
1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 1

Breakfast – Green Protein Shake
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
2 Scoops Protein powder 24.00 8.00 3.00 150.00
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
3 Cups Spinach, raw 2.57 3.27 0.35 20.70
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00
1 Cup Water 0.00 0.00 0.00 0.00

 Totals: 33.08 46.71 16.55 432.27
AM Snack – Hard Boiled Egg and Cucumber

1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
2 Large Eggs, organic, hard boiled 12.00 0.00 10.00 140.00

 Totals: 12.80 2.80 10.00 144.00
Lunch – Open-Faced Turkey Sandwich

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1/2 Cup Avocados, raw, sliced, all varieties 1.46 6.23 10.70 116.80
1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.5.0 80.00
1/2 Tablespoon Dijon mustard 0.00 0.00 0.00 7.50
2 Leaves Outer lettuce, cos or romaine, raw 0.69 1.84 0.17 9.52
3 Slices Tomato, sliced, organic 0.00 0.00 0.00 12.00
3 Ounces Turkey breast slices, nitrate free 21.00 0.00 0.00 75.00

 Totals: 27.45 44.06 11.87 381.82
PM Snack – Hummus and Celery

4 Each Celery, raw stack trimmed 2.00 8.00 0.00 40.00
3 Each Hummus, home prepared 2.19 9.05 3.87 79.65

 Totals: 4.19 17.05 3.87 119.65
Dinner – Hamburger on Portabella Mushroom with Yam

 1 Patty Beef, ground, 95% lean meat, 5% fat, patty, pan-broiled
 22.19 0.00 5.11 141.04
 1 Tablespoon Dijon mustard 0.00 0.00 0.00 15.00
 1 Piece Mushrooms, Portabella, whole, grilled 2.10 4.26 0.17 21.84
 1 Medium Salad, garden with tomato, onion 1.95 14.25 0.60 74.00
 1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15
 1 Cup Yam, baked 2.00 37.60 0.20 158.00
 Totals: 28.24 56.25 6.08 413.03
 Actual Total for Day 1 105.75 166.87 48.36 1500.77

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 2

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Oatmeal Topped with Cinnamon, Nuts and Fruit
1/2 Cup Oats, slow cooked 2.71 11.22 1.06 64.35
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64

 Totals: 10.44 39.94 19.47 352.47
AM Snack – Apple with Goat Cheese

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1/2 Ounce Cheese, goat, soft 2.63 0.13 2.99 37.99

 Totals: 2.93 21.13 3.49 118.99
Lunch – Spinach Salad with Beans and Egg

1/4 Cup Chickpeas, cooked 3.63 11.24 1.06 67.24
1/2 Cup Cucumber, raw, slices 0.40 1.40 0.00 7.00
1 Large Egg, organic, hard boiled 6.00 0.00 5.00 70.00
1/3 Tablespoon Lemon juice 0.03 0.43 0.00 1.33
1/4 Cup Lentils, boiled, no salt 4.46 9.96 0.19 57.42
1/2 Cup Mushrooms, raw 1.08 1.15 0.12 7.70
6 Large Olives 0.22 1.65 2.82 30.36
1/2 Cup Pepper, sweet bell, all colors, chopped 0.60 4.6 0.10 19.00
1 Tablespoon Salad dressing, home recipe, vinegar and oil 0.00 0.4 8.02 71.84
3 Cups Spinach, raw 2.57 3.27 0.35 20.70

 Totals: 19.01 34.11 17.66 352.59
PM Snack – Yogurt Parfait

1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
5 Almonds Almonds, raw 1.06 0.99 2.53 28.90
1/2 Tablespoon Flaxseed, ground 1.10 1.73 2.53 32.04
4 Ounces Yogurt, Greek, non-fat, plain 12.00 4.67 0.00 66.67

 Totals: 15.23 28.40 5.54 210.26
Dinner – Shrimp, Spelt Pasta, Mix Tomato, Zucchini and Oil

