 12

Breakfast

- 1 slice whole-grain toast
- 1 Tbsp natural peanut butter
- 4 oz Greek yogurt

Snack

1 plum

10 peanuts

Lunch

1½ cups minestrone soup

3 cups spinach salad

2 Tbsp vinaigrette dressing

Snack

5 whole-grain crackers

½ cup guacamole

10 carrot sticks

Dinner

3 oz rotisserie chicken (no skin, white meat)

1½ cups brussels sprouts with pine nuts (sautéed in 1 tsp olive oil and sea salt)

1/₃ cup pinto beans

Day 13

Breakfast

1 egg + 3 whites, scrambled with 2 Tbsp black beans, spinach and tomatoes

1 link Applegate Farms chicken sausage

1 cup cubed papaya

½ cup 2% cottage cheese
Dash of cinnamon
1 tsp honey

Lunch

1 whole-grain tortilla (6")
3 oz all-natural turkey breast, sliced
¼ avocado
Lettuce, tomato, pico
1 cup leftover fajita veggies

Snack

5 whole-grain pita chips2 Tbsp hummus

Dinner

3 oz grilled swordfish (with garlic, olive oil, sea salt) ½ cup mashed sweet potatoes (with cinnamon) 6-8 stalks sautéed asparagus (with olive oil, sea salt)

Day 14

Breakfast

1 slice French toast (made with egg, cinnamon, skim milk)

1 tsp butter

1 tsp maple syrup

2 slices turkey bacon

1 mandarin orange

Snack

Celery sticks

1 Tbsp natural peanut butter

Lunch

Waldorf Salad

3 cups romaine salad greens

½ cup chicken salad made with 2 Tbsp olive oil mayo

4 pecan halves (or 1 Tbsp chopped)

Cucumbers, tomatoes, shredded carrots

2 Tbsp vinaigrette dressing

Snack

½ cup cashews (~15)

Dinner

3 oz broiled scallops

11/2 cups roasted broccoli, yellow and red bell peppers

½ cup couscous

Day 15

Breakfast

1 egg

1 kiwi fruit

1 slice whole-grain toast with 1 tsp natural peanut butter

Snack

½ cup 2% cottage cheese

Cucumber and tomato slices

Lunch

Harvest Salad

3 cups mixed field greens

3 oz roasted turkey breast

½ pear, sliced

4 walnut halves, toasted

2 Tbsp balsamic vinaigrette dressing

Snack

4 oz Greek yogurt

1 Tbsp raw, unsalted sunflower seeds

Dinner

Chicken Stir-Fry

3 oz chicken breast

1½ cups stir-fried veggies

¹/₃ cup brown rice

Day 16

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ banana

2 tsp natural peanut butter

Snack

1 rice cake

1 oz low-fat mozzarella cheese

Lunch

3 Romaine Lettuce Wraps with:

1 oz leftover chicken breast

Leftover fajita veggies

½ medium mango, sliced

Snack

1/4 cup raw, unsalted pumpkin seeds

Dinner

3 oz grilled tilapia

1½ cups grilled zucchini and yellow squash (with 1 tsp olive oil, sea salt and pepper)

1 small corn on the cob, grilled

Day 17

Breakfast

½ cup 2% cottage cheese

11/4 cups sliced strawberries

½ Tbsp ground flaxseed

1 Tbsp chopped pecans

1 packet Truvia (if needed)

Snack

1 small apple

1 oz low-fat cheese

Lunch

½ whole-grain pita

3 oz leftover chicken made into chicken salad with 1 Tbsp olive oil mayo

Lettuce, tomato slice

1 cup raw veggies: colored bell pepper strips

May add relish and mustard as needed

Snack

Carrot sticks

2 Tbsp Greek yogurt ranch dip*

*Substitute plain Greek yogurt for sour cream, add dry ranch dip mix

Dinner

3 oz grilled pork tenderloin

1 cup cooked spaghetti squash

½ cup marinara sauce

2 cups spinach salad

2 Tbsp lite honey mustard salad dressing

Day 18

Breakfast

½ whole-grain English muffin

2 tsp natural peanut butter

4 oz Greek yogurt

1 hard-boiled egg

1 fresh peach

Lunch

1½ cups chicken, rice and vegetable soup

2 cups raw veggies: sugar snap peas, radishes, broccoli

Snack

1 WASA light rye crispbread

2 wedges light Laughing Cow cheese

Dinner

Open-Faced Turkey Burger

1 turkey burger patty

½ whole-grain bun

1 cup roasted cauliflower

2 cups salad w/2 Tbsp vinaigrette dressing

Top with roasted onions and mushrooms

Day 19

Breakfast

3/4 cup Kashi Go Lean cereal

1 cup unsweetened almond milk

Snack

½ cup 2% cottage cheese mixed with salsa

5 whole-grain crackers

Lunch

Healthy Cobb Salad

3 cups romaine lettuce

2 oz grilled chicken breast

2 egg whites

1 slice crumbled turkey bacon

1/4 avocado

1-2 Tbsp Annie's Naturals ranch dressing

Protein Smoothie

½ scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup berries

Dinner

3 oz grilled flank steak

½ acorn squash, baked with 1 tsp butter (cinnamon, sea salt optional)

6-8 grilled asparagus spears (with olive oil, sea salt and garlic)

Day 20

Breakfast

Healthy Mexican Scramble

1 egg + 3 whites, scrambled with peppers and onions and 1 oz crumbled chicken sausage

2 Tbsp black beans, 2 Tbsp 2% cheese

1 cup fresh fruit medley

Sliced tomatoes and cucumber

Snack

Carrot sticks

1 Tbsp natural peanut butter

Lunch

2 corn tortillas

3 oz leftover flank steak

Tomatoes, lettuce, salsa

1/4 avocado

Snack

5 rice crackers

100-calorie pack Wholly Guacamole

Dinner

3 oz baked chicken breast

1/₃ cup cooked quinoa pilaf

1½ cups sautéed brussels sprouts (with olive oil and sea salt)

Day 21

Breakfast

1 whole-grain waffle w/1 tsp butter and 1 tsp honey

2 oz Canadian bacon

15 black grapes

Snack

½ cup natural applesauce with cinnamon

1 Tbsp chopped walnuts

Lunch

Bean Burrito

1 whole-grain tortilla (6")