1/3 Tablespoon Garlic powder 0.47 2.03 0.03 9.32
1/2 Tablespoon Olive oil, pure 0.00 0.00 7.00 65.00
4 Ounces Shrimp, boiled or steamed 23.68 0.00 1.20 112.00
1/2 Cup Tomato, diced 0.00 4.00 0.00 19.00
2 Ounces Spelt pasta 8.00 40.00 1.00 190.00
1/2 Cup Zucchini 0.00 3.00 0.00 14.40

 Totals: 32.15 49.03 9.23 409.72
Evening Snack – Kiwi Fruit

1 Fruit Kiwi fruit 0.87 11.14 0.40 46.36
 Total: 0.87 11.14 0.40 46.36
 Actual Total for Day 2 80.62 183.75 55.78 1490.39

1500 CALORIE HEALTHY LIVING MEAL PLAN
DAY 3

Breakfast – Toast with Cashew Butter and Grapefruit
1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.50 80.00
1/2 Large Grapefruit (approx 4-1/2" dia.), raw, pink 1.05 13.41 0.17 53.12
1 Tablespoon Cashew butter, raw 2.81 4.41 7.91 93.92

 Totals: 7.86 32.82 8.57 227.04
AM Snack – Yogurt Parfait

1/2 Tablespoon Flaxseed, ground 1.10 1.73 2.53 32.04
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64
4 Ounces Yogurt, Greek, non-fat, plain 12.00 4.67 0.00 66.67

 Totals: 14.12 18.07 2.99 147.35
Lunch – Pita Filled with Tuna, Feta, Veggies and Dressing

1/2 Pita Pita (approx 6-1/2" dia.), spelt 3.14 17.60 0.83 85.12
1/4 Cup Cheese, feta, crumbled 5.33 1.53 7.98 99.00
6 Olives Olives, large, ripe 0.22 1.65 2.82 30.36
2 Tablespoons Salad dressing, Italian 0.08 1.88 5.60 56.00
2 Leaves Spinach, raw 0.57 0.73 0.08 4.60
4 Ounces Tuna, in water 20.00 0.00 1.33 120.00
1/4 Cup Tomato, diced 0.00 2.00 0.00 9.50

 Totals: 29.34 25.39 18.64 404.58
PM Snack – Hummus, Cracker and Celery

4 Each Celery, raw, trimmed 2.00 8.00 0.00 40.00
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20
1 Cracker Wasa Cracker, light rye 1.00 7.00 0.00 30.00

 Totals: 5.92 27.07 5.15 176.20
Dinner – Spaghetti with Salmon and Veggies

1/2 Cup Broccoli, chopped 1.86 5.60 0.32 27.30
1 Tablespoon Cheese, parmesan, grated 1.92 0.20 1.43 21.55
1/3 Tablespoon Garlic powder 0.47 2.03 0.03 9.32
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
3 Ounces Salmon, broiled 18.81 0.00 10.50 174.00
1/2 Cup Spaghetti, spelt or kamut 3.73 18.58 0.38 86.80
1/8 Cup Tomato, diced 0.00 1.00 0.00 4.75

 Totals: 26.79 27.41 26.66 453.72
Evening Snack – Grapes and Pumpkin Seeds

15 Grapes Grapes, red 0.30 6.15 0.15 30.00
1/2 Ounce Seeds, pumpkin raw 4.67 1.90 5.97 73.99

 Totals: 4.97 8.05 6.12 103.99
 Actual Totals for Day 3 88.99 138.82 68.14 1512.88

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 4

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast - Cereal with Milk, Fruit and Nuts
1/2 Ounce Almonds, raw 3.00 3.05 7.00 81.50
1/2 Fruit Banana, medium 0.60 13.35 0.30 52.50
1 Cup Kashi GoLEAN Cereal 13.00 30.00 1.00 140.00
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00

 Totals: 17.60 48.40 12.30 314.00

AM Snack – Apple Topped with Almond Butter
1/2 Tablespoon Almond Butter, raw 1.20 1.70 4.75 50.50
1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00