1/4 cup pinto beans

2 Tbsp 2% cheese

Lettuce, tomato, pico

2 Tbsp guacamole

Snack

8 pecan halves

1 cup celery sticks

Dinner

3 oz turkey meatloaf

1½ cups cooked zucchini and red peppers

Day 22

Breakfast

1 hard-boiled egg

2 slices turkey bacon

½ grapefruit

Snack

½ cup 2% cottage cheese

½ cup blackberries

Lunch

Chicken Caesar Salad

3 cups romaine salad greens

3 oz grilled chicken breast

Cucumber, tomato

2 Tbsp Newman's Own lite Caesar dressing

Snack

1 small apple

1 Tbsp natural peanut butter

Dinner

1 cup turkey chili

3 cups dark leafy salad greens

2 Tbsp lite dressing

Day 23

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

3/4 cup blueberries

Snack

½ pear, sliced (save ½ for P.M. snack)

Lunch

3 Romaine Lettuce Wraps with:

1 oz lean turkey breast

Tomatoes, bell peppers, cucumbers

Mustard

4 oz Greek yogurt

Snack

½ pear, sliced

Dinner

3 oz baked cod

1½ cups roasted carrots and broccoli (with olive oil, sea salt, pepper and garlic)

2 cups salad greens

2 Tbsp Annie's Naturals lite raspberry vinaigrette dressing

Day 24

Breakfast

1 cup cooked oatmeal with cinnamon

1 packet Truvia

½ cup raspberries

Snack

12 cherries

Lunch

Leftovers

1 cup turkey chili

11/2 cups roasted carrots and broccoli

Snack

Carrot sticks

2 Tbsp hummus spread

Dinner

3 oz honey Dijon baked chicken breast

1½ cups steamed green beans

½ cup cooked spaghetti squash

½ cup marinara

Day 25

Breakfast

1 egg + 3 whites, scrambled with spinach; top with salsa

2 slices turkey bacon

1 cup cubed honeydew melon

1 small orange

Lunch

Leftovers

3 oz honey Dijon baked chicken

1 cup spaghetti squash with 3/4 cup marinara

11/2 cups steamed broccoli

Snack

Celery sticks

2 Tbsp lite ranch dressing

Dinner

3 oz bison burger patty (no bun)

1 serving sweet potato fries (~8-10 fries)

1½ cups stir-fried cabbage

Day 26

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup sliced strawberries

1/4 banana (freeze the rest for later smoothies)

Snack

1 cup cubed watermelon

Lunch

Tuna Salad

3 cups dark leafy salad greens

3/4 cup tuna salad made with 2 Tbsp lite olive oil mayo

Bell pepper strips

6-8 raw almonds
Cucumber spears

Dinner

Chicken Fajita Salad

3 cups romaine lettuce

3 oz baked chicken

1/₃ cup black or pinto beans

1/4 avocado, sliced

Salsa for dressing

Day 27

Breakfast

1 cup cooked oatmeal

Cinnamon, Truvia (if needed)

2 Tbsp raisins

Snack

3/4 cup fresh pineapple chunks

Lunch

3 Romaine Lettuce Wraps with:

1 oz leftover chicken breast

1 Tbsp black beans

1 Tbsp guacamole

Salsa, pico

Snack

5 rice crackers

2 Tbsp hummus spread

Dinner

3 oz turkey tenderloin

1½ cups sautéed spinach (with garlic, olive oil, sea salt and lemon)

½ cup roasted butternut squash (with olive oil, sea salt and thyme)

Day 28

Breakfast

Breakfast Tacos

1 egg + 3 whites, scrambled with spinach, 1 oz turkey sausage Chopped tomatoes or pico de gallo 1 corn tortilla

Snack

1 plum

Lunch

Chicken Apple Pecan Salad

3 cups mixed field greens

3 oz baked chicken breast

4 pecan halves, toasted

½ apple, sliced

2 Tbsp balsamic vinaigrette dressing

Snack

1 small apple

Dinner

3 oz grilled trout Steamed asparagus with garlic and sea salt ½ cup brown rice

Day 29

Breakfast

3/4 cup bran flakes

½ cup skim milk

½ cup blueberries

1 Tbsp slivered almonds

Snack

4 oz Greek yogurt

Lunch

2 oz turkey breast

1/2 whole-wheat pita

½ cup alfalfa sprouts

3 slices tomato, mustard

15 red grapes

Snack

1/4 cup roasted macadamia nuts

Dinner

3 oz skinless roasted chicken breast

½ cup baked yams (with cinnamon)

½ cup carrots

1 cup snap green beans

Day 30

Breakfast

½ cup liquid egg whites, scrambled with onion, green pepper, mushroom

1 slice whole-wheat toast

1 tsp natural peanut butter

Snack

1 medium orange

Lunch

2 cups salad greens

2 oz. skinless roasted chicken breast

1 Tbsp olive oil & 1 Tbsp cider vinegar for dressing

1 sesame breadstick

1 medium peach

Snack

½ cup 2% cottage cheese

Cinnamon + 1 tsp agave nectar

Dinner

- 3 oz large shrimp, pan-seared
- 1½ cups sautéed colored peppers, diced tomatoes, onions, mushrooms
- 2 tsp olive oil, sea salt, garlic
- Serve over 1 cup cooked spaghetti squash, cooked

1400-Calorie Menu

30-Day Plan

Day 1

Breakfast

Breakfast Sandwich

2 egg whites + 1 link turkey sausage, scrambled 1 whole-grain English muffin

Snack

4 oz Greek yogurt ½ cup blackberries

Lunch

Turkey Sandwich

2 slices whole-grain bread 3 slices lean turkey breast Lettuce, tomato, mustard

1 small apple

5 cherry tomatoes

Snack

½ cup 2% cottage cheese 2 Tbsp pumpkin seeds

Dinner

4 oz grilled haddock

1½ cups roasted broccoli and carrots (with olive oil and sea salt)

²/₃ cup quinoa pilaf (or may substitute brown rice)

Day 2

Breakfast

1 cup cooked oatmealCinnamon, Truvia (if needed)2 Tbsp raisins

3/4 cup fresh pineapple chunks

Lunch

4 Romaine Lettuce Wraps with:

- 1 oz leftover chicken breast
- 1 Tbsp black beans
- 1 Tbsp guacamole
- Salsa, pico

Snack

- 5 rice crackers
- 2 Tbsp hummus spread

Dinner

- 4 oz turkey tenderloin
- 1½ cups sautéed spinach (with garlic, olive oil, sea salt and lemon)
- 1 cup roasted butternut squash (with olive oil, sea salt and thyme)

Day 3

Breakfast

Protein Smoothie

- 1 scoop Jay Robb Protein Powder
- 1 cup unsweetened almond milk
- 1 cup frozen tropical fruit blend
- 1 tsp organic coconut oil

Snack

- 2 rice cakes
- 1 Tbsp almond butter

Lunch

3 Romaine Lettuce Wraps with:

1 oz lean roast beef

Cucumber, shredded carrots

Shredded 2% mozzarella cheese

12 large green grapes

Cucumber spears

1/₃ cup hummus spread

Dinner

4 oz baked chicken breast

1½ cups steamed zucchini

1 baked potato with salsa (1 tsp butter optional)

Day 4

Breakfast

1 egg + 3 whites, scrambled with spinach; top with salsa

2 slices turkey bacon

1 cup cubed honeydew melon

Snack

1 small orange

Lunch

Leftovers

4 oz honey dijon baked chicken

1 cup spaghetti squash with 3/4 cup marinara

11/2 cups steamed broccoli

Snack

Celery sticks

2 Tbsp lite ranch dressing

Dinner

4 oz bison burger patty (no bun)

1 serving sweet potato fries (~8-10 fries)

2 cups stir-fried cabbage

Day 5

Breakfast

High-Protein Parfait

½ cup 2% cottage cheese

2 oz Greek yogurt

½ cup blueberries

3 Tbsp low-sugar granola

Snack

1 pear

1 oz low-fat cheese

Lunch

1 whole-grain 6" tortilla

3 oz leftover chicken

Lettuce, tomato, salsa

2 Tbsp 2% shredded cheese

1 cup cantaloupe

Snack

2 Tbsp craisins

6 almonds

Dinner

4 oz baked pot roast

1½ cups cooked green beans

1 cup cooked carrots and potatoes

Day 6

Breakfast

1 cup cooked oatmeal with cinnamon

1 packet Truvia

½ cup raspberries

Snack

12 cherries

4 pecan halves

Lunch

Leftovers

1½ cups turkey chili

11/2 cups roasted carrots and broccoli

Snack

Carrot sticks

2 Tbsp hummus spread

Dinner

4 oz honey dijon baked chicken breast

1½ cups steamed green beans

1 cup cooked spaghetti squash

½ cup marinara

Day 7

Breakfast

1 cup cooked hot quinoa cereal

1 Tbsp chopped pecans

1 Tbsp dried cherries

Cinnamon, 1 packet Truvia (if needed)

2 slices turkey bacon

Snack

1 hard-boiled egg

1 nectarine

Lunch

Seafood Salad

½ cup shrimp & crabmeat salad made with 2 Tbsp 2% olive oil mayo

3 cups field greens

2 Tbsp balsamic vinaigrette dressing

1 sesame breadstick

Snack

½ cup 2% cottage cheese

½ cup raspberries

Dinner

1 cup cooked whole-grain pasta (toss with 1 tsp olive oil + 1 tsp minced garlic) 4 oz chicken breast sautéed with 1 cup diced tomatoes, peppers, onions

and mushrooms

Day 8

Breakfast

1 slice whole-grain toast

1 Tbsp natural peanut butter

4 oz Greek yogurt

Snack

1 plum

10 peanuts

Lunch

2 cup minestrone soup

3 cups spinach salad

2 Tbsp vinaigrette dressing

Snack

5 whole-grain crackers

1/4 cup guacamole

10 carrot sticks

Dinner

4 oz rotisserie chicken (no skin, white meat)

1½ cups brussels sprouts with pine nuts (sautéed in 1 tsp olive oil and sea salt)

²/₃ cup pinto beans

Day 9

Breakfast

1 egg + 3 whites, scrambled with 2 Tbsp black beans, spinach and tomatoes

1 link Applegate Farms chicken sausage

1 cup cubed papaya

½ cup 2% cottage cheese

Cinnamon

1 tsp honey

Lunch

1 whole-grain tortilla (6")

3 oz all natural chicken breast, sliced

1/4 avocado, lettuce, tomato, pico

1 cup leftover fajita veggies

Snack

5 whole-grain pita chips

2 Tbsp hummus

Dinner

4 oz grilled swordfish (with garlic, olive oil, sea salt)

1 cup mashed sweet potatoes (with cinnamon)

6-8 stalks sautéed asparagus (with olive oil, sea salt)

Day 10

Breakfast

1 slice French toast (made with egg, cinnamon, skim milk)

1 tsp butter

1 tsp maple syrup

2 slices turkey bacon

1 mandarin orange

Snack

Celery sticks

1 Tbsp natural peanut butter

Lunch

Waldorf Salad

3 cups romaine salad greens

3/4 cup chicken salad made with 2 Tbsp olive oil mayo

4 pecan halves (or 1 Tbsp chopped)

Cucumbers, tomatoes, shredded carrots

2 Tbsp vinaigrette dressing

 $\frac{1}{4}$ cup cashews (~15)

Dinner

4 oz broiled scallops

11/2 cups roasted broccoli, yellow and red bell peppers

1 cup couscous

Day 11

Breakfast

1 egg

1 kiwi fruit

2 slices whole-grain toast with 1 tsp natural peanut butter

Snack

½ cup 2% cottage cheese

Cucumber and tomato slices

Lunch

Harvest Salad

3 cups mixed field greens

3 oz roasted turkey breast

½ pear, sliced

4 walnut halves, toasted

2 Tbsp balsamic vinaigrette dressing

Snack

4 oz Greek yogurt

1 Tbsp raw, unsalted sunflower seeds

Dinner

Chicken Stir-Fry

4 oz chicken breast

11/2 cups stir-fried veggies

2 tsp sesame oil

1 tsp lite soy sauce

²/₃ cup brown rice

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ banana

2 tsp natural peanut butter

Snack

2 rice cakes

1 oz low-fat mozzarella cheese

Lunch

3 Romaine Lettuce Wraps with:

1 oz leftover chicken breast

Leftover fajita veggies

½ medium mango, sliced

Snack

1/4 cup raw, unsalted pumpkin seeds

Dinner

4 oz grilled tilapia

1½ cups grilled zucchini and yellow squash (with 1 tsp olive oil, sea salt and pepper)