 Totals: 1.50 22.70 5.25 131.50
Lunch – Veggie Burger in Pita

1/2 Cup Avocados, raw, sliced 1.46 6.23 10.70 116.80
1/2 Pita Pita (approx 6-1/2" dia.), spelt 3.14 17.60 0.83 85.12
1 Tablespoon Salad dressing, Italian 0.04 0.94 2.80 28.00
2 Leaves Spinach, raw 0.57 0.73 0.08 4.60
1 Patty Burger, veggie 10.99 9.99 4.41 123.90
1/4 Cup Tomato, diced 0.00 2.00 0.00 9.50

 Totals: 16.20 37.48 18.82 367.92
PM Snack – Kiwi and Walnuts

1 Fruit Kiwi fruit 0.87 11.14 0.40 46.36
1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56

 Totals: 3.00 13.06 9.52 137.92
Dinner – Grilled Salmon, Asparagus Topped with Feta and Oil

8 Spears Asparagus, baked 3.54 2.30 0.50 21.60
1 Ounce Cheese, feta 4.03 1.16 6.03 74.84
3 Ounces Salmon, wild 21.62 0.00 6.91 154.70
1/3 Tablespoon Olive oil, pure 0.00 0.00 4.66 43.29
1 Potato Sweet potato, baked in skin, small 1.21 12.43 0.09 54.00

 Totals: 30.40 15.89 18.20 348.43
Evening Snack – Yogurt Parfait

1/2 Cup Blueberries, raw 0.54 10.51 0.24 41.33
1/2 Tablespoon Flaxseed, ground 1.10 1.73 2.53 32.04
8 Ounces Yogurt, Greek, plain 13.01 17.43 0.41 127.12

 Totals: 14.64 29.67 3.18 200.49
 Actual Totals for Day 4 83.34 167.20 67.27 1500.26

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 5

Breakfast – Cereal Topped with Fruit and Walnuts
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
1/2 Cup KASHI GoLEAN

 5.22 11.60 0.38 56.80
1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00

 Totals: 9.43 36.53 13.99 271.01
AM Snack – Crackers with Cheese

1 Ounce Cheese, goat, soft 5.25 0.25 5.98 75.98
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 7.25 14.25 5.98 135.98
Lunch – Turkey Meatballs and Lentils

1 Cup Broccoli, steamed 5.70 9.84 0.22 51.52
1/4 Cup Lentils, boiled, no salt 4.46 9.96 0.19 57.42
1/4 Cup Mushrooms, raw 0.54 0.57 0.06 3.85
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
4 Tablespoons Tomato sauce, no salt 0.78 4.45 0.12 22.20
3 Meatballs Turkey Meatballs 15.00 6.00 6.00 150.00

 Totals: 26.49 30.83 20.59 414.99
PM Snack – Yogurt Parfait

1 Cup Raspberries, raw 1.48 14.69 0.80 63.96
1/2 Ounce Chia seeds ground 2.21 6.22 4.36 69.46
4 Ounces Yogurt, Greek, plain 5.93 7.96 1.75 71.19

 Totals: 9.62 28.86 6.91 204.61
Dinner – Salmon, Rice, Eggplant Topped with Cheese

1 Tablespoon Cheese, parmesan, grated 1.92 0.20 1.43 21.55
1 Cup Eggplant, boiled, no salt, (1" cubes) 0.82 8.64 0.23 34.65
1/2 Tablespoon Olive oil, pure 0.00 0.00 7.00 65.00
1/2 Cup Rice, brown, long-grain, cooked 2.52 22.39 0.88 108.22
3 Ounces Salmon, broiled 18.81 0.00 10.50 174.00

 Totals: 24.07 31.23 20.04 403.43
Evening Snack – Grapes and Nuts

20 Grapes Grapes, red 0.40 8.20 0.20 40.00
5 Almonds Almonds, raw 1.06 0.99 2.53 28.90

 Totals: 1.46 9.19 2.73 68.90
 Actual Totals for Day 5 78.32 150.89 70.23 1498.91

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 6

Breakfast – Eggs on Toast and Fruit
1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.50 80.00
1/2 Cup Egg substitute, liquid 15.06 0.80 4.15 105.42
1 Egg Egg, large, hard-boiled 6.29 0.56 5.30 77.50
1/2 Fruit Grapefruit, raw, pink (approx 4-1/2" dia.) 1.05 13.41 0.17 53.12