1 medium corn on the cob, grilled

Day 13

Breakfast

½ cup 2% cottage cheese

11/4 cups sliced strawberries

½ Tbsp ground flaxseed

1 Tbsp chopped pecans

1 packet Truvia (if needed)

Snack

1 small apple

1 oz low-fat cheese

½ whole-grain pita

3 oz leftover chicken made into chicken salad with 1 Tbsp olive oil mayo

Lettuce, tomato slice

1 cup raw veggies: colored bell pepper strips

May add relish and mustard as needed

Snack

5 pita chips

Carrot sticks

2 Tbsp Greek yogurt ranch dip*

*Substitute plain Greek yogurt for sour cream, add dry ranch dip mix

Dinner

4 oz grilled pork tenderloin

1 cup cooked spaghetti squash

3/4 cup marinara sauce

2 cups spinach salad

2 Tbsp lite honey mustard salad dressing

Day 14

Breakfast

½ whole-grain English muffin

2 tsp natural peanut butter

4 oz Greek yogurt

Snack

1 hard-boiled egg

1 fresh peach

Lunch

2 cups chicken, rice and vegetable soup

2 cups raw veggies: sugar snap peas, radishes, broccoli

Snack

1 WASA light rye crispbread

2 wedges light Laughing Cow cheese

Dinner

Open-Faced Turkey Burger

1 turkey burger patty

½ whole-grain bun

1 cup roasted cauliflower

2 cups salad w/2 Tbsp vinaigrette dressing

Top with roasted onions and mushrooms

Day 15

Breakfast

1 cup Kashi Go Lean cereal

1 cup unsweetened almond milk

Snack

½ cup 2% cottage cheese mixed with salsa

5 whole-grain crackers

Lunch

Healthy Cobb Salad

3 cups romaine lettuce

2 oz grilled chicken breast

2 egg whites

1 slice crumbled turkey bacon

1/4 avocado

1-2 Tbsp Annie's Naturals ranch dressing

Snack

Protein Smoothie

½ scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup berries

Dinner

4 oz grilled flank steak

1 acorn squash, baked with 1 tsp butter (cinnamon, sea salt optional)

6-8 grilled asparagus spears (with olive oil, sea salt and garlic)

Breakfast

½ cup 2% cottage cheese

3/4 cup fresh pineapple chunks

2 Tbsp slivered almonds

Snack

15 small red grapes 1 oz low-fat cheese

Lunch

½ whole-grain pita

3 oz leftover chicken

Lettuce, tomato, bell peppers, onions

1 Tbsp 2% olive-oil-based mayo

1 clementine

Snack

Carrot sticks

1/₃ cup hummus spread

Dinner

4 oz baked pork chop

1 medium sweet potato, baked with 1 tsp butter and cinnamon

1 cup sautéed spinach

Day 17

Breakfast

Healthy Mexican Scramble

1 egg + 3 whites, scrambled with peppers and onions and 1 oz crumbled chicken sausage

2 Tbsp black beans, 2 Tbsp 2% cheese

1 cup fresh fruit medley

Sliced tomatoes and cucumber

Snack

Carrot sticks

1 Tbsp natural peanut butter

2 corn tortillas

3 oz leftover flank steak

Tomatoes, lettuce

1/4 avocado, salsa

Snack

10 rice crackers

100-calorie pack Wholly Guacamole

Dinner

4 oz baked chicken breast

²/₃ cup cooked quinoa pilaf

1½ cups sautéed brussels sprouts (with olive oil and sea salt)

Day 18

Breakfast

4 oz Greek yogurt

½ cup raspberries

1 Tbsp slivered almonds

2 Tbsp Peak Protein granola

Snack

1 rice cake

1 Tbsp natural peanut butter

Lunch

1½ cups vegetable beef soup

10 whole-grain crackers

Carrots and celery sticks w/1 Tbsp Annie's Naturals ranch dressing

Snack

2 Tbsp raisins

6 cashews

Dinner

- 4 oz slow cooker salsa chicken
- 3 cups spinach salad
- 1 corn tortilla
- 1/₃ cup pinto beans

Day 19

Breakfast

- 2 whole-grain waffles with 1 tsp butter and 1 tsp honey
- 2 oz Canadian bacon
- 15 black grapes

Snack

½ cup natural applesauce with cinnamon

1 Tbsp chopped walnuts

Lunch

Bean Burrito

1 whole-grain tortilla (6")

1/₃ cup pinto beans

2 Tbsp 2% cheese

Lettuce, tomato, pico

2 Tbsp guacamole

Snack

8 pecan halves

1 cup celery sticks

Dinner

4 oz turkey meatloaf

1½ cups cooked zucchini and red peppers

Day 20

Breakfast

1 egg

½ grapefruit

½ whole-grain English muffin with 1 tsp butter

1 small apple

6 raw almonds

Lunch

Southwest Salad

3 cups salad greens

3 oz grilled chicken

²/₃ cup black beans

1/4 avocado

Salsa for dressing

Snack

4 oz Greek yogurt

2 Tbsp raw, unsalted sunflower seeds

Dinner

4 oz grilled pacific salmon

11/2 cups steamed broccoli

2 small roasted new potatoes

Day 21

Breakfast

Protein Smoothie

1 scoop Jay Robb Protein Powder

1 cup unsweetened almond milk

1 cup fresh or frozen strawberries

Snack

10 small rice crackers

½ cup homemade guacamole (or 100-calorie Wholly Guacamole packet)

Lunch

3 Romaine Lettuce Wraps with:

1 oz all natural turkey breast

1 Tbsp hummus spread

Cucumber, tomato

1 cup cubed watermelon

Celery sticks

2 Tbsp almond butter or natural peanut butter

Dinner

4 oz grilled chicken breast

1½ cups oven-roasted veggies

²/₃ cup wild or brown rice

Day 22

Breakfast

½ cup liquid egg whites, scrambled with onion, green pepper and mushroom

1 slice whole-wheat toast

1 tsp natural peanut butter

Snack

1 medium orange

Lunch

2 cups salad greens

3 oz skinless roasted chicken breast

1 Tbsp olive oil & 1 Tbsp cider vinegar for dressing

2 sesame breadsticks

1 medium peach

Snack

½ cup 2% cottage cheese

Cinnamon + 1 tsp agave nectar

Dinner

4 oz large shrimp, pan-seared

1½ cups sautéed colored peppers, diced tomatoes, onions, mushrooms

2 tsp olive oil, sea salt, garlic

Serve over 1 cup cooked spaghetti squash, cooked

Breakfast

- 1 cup cooked oatmeal
- 1 Tbsp ground flaxseed
- 1 Tbsp chopped walnuts
- Cinnamon, 1 packet Truvia (if needed)
- 1 link Applegate Farms chicken sausage

Snack

- 1 hard-boiled egg
- 8-10 cherries

Lunch

- ½ cup tuna salad made with 2% olive oil mayo and mustard
- 1/4 avocado
- 1/₃ cup garbanzo beans
- 3 cups field greens
- 2 Tbsp balsamic vinaigrette dressing

Snack

½ cup 2% cottage cheese

Cherry tomatoes

Dinner

- 1 cup cooked whole-grain pasta
- 1 cup >90% lean meat sauce
- 6-8 stalks stir-fried asparagus

Day 24

Breakfast

- 1 egg + 3 whites, scrambled with spinach and mushrooms
- 2 slices turkey bacon
- 1 cup sliced cantaloupe

Snack

4 oz Greek yogurt

½ cup blueberries

1 whole-grain tortilla (6")

3 oz all-natural chicken breast, sliced

½ avocado

Lettuce, tomato, pico

1 cup leftover fajita veggies

Snack

10 rice crackers

1 oz goat cheese

Dinner

4 oz grilled mahimahi with mango salsa

²/₃ cup black beans

1 cup green beans with almonds

Day 25

Breakfast

2 high-protein pancakes with 2 tsp butter & 2 tsp agave nectar

2 links chicken sausage

Sliced tomatoes

Snack

1 small orange

4 walnut halves

Lunch

Greek Salad

3 cups romaine salad greens

2 oz grilled chicken

1 oz lite feta

Cucumbers, tomatoes, pepperocinis, 2-3 black olives

2 Tbsp lite Greek salad dressing

½ pita w/2 Tbsp hummus

3 cups air-popped popcorn

Dinner

Turkey Tacos

2 corn tortillas

4 oz lean ground turkey taco meat (with low-sodium taco seasoning)

Lettuce, tomato, pico

1 cup sautéed bell peppers, onions, zucchini (in olive oil)

Day 26

Breakfast

1 hard-boiled egg

2 slices turkey bacon

½ grapefruit

Snack

½ cup 2% cottage cheese

½ cup blackberries

Lunch

Chicken Caesar Salad

3 cups romaine salad greens

4 oz grilled chicken breast

Cucumber, tomato

2 Tbsp Newman's Own lite Caesar dressing

Snack

1 small apple

1 Tbsp natural peanut butter

Dinner

1½ cups turkey chili

4 cups dark leafy salad greens

2 Tbsp lite dressing

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

3/4 cup blueberries

Snack

½ pear, sliced (save ½ for P.M. snack)

Lunch

4 Romaine Lettuce Wraps with:

1 oz lean turkey breast

Tomatoes, bell peppers, cucumbers

Mustard

4 oz Greek yogurt

Snack

½ pear, sliced

Dinner

- 4 oz baked cod
- 2 cups roasted carrots and broccoli (with olive oil, sea salt, pepper and garlic)
- 2 cups salad greens
- 2 Tbsp Annie's Naturals lite raspberry vinaigrette dressing

Day 28

Breakfast

Breakfast Tacos

1 egg + 3 whites, scrambled with spinach, peppers and onions

Chopped tomatoes or pico de gallo

1 corn tortilla

Snack

1 plum

4 walnut halves

Chicken Apple Pecan Salad

- 3 cups mixed field greens
- 4 oz baked chicken breast
- 4 pecan halves, toasted
- ½ apple, sliced
- 2 Tbsp balsamic vinaigrette dressing

Snack

1 small apple

1 oz low-fat cheese

Dinner

4 oz grilled trout

Steamed asparagus with garlic and sea salt

1/₃ cup brown rice

Day 29

Breakfast

1 cup rice Chex

½ cup skim milk

½ cup blueberries

1 Tbsp slivered almonds

Snack

4 oz Greek yogurt

Lunch

2 oz turkey breast

½ whole-wheat pita

½ cup alfalfa sprouts

3 slices tomato, mustard

15 red grapes

Snack

1/4 cup macadamia nuts

Dinner

4 oz skinless roasted chicken breast

1 cup baked yams (with cinnamon)

½ cup carrots

1 cup snap green beans

Day 30

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup sliced strawberries

1/4 banana (freeze the rest for later smoothies)

Snack

1 cup cubed watermelon

Lunch

Tuna Salad

3 cups dark leafy salad greens

1 cup tuna salad made with 2 Tbsp lite olive oil mayo

Bell pepper strips

Snack

6-8 raw almonds

Cucumber spears

Dinner

Chicken Fajita Salad

4 cups romaine lettuce

4 oz baked chicken

²/₃ cup black or pinto beans

1/4 avocado, sliced

Salsa for dressing

1600-Calorie Menu

30-Day Menu

Day 1

Breakfast

Breakfast Tacos

1 egg + 3 whites, scrambled with spinach, peppers and onions Chopped tomatoes or pico de gallo 1 corn tortilla

Snack

4 oz Greek yogurt

Lunch

Chicken Apple Pecan Salad

- 4 cups mixed field greens
- 4 oz baked chicken breast
- 4 pecan halves, toasted
- ½ apple, sliced
- 2 Tbsp balsamic vinaigrette dressing