 Totals: 26.40 29.78 10.13 316.04
AM Snack – Cucumber and Pistachios

1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
1/2 Ounce Pistachio nuts, raw 2.92 3.96 6.30 78.95

 Totals: 3.72 6.76 6.30 92.95
Lunch – Salmon Salad and Soup

3/4 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 10.50 90.00
1 Salad Salad, large garden with tomato and onion 2.60 19.00 0.80 98.00
3 Ounces Salmon, broiled 18.81 0.00 10.50 174.00
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00
1 Cup Amy's Organic Minestrone Soup 3.00 17.00 1.00 90.00

 Totals: 26.41 50.14 22.80 515.15
PM Snack – Apple and Cottage Cheese

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1/2 Cup Cheese, cottage, low fat, 1% milk fat 14.01 3.05 1.13 81.36

 Totals: 14.31 24.05 1.63 162.36
Dinner – Chicken, Veggies and Sweet Potato

1 Cup Broccoli, chopped, steamed 3.71 11.20 0.64 54.60
4 Ounces Chicken breast, white meat 26.00 0.00 1.60 124.00
1 Cup Pepper, sweet bell, all colors, chopped 1.20 9.20 0.20 38.00
1/2 Cup Sweet potato, baked in skin, no salt 2.01 20.71 0.15 90.00

 Totals: 32.92 41.11 2.59 306.60
Evening Snack – Sunflower Seeds and Blackberries

1/2 Cup Blackberries, raw 1.00 6.92 0.35 30.96
1/2 Ounce Seeds, sunflowers, raw 2.71 3.37 6.97 81.48

 Totals: 3.71 10.29 7.32 112.44
 Actual Totals for Day 6 107.47 162.13 50.77 1505.54

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

 DAY 7

Qty

Measure

Description
 Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Bacon, Eggs and Berries
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
2 Eggs Eggs, organic 12.00 0.00 10.00 140.00
2 Slices Bacon, pork, cured 5.79 0.22 7.01 88.78

Totals: 18.86 21.23 17.49 311.43
AM Snack – Apple Topped with Peanut Butter

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1/2 Tablespoon Peanut Butter, natural 2.00 1.75 4.08 47.50

Totals: 2.30 22.75 4.58 128.50
Lunch – Veggie Burger in Pita

1/4 Cup Avocados, raw, sliced 0.73 3.11 5.35 58.40
1/2 Pita Pita (6-1/2" dia.), spelt 3.14 17.60 0.83 85.12
1/3 Tablespoon Garlic powder 0.47 2.03 0.03 9.32
1/2 Cup Mushrooms, raw 1.08 1.15 0.12 7.70
1/2 Tablespoon Olive oil, pure 0.00 0.00 7.00 65.00
2 Tablespoon Onion, chopped 0.20 1.80 0.00 8.00
1 Patty Veggie burger 10.99 9.99 4.41 123.90

 Totals: 16.60 35.68 17.75 357.44
PM Snack – Nuts and Veggie

8 Almonds Almonds, raw 1.70 1.58 4.05 46.24
1 Pepper Pepper, sweet, green, raw 1.02 5.52 0.20 23.80

 Totals: 2.72 7.10 4.25 70.04
Dinner – Halibut, Broccoli and Cauliflower with Rice

1/2 Cup Broccoli, chopped, steamed 1.86 5.60 0.32 27.30
1/2 Cup Cauliflower (1" pieces), steamed 1.14 2.55 0.28 14.26
4.5 Ounces Fish, halibut, Pacific 34.03 0.00 3.75 178.50
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
1/2 Cup Rice, brown, long-grain, cooked 2.52 22.39 0.88 108.22

 Totals: 39.54 30.53 19.22 458.28
Evening Snack – Yogurt Parfait

1/2 Cup Raspberries, raw 0.74 7.34 0.40 31.98
1/2 Tablespoon Flaxseed, ground 1.10 1.73 2.53 32.04
8 Ounces Yogurt, plain 13.01 17.43 0.41 127.12