Snack

- 1 small apple
- 2 Tbsp sunflower seeds

Dinner

5 oz grilled trout

Steamed asparagus with garlic and sea salt

1/₃ cup brown rice

Day 2

Breakfast

½ cup 2% cottage cheese

11/4 cups sliced strawberries

½ Tbsp ground flaxseed

1 Tbsp chopped pecans

1 packet Truvia (if needed)

15 red grapes

6-8 cashews

Lunch

1/2 whole-grain pita

4 oz leftover chicken made into chicken salad with 1 Tbsp olive oil mayo

Lettuce, tomato slice

1 cup raw veggies: colored bell pepper strips

May add relish and mustard as needed

Snack

5 pita chips

Carrot sticks

2 Tbsp Greek yogurt ranch dip*

*Substitute plain Greek yogurt for sour cream, add dry ranch dip mix

Dinner

5 oz grilled pork tenderloin

1 cup cooked spaghetti squash

3/4 cup marinara sauce

3 cups spinach salad

2 Tbsp lite honey mustard salad dressing

Day 3

Breakfast

Protein Smoothie

1 scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ banana

2 tsp natural peanut butter

Snack

2 rice cakes

1 oz low-fat mozzarella cheese

4 Romaine Lettuce Wraps with:

1 oz leftover chicken breast

Leftover fajita veggies

½ medium mango, sliced

Snack

1/4 cup raw unsalted pumpkin seeds

Dinner

5 oz grilled tilapia

2 cups grilled zucchini and yellow squash (with 1 tsp olive oil, sea salt and pepper)

1 medium corn on the cob, grilled

Day 4

Breakfast

1 whole-grain English muffin

1 Tbsp natural peanut butter

4 oz Greek yogurt

Snack

1 hard-boiled egg

1 fresh peach

Lunch

2 cups chicken, rice and vegetable soup

2 cups raw veggies: sugar snap peas, radishes, broccoli

Snack

1 WASA light rye crispbread

2 wedges light Laughing Cow cheese

Dinner

Open-Faced Turkey Burger

1 turkey burger patty

½ whole-grain bun

1 cup roasted cauliflower

2 cups salad w/2 Tbsp vinaigrette dressing

Top with roasted onions and mushrooms

Breakfast

1 cup Kashi Go Lean cereal

1 cup unsweetened almond milk

Snack

½ cup 2% cottage cheese mixed with salsa

5 whole-grain crackers

Lunch

Healthy Cobb Salad

4 cups romaine lettuce

3 oz grilled chicken breast

2 egg whites

1 slice crumbled turkey bacon

1/4 avocado

1-2 Tbsp Annie's Naturals ranch dressing

Snack

Protein Smoothie

½ scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup berries

Dinner

5 oz grilled flank steak

1 acorn squash, baked with 1 tsp butter (cinnamon, sea salt optional)

6-8 grilled asparagus spears (with olive oil, sea salt and garlic)

Day 6

Breakfast

Healthy Mexican Scramble

1 egg + 3 whites, scrambled with peppers and onions and 1 oz crumbled chicken sausage

2 Tbsp black beans, 2 Tbsp 2% cheese

1 cup fresh fruit medley

Sliced tomatoes and cucumber

Carrot sticks

1 Tbsp natural peanut butter

Lunch

2 corn tortillas

4 oz leftover flank steak

Tomatoes, lettuce

1/4 avocado, salsa

Snack

10 rice crackers

100-calorie pack Wholly Guacamole

Dinner

4 oz baked chicken breast

²/₃ cup cooked quinoa pilaf

2 cups sautéed brussels sprouts (with olive oil and sea salt)

Day 7

Breakfast

2 whole-grain waffles w/1 tsp butter and 1 tsp honey

2 oz Canadian bacon

15 black grapes

Snack

½ cup natural applesauce with cinnamon

2 Tbsp chopped walnuts

Lunch

Bean Burrito

1 whole-grain tortilla (6")

1/₃ cup pinto beans

2 Tbsp 2% cheese

Lettuce, tomato, pico

2 Tbsp guacamole

8 pecan halves

1 cup celery sticks

Dinner

5 oz turkey meatloaf

2 cups cooked zucchini and red peppers

Day 8

Breakfast

2 hard-boiled eggs

2 slices turkey bacon

½ grapefruit

Snack

½ cup 2% cottage cheese

½ cup blackberries

Lunch

Chicken Caesar Salad

4 cups romaine salad greens

4 oz grilled chicken breast

Cucumber, tomato

2 Tbsp Newman's Own lite Caesar dressing

Snack

1 small apple

1 Tbsp natural peanut butter

Dinner

2 cups turkey chili

4 cups dark leafy salad greens

2 Tbsp lite dressing

Breakfast

Protein Smoothie

 $1\frac{1}{2}$ scoops Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

3/4 cup blueberries

Snack

½ pear, sliced (save ½ for P.M. snack)

Lunch

4 Romaine Lettuce Wraps with:

1 oz lean turkey breast

Tomatoes, bell peppers, cucumbers

Mustard

4 oz Greek yogurt

Snack

½ pear, sliced

Dinner

5 oz baked cod

- 2 cups roasted carrots and broccoli (with olive oil, sea salt, pepper and garlic)
- 2 cups salad greens
- 2 Tbsp Annie's Naturals lite raspberry vinaigrette dressing

Day 10

Breakfast

2 eggs

½ grapefruit

½ whole-grain English muffin with 1 tsp butter

Snack

1 small apple

6 raw almonds

Southwest Salad

3 cups salad greens

4 oz grilled chicken

²/₃ cup black beans

1/4 avocado

Salsa for dressing

Snack

4 oz Greek yogurt

2 Tbsp raw, unsalted sunflower seeds

Dinner

5 oz grilled pacific salmon

2 cups steamed broccoli

2 small roasted new potatoes

Day 11

Breakfast

3/4 cup 2% cottage cheese

3/4 cup fresh pineapple chunks

2 Tbsp slivered almonds

Snack

15 small red grapes

1 oz low-fat cheese

Lunch

½ whole-grain pita

4 oz leftover chicken

Lettuce, tomato, bell peppers, onions

1 Tbsp 2% olive-oil-based mayo

1 clementine

Snack

Carrot sticks

1/₃ cup hummus spread

Dinner

5 oz baked pork chop

1 medium sweet potato, baked with 1 tsp butter and cinnamon

1 cup sautéed spinach

1 cup cucumber and tomato salad (in vinegar and olive oil)

Day 12

Breakfast

1 cup cooked oatmeal

1 Tbsp ground flaxseed

1 Tbsp chopped walnuts

Cinnamon, 1 packet Truvia (if needed)

2 links Applegate Farms chicken sausage

Snack

1 hard-boiled egg

8-10 cherries

Lunch

3/4 cup tuna salad made with 2% olive oil mayo and mustard

½ avocado

1/₃ cup garbanzo beans

3 cups field greens

2 Tbsp balsamic vinaigrette dressing

Snack

½ cup 2% cottage cheese

Cherry tomatoes

Dinner

1 cup cooked whole-grain pasta

1 cup >90% lean meat sauce

6-8 stalks stir-fried asparagus

Breakfast

4 oz Greek yogurt

½ cup raspberries

1 Tbsp slivered almonds

2 Tbsp Peak Protein granola

Snack

1 rice cake

1 Tbsp natural peanut butter

Lunch

2 cups vegetable beef soup

10 whole-grain crackers

Carrots and celery sticks w/1 Tbsp Annie's Naturals ranch dressing

Snack

2 Tbsp raisins

6 cashews

Dinner

5 oz slow cooker salsa chicken

4 cups spinach salad

1 corn tortilla

¹/₃ cup pinto beans

Day 14

Breakfast

1 egg + 3 whites, scrambled with spinach and mushrooms

2 slices turkey bacon

1 cup sliced cantaloupe

Snack

4 oz Greek yogurt

½ cup blueberries

1 whole-grain tortilla (6")

4 oz all natural chicken breast, sliced

1/4 avocado, lettuce, tomato, pico

1 cup leftover fajita veggies

Snack

10 rice crackers

1 oz goat cheese

Dinner

5 oz grilled mahimahi with mango salsa

²/₃ cup black beans

2 cups green beans with almonds

Day 15

Breakfast

2 high-protein pancakes with 2 tsp butter & 2 tsp agave nectar

2 links chicken sausage

Sliced tomatoes

Snack

1 small orange

4 walnut halves

Lunch

Greek Salad

3 cups romaine salad greens

3 oz grilled chicken

1 oz lite feta

Cucumbers, tomatoes, pepperocinis, 2-3 black olives

2 Tbsp lite Greek salad dressing

½ pita w/2 Tbsp hummus

Snack

3 cups air-popped popcorn

Dinner

Turkey Tacos

2 corn tortillas

5 oz lean ground turkey taco meat (with low-sodium taco seasoning)

Lettuce, tomato, pico

1 cup sautéed bell peppers, onions, zucchini (in olive oil)

Day 16

Breakfast

Protein Smoothie

1 scoop Jay Robb Protein Powder

1 cup unsweetened almond milk

1 cup fresh or frozen strawberries

Snack

10 small rice crackers

1/4 cup homemade guacamole (or 100 calorie Wholly Guacamole packet)

Lunch

4 Romaine Lettuce Wraps with:

1 oz all-natural turkey breast

1 Tbsp hummus spread

Cucumber, tomato

1 cup cubed watermelon

Snack

Celery sticks

2 Tbsp almond butter or natural peanut butter

Dinner

5 oz grilled chicken breast

2 cups oven-roasted veggies

²/₃ cup wild or brown rice

Breakfast

Breakfast Sandwich

2 egg whites + 1 link turkey sausage, scrambled

1 whole-grain English muffin

Snack

4 oz Greek yogurt

½ cup blackberries

Lunch

Turkey Sandwich

2 slices whole-grain bread

4 slices lean turkey breast

Lettuce, tomato, mustard

1 small apple

5 cherry tomatoes

Snack

½ cup 2% cottage cheese

2 Tbsp pumpkin seeds

Dinner

5 oz grilled haddock

2 cups roasted broccoli and carrots (with olive oil and sea salt)

²/₃ cup quinoa pilaf (or may substitute brown rice)

Day 18

Breakfast

1 cup bran flakes

3/4 cup skim milk

 $\frac{1}{2}$ cup blueberries

1 Tbsp slivered almonds

Snack

4 oz Greek yogurt

2 oz turkey breast

½ whole-wheat pita

½ cup alfalfa sprouts

3 slices tomato, mustard

15 red grapes

Snack

1/4 cup roasted macadamia nuts

Dinner

3 oz skinless roasted chicken breast

½ cup baked yams (with cinnamon)

½ cup carrots

1 cup snap green beans

Day 19

Breakfast

Protein Smoothie

1 scoop Jay Robb Protein Powder

1 cup unsweetened almond milk

1 cup frozen tropical fruit blend

1 tsp organic coconut oil

Snack

1 rice cake

1 Tbsp almond butter

Lunch

4 Romaine Lettuce Wraps with:

1 oz lean roast beef

Cucumber, shredded carrots

Shredded 2% mozzarella cheese

12 large green grapes

Snack

Cucumber spears

1/₃ cup hummus spread

Dinner

5 oz baked chicken breast

2 cups steamed zucchini

1 small baked potato with salsa (1 tsp butter optional)

Day 20

Breakfast

½ cup liquid egg whites, scrambled with onion, green pepper, mushroom

1 slice whole-wheat toast

1 tsp natural peanut butter

Snack

1 medium orange

Lunch

2 cups salad greens

2 oz. skinless roasted chicken breast

1 Tbsp olive oil & 1 Tbsp cider vinegar for dressing

1 sesame breadstick

1 medium peach

Snack

½ cup 2% cottage cheese

Cinnamon + 1 tsp agave nectar

Dinner

3 oz large shrimp, pan-seared

1½ cups sautéed colored peppers, diced tomatoes, onions, mushrooms

2 tsp olive oil, sea salt, garlic

Serve over 1 cup cooked spaghetti squash

Day 21

Breakfast

High-Protein Parfait

½ cup 2% cottage cheese

2 oz Greek yogurt

1/4 cup blueberries

1/4 cup low-sugar granola

1 pear

1 oz low-fat cheese

Lunch

1 whole-grain 6" tortilla

4 oz leftover chicken

Lettuce, tomato, salsa

2 Tbsp 2% shredded cheese

1 cup cantaloupe

Snack

2 Tbsp craisins

6 almonds

Dinner

5 oz baked pot roast

2 cup cooked green beans

1 cup cooked carrots and potatoes

Day 22

Breakfast

1 cup cooked hot quinoa cereal

1 Tbsp chopped pecans

1 Tbsp dried cherries

Cinnamon, 1 packet Truvia (if needed)