 Totals: 14.84 26.51 3.34 191.14
 Actual Totals for Day 7 94.87 143.81 66.62 1516.84

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 8

Breakfast – Eggs, Nuts and Fruit
2 Eggs Eggs, large, organic 12.00 0.00 10.00 140.00
1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64

 Totals: 15.15 13.59 19.59 280.20
AM Snack – Kiwi
1 Fruit Kiwi fruit 0.87 11.14 0.40 46.36
 Totals: 0.87 11.14 0.40 46.36
Lunch – Egg and Bean Salad

1/2 Cup Avocados, sliced raw 1.46 6.23 10.70 116.80
1/2 Cup Beans, adzuki, boiled, no salt 8.65 28.49 0.12 147.20
3 Ounces Chicken breast, white meat 19.50 0.00 1.20 93.00
1 Cup Green salad with raw vegetables 1.00 4.00 0.00 22.00
1 Tablespoon Salad dressing, Italian 0.04 0.94 2.80 28.00

 Totals: 30.65 39.65 14.82 407.00
PM Snack – Yogurt and Fruit

1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
6 Ounces Yogurt, Greek, non-fat, plain 18.00 7.00 0.00 100.00

 Totals: 19.07 28.01 0.48 182.65
Dinner – Shrimp and Spaghetti

1 Tablespoon Cheese, parmesan, grated 1.92 0.20 1.43 21.55
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
6 Ounces Shrimp, boiled or steamed 35.52 0.00 1.80 168.00
1/2 Cup Spaghetti, kamut 3.73 18.58 0.38 86.80
1/2 Cup Tomato, diced 0.00 4.00 0.00 19.00
1/2 Cup Zucchini, boiled, drained 0.00 3.00 0.00 14.40

 Totals: 41.17 25.78 17.61 439.75
Evening Snack – Cheese and Crackers

1 Ounce Cheese, goat, semi soft 5.25 0.25 5.98 75.98
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 7.25 14.25 5.98 135.98
 Actual Totals for Day 8 114.16 132.43 58.86 1491.94

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 9

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Blueberry Smoothie
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
2 Scoops Protein powder 24.00 8.00 3.00 150.00
1 Ounce Chia seeds, dried 4.43 12.43 8.72 138.92
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00

 Totals: 30.50 43.44 16.20 411.57
AM Snack – Cashews and Tomatoes

1 Ounce Cashews, raw 5.00 9.00 13.00 160.00
4 Slices Tomato, sliced, organic 0.00 0.00 0.00 16.00

 Totals: 5.00 9.00 13.00 176.00
Lunch – Meatballs with Spaghetti Squash

1 Cup
 Broccoli, steamed, chopped 3.71 11.20 0.64 54.60

1 Cup Spaghetti squash, cubed, raw 0.65 6.98 0.58 31.31
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28
4 Meatballs Meatballs, homemade 20.00 8.00 8.00 200.00

 Totals: 27.53 44.26 9.70 376.19
PM Snack – Almonds and Apple

1/2 Ounces Almonds, raw 3.00 3.05 7.00 81.50
1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00

 Totals: 3.30 24.05 7.50 162.50
Dinner – Halibut and Veggies

1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00
5 Ounces Halibut, broiled 37.50 0.00 5.00 200.00
1 Cup Kale, chopped, steamed 2.47 7.32 0.52 36.40
1 Cup Mushroom slices, white, stir-fried 3.87 4.36 0.36 28.08

 Totals: 43.84 11.68 19.48 381.48
 Actual Totals for Day 9 110.17 132.43 65.88 1507.74

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 10

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Puff Pancakes and Apple
1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
3 Pancakes Puff pancakes 42.00 9.30 3.45 246.00

 Totals: 42.30 30.30 3.95 327.00
Lunch – Chicken and Bean Salad

1/4 Cup Avocado, pureed 1.15 4.25 8.80 92.50
1/2 Cup Beans, adzuki 8.65 28.49 0.12 147.20
4 Ounces Chicken breast, white meat 24.00 0.00 0.00 124.00
1 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 14.00 120.00
1 Large Salad, large garden with tomato and onion 2.60 19.00 0.80 98.00