2 slices turkey bacon

Snack

1 hard-boiled egg

1 nectarine

Lunch

Seafood Salad

3/4 cup shrimp & crabmeat salad made with 2 Tbsp 2% olive oil mayo

3 cups field greens

2 Tbsp balsamic vinaigrette dressing

1 sesame breadstick

½ cup 2% cottage cheese

½ cup raspberries

Dinner

1 cup cooked whole-grain pasta (toss with 1 tsp olive oil + 1 tsp minced garlic)

4 oz chicken breast sautéed with 1 cup diced tomatoes, peppers, onions, and mushrooms

Day 23

Breakfast

Protein Smoothie

1½ scoop Jay Robb Whey Protein Powder

1 cup unsweetened almond milk

½ cup sliced strawberries

1/4 banana (freeze the rest for later smoothies)

Snack

1 cup cubed watermelon

Lunch

Tuna Salad

3 cups dark leafy salad greens

1 cup tuna salad made with 2 Tbsp lite olive oil mayo

Bell pepper strips

Snack

6-8 raw almonds

Cucumber spears

Dinner

Chicken Fajita Salad

4 cups romaine lettuce

5 oz baked chicken

²/₃ cup black or pinto beans

1/4 avocado, sliced

Salsa for dressing

Breakfast

- 2 eggs
- 1 kiwi fruit
- 2 slice whole-grain toast with 1 tsp natural peanut butter

Snack

½ cup 2% cottage cheese Cucumber and tomato slices

Lunch

Harvest Salad

- 3 cups mixed field greens
- 4 oz roasted turkey breast
- ½ pear, sliced
- 4 walnut halves, toasted
- 2 Tbsp balsamic vinaigrette dressing

Snack

- 4 oz Greek yogurt
- 1 Tbsp raw, unsalted sunflower seeds

Dinner

Chicken Stir-Fry

- 5 oz chicken breast
- 2 cups stir-fried veggies
- ²/₃ cup brown rice

Day 25

Breakfast

- 1 slice whole-grain toast
- 1 Tbsp natural peanut butter
- 4 oz Greek yogurt

Snack

- 1 plum
- 10 peanuts

- 2 cup minestrone soup
- 3 cups spinach salad
- 2 Tbsp vinaigrette dressing

Snack

5 whole-grain crackers

1/4 cup guacamole

10 carrot sticks

Dinner

5 oz rotisserie chicken (no skin, white meat)

2 cups brussels sprouts with pine nuts (sautéed in 1 tsp olive oil and sea salt)

²/₃ cup pinto beans

Day 26

Breakfast

1 egg + 3 whites, scrambled with 2 Tbsp black beans, spinach, and tomatoes

1 link Applegate Farms chicken sausage

1 cup cubed papaya

Snack

½ cup 2% cottage cheese

Cinnamon

1 tsp honey

Lunch

1 whole-grain tortilla (6")

4 oz all natural chicken breast, sliced

1/4 avocado, lettuce, tomato, pico

11/2 cups leftover fajita veggies

Snack

5 whole-grain pita chips

2 Tbsp hummus

Dinner

5 oz grilled swordfish (with garlic, olive oil, sea salt)

1 cup mashed sweet potatoes (with cinnamon)

6-8 stalks sautéed asparagus (olive oil, sea salt)

Day 27

Breakfast

- 2 slices French toast (made with egg, cinnamon, skim milk)
- 2 tsp butter
- 2 tsp maple syrup
- 2 slices turkey bacon
- 1 mandarin orange

Snack

Celery sticks

1 Tbsp natural peanut butter

Lunch

Waldorf Salad

3 cups romaine salad greens

3/4 cup chicken salad made with 2 Tbsp olive oil mayo

4 pecan halves (or 1 Tbsp chopped)

Cucumbers, tomatoes, shredded carrots

2 Tbsp vinaigrette dressing

Snack

 $\frac{1}{4}$ cup cashews (~15)

Dinner

5 oz broiled scallops

2 cups roasted broccoli, yellow and red bell peppers

1 cup couscous

Day 28

Breakfast

1 cup cooked oatmeal with cinnamon

1 packet Truvia (if needed)

1 cup raspberries

12 cherries

6-8 pecan halves

Lunch

Leftovers

1½ cups turkey chili

11/2 cups roasted carrots and broccoli

Snack

Carrot sticks

2 Tbsp hummus spread

Dinner

5 oz honey Dijon baked chicken breast

2 cups steamed green beans

1 cup cooked spaghetti squash

½ cup marinara

Day 29

Breakfast

1 egg + 3 whites, scrambled with spinach; top with salsa

2 slices turkey bacon

1 cup cubed honeydew melon

Snack

1 small orange

1 oz low-fat cheese

Lunch

Leftovers

4 oz honey dijon baked chicken

1 cup spaghetti squash with ¾ cup marinara

2 cups steamed broccoli

Celery

2 Tbsp lite ranch dressing

Dinner

5 oz bison burger patty (no bun)

1 serving sweet potato fries (~8-10 fries)

2 cups stir-fried cabbage

Day 30

Breakfast

1 cup cooked oatmeal

Cinnamon, Truvia (if needed)

2 Tbsp raisins

Snack

3/4 cup fresh pineapple chunks

½ cup 2% cottage cheese

Lunch

4 Romaine Lettuce Wraps with:

1 oz leftover chicken breast

1 Tbsp black beans

1 Tbsp guacamole

Salsa, pico

Snack

5 rice crackers

2 Tbsp hummus spread

Dinner

5 oz turkey tenderloin

1½ cups sautéed spinach (with garlic, olive oil, sea salt and lemon)

1 cup roasted butternut squash (with olive oil, sea salt and thyme)