 Totals: 36.40 51.74 23.71 581.70
PM Snack – Hummus and Celery

6 Stalks Celery, raw, trimmed 3.00 12.00 0.00 60.00
2 Tablespoons Hummus, home prepared 1.46 6.04 2.58 53.10

 Totals: 4.46 18.04 2.58 113.10
Dinner – Miso Soup, Salmon and Soybeans

1 Cup Miso Soup 1.00 4.00 1.00 32.00
4 Sashimi Salmon Sashimi 24.40 0.00 6.80 164.00
1/2 Cup Soybeans, green, boiled, drained, no salt 11.12 9.95 5.76 126.90

 Totals: 36.51 13.95 13.56 322.90
 Actual Totals for Day 10 119.67 114.03 43.80 1500.36

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 11

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Eggs with Toast and Berries
1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.50 80.00
2 Eggs Eggs, organic 12.00 0.00 10.00 140.00
1 Tablespoon Cashew nuts, raw 1.32 2.81 3.99 49.36
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64

 Totals: 18.34 29.48 14.94 318.00
AM Snack – Avocado and Peppers

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00
1 Cup Peppers, chopped, sweet, red, raw 1.48 8.98 0.45 38.74

 Totals: 3.78 17.48 18.05 223.74
Lunch – Turkey Sandwich and Soup

1 Teaspoon
 Mustard, prepared, yellow 0.20 0.39 0.16 3.30

1 Cucumber Pickles, 4” long, dill 0.84 5.56 0.26 24.30
4 Ounces Turkey breast slices, nitrate free 28.00 0.00 0.00 100.00
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00
1 Cup Amy's Organic Minestrone Soup 3.00 17.00 1.00 90.00

 Totals: 34.03 36.95 1.41 277.60
PM Snack – Cottage Cheese and Chia Seeds

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1 Cup Cottage cheese, 1% fat 28.00 6.20 2.30 164.00
1/2 Ounce Chia seeds, ground 2.21 6.22 4.36 69.46

 Totals: 30.51 33.42 7.16 314.46
Dinner – Shrimp and Rice

1 Cup Broccoli, steamed 5.70 9.84 0.20 51.52
1/2 Cup Brown rice, cooked 2.45 24.85 0.60 116.00
4 Ounces Salmon, broiled 25.08 0.00 14.00 232.00

 Totals: 33.23 34.69 14.80 399.52
 Actual Totals for Day 11 119.89 152.03 56.36 1533.32

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 12

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Cherry Smoothie
1/2 Cup Cherries, without pits, sour, red, raw 0.78 9.44 0.23 38.75
2 Scoops Protein powder 24.00 8.00 3.00 150.00
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00

 Totals: 30.20 31.87 15.95 367.67
AM Snack – Crackers, Goat Cheese and Cucumbers

1/2 Ounce Cheese, goat, soft 2.59 0.12 2.95 37.52
1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 5.39 16.92 2.95 111.52
Lunch – Chicken and Lentil Soup

4 Ounces Chicken breast, white meat 26.00 0.00 1.60 124.00
1/4 Cup Lentils, boiled, no salt 4.46 9.96 0.19 57.42
1 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 14.00 120.00
1 Cup Vegetables, mixed, raw 5.20 23.80 0.20 108.00
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08

 Totals: 35.74 36.49 15.99 423.50
PM Snack – Apple and Almonds

1/2 Ounce Almonds, raw 3.00 3.05 7.00 81.50
1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00

 Totals: 3.30 24.05 7.50 162.50
Dinner – Coconut Fish and Asparagus

8 Spears Asparagus, baked 3.54 2.30 0.50 21.60
1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00
6 Ounces Halibut, broiled 45.00 0.00 6.00 240.00
1 Small Salad, garden with tomato, onion 1.30 9.50 0.40 49.00
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15

 Totals: 49.84 11.94 20.50 430.75
 Actual Totals for Day 12 124.48 121.28 62.89 1495.94

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 13

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Buckwheat, Kefir and Peaches
1/2 Cup Buckwheat groats, roasted, cooked 2.84 16.75 0.52 77.28
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
1/2 Cup Kefir 5.50 6.00 1.00 55.00
1 Cup Peaches, slices, raw 1.55 16.22 0.42 66.30

 Totals: 10.04 41.67 2.05 207.58
AM Snack – Hummus and Cauliflower

1 Cup Cauliflower, raw 1.98 5.30 0.10 25.00
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20

 Totals: 4.90 17.37 5.25 131.20
Lunch – Tuna Salad

1 Tablespoon Mayonnaise, low fat 0.00 4.00 1.00 25.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Ounce Seeds, pumpkin raw 9.35 3.81 11.94 147.99
1 Cup Tuna, solid white in water 60.00 0.00 4.00 280.00
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15

 Totals: 71.95 26.95 17.74 554.14
PM Snack – Apple and Cashew Nut Butter

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Cashew butter, raw 2.81 4.41 7.91 93.92

 Totals: 3.11 25.41 8.41 174.92
Dinner – Steak and Veggies

4 Ounces Beef, organic flank, separable lean only, trimmed, choice, cooked
 30.67 0.00 9.33 219.87

1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00
1 Cup Vegetables, steamed 5.20 23.80 0.20 108.00

 Totals: 35.87 23.80 23.13 444.87
 Actual Totals for Day 13 125.86 135.20 56.58 1512.70

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 14

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Mushroom Omelet with Cheese and Veggie Slices
1 Cubic inch Cheese, cheddar 4.23 0.22 5.63 68.51
1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
2 Eggs Eggs, organic 12.00 0.00 10.00 140.00
1/2 Cup Mushrooms sliced, white, stir-fried 1.93 2.18 0.18 14.04
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
1 Tomato Tomato, sliced 1.00 5.70 0.40 26.00

 Totals: 19.97 10.90 30.21 392.55
AM Snack – Grapefruit and Pumpkin Seeds

1 Fruit Grapefruit, pink or red, 4" diam. 1.20 23.80 0.20 92.00
1 Ounce Seeds, pumpkin raw 6.96 5.05 13.00 153.37

 Totals: 8.16 28.85 13.20 245.37
Lunch – Turkey Stew with Salad

1 Cup Turkey stew 13.00 30.00 9.00 250.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15

 Totals: 15.60 49.14 9.80 351.15
PM Snack – Guacamole with Veggie

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00
1 Cup Chopped peppers, sweet, red, raw 1.48 8.98 0.45 38.74

 Totals: 3.78 17.48 18.05 223.74
Dinner – Stuffed Meatballs with Spaghetti Squash (see recipe)

4 Ounces Beef, ground, 95% lean meat, 5% fat 23.98 0.00 5.60 153.44
1 Cup Kale, chopped, steamed 2.47 7.32 0.52 36.40
1 Cup Spaghetti squash, baked 1.02 10.01 0.40 41.85
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28

 Totals: 30.64 35.41 7.01 321.97
 Actual Totals for Day 14 178.14 141.78 78.27 1534.78

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 15

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Fruit and Cottage Cheese
1 Cup Cottage Cheese, 1% fat 28.00 6.20 2.30 164.00
1 Cup Raspberries, raw 1.48 14.69 0.80 63.96
1/2 Ounce Chia seeds ground 2.21 6.22 4.36 69.46

 Totals: 31.69 27.10 7.46 297.42
AM Snack – Eggs and Cucumber

1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
2 Eggs Eggs, organic, hard boiled 12.00 0.00 10.00 140.00

 Totals: 12.80 2.80 10.00 154.00
Lunch – Meatball Leftovers

4 Ounces Beef, ground, 95% lean meat, 5% fat, raw 23.98 0.00 5.60 153.44
1 Cup Kale, chopped, steamed 2.47 7.32 0.52 36.40
1/2 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 7.00 60.00
1 Cup Spaghetti squash, boiled, drained, or baked, no salt

 1.02 10.01 0.40 41.85
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28

 Totals: 30.64 35.41 14.01 381.97
PM Snack – Pear and Walnuts

1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56
1 Fruits Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 2.83 27.02 9.13 189.56
Dinner – Pizza, Chicken and Salad

5 Ounces Chicken breast, white meat 32.50 0.00 2.00 155.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Slice Veggie pizza 9.16 27.48 10.99 237.62
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15

 Totals: 44.26 46.62 13.79 493.77
 Actual Totals for Day 15 122.22 138.95 54.39 1516.72

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 16

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Strawberries and Banana Protein Shake
1/2 Banana Banana, medium 0.60 13.35 0.30 52.50
2 Scoops Protein powder 24.00 8.00 3.00 150.00
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64
2 Cup Unsweetened Almond Milk 2.00 4.00 8.00 80.00

 Totals: 27.62 37.02 11.76 331.14
AM Snack – Feta, Cucumber and Tomato with EVOO

1 Cubic inch Cheese, feta 2.42 0.70 3.62 44.88
1 Cup Cucumber, raw, chopped 0.80 2.80 0.00 14.00
1 Tomato Tomato, small, chopped 1.00 5.70 0.40 26.00
1 Teaspoon Vinegar, balsamic 0.03 0.90 0.00 4.66

 Totals: 4.24 10.10 4.02 89.54
Lunch – Spicy Smoked Salmon with Crackers and Cream Cheese

8 Carrots Carrots, baby, raw 0.00 0.00 0.00 32.00
1 Ounces Cream cheese, light 3.00 2.00 5.00 60.00
4 Ounces Salmon, smoked, lox, regular 20.47 0.00 4.84 131.04
2 Cup Shredded lettuce, green leaf, raw 0.98 2.01 0.11 10.80
1 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 14.00 120.00
1 Tablespoon Peppers, hot, chili, mature red, canned, chili sauce

 0.14 0.58 0.09 3.15
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 26.67 21.32 24.04 431.07
PM Snack – Apple and Cashew Nut Butter

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Cashew butter, raw 2.81 4.41 7.91 93.92

 Totals: 3.11 25.41 8.41 174.92
Dinner – Kamut Pasta with Shrimp

4 Fl. ounces Wine, red, Cabernet, Sauvignon
 0.08 3.02 0.00 97.44

1/2 Cup Chopped broccoli, steamed 1.86 5.60 0.32 27.30
6 Ounces Shrimp, moist heat 35.55 0.00 1.84 168.30
1/2 Cup Kamut, cooked 5.55 26.20 0.78 125.56
1/2 Cup Tomato sauce, no salt added 1.59 9.04 0.24 45.14

 Totals: 44.62 43.85 3.18 463.74
 Actual Totals for Day 16 106.25 137.70 51.40 1490.41

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 17

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Greek Yogurt and Blackberries
1 Cup Blackberries, raw 2.00 13.84 0.71 61.92
1/3 Tablespoon Honey, unpasteurized, raw 0.03 5.19 0.00 19.20
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
6 Ounces Yogurt, Greek, non-fat 18.00 7.00 0.00 100.00

 Totals: 24.46 38.46 9.42 320.04
AM Snack – Hummus and Celery

4 Stalks Celery, raw stalk, trimmed 2.00 8.00 0.00 40.00
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20

 Totals: 4.92 20.07 5.15 146.20
Lunch – Open Face Roast Beef Sandwich with Salad

1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.50 80.00
1/2 Tablespoon Dijon mustard 0.00 0.00 0.00 7.50
2 Leaves Inner lettuce, red leaf, raw 0.07 0.12 0.01 0.83
1 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 14.00 120.00
4 Ounces Roast Beef, organic, nitrate free 28.00 0.00 6.00 180.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Teaspoon Vinegar, balsamic 0.03 0.90 0.00 4.66

 Totals: 34.69 35.02 21.31 490.99
PM Snack – Pear with Almonds

1/2 Ounce Almonds, raw 3.00 3.05 7.00 81.50
1 Fruit Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 3.70 28.15 7.00 179.50
Dinner – Sushi

1 Medium Salad, medium garden with tomato, onion 1.95 14.25 0.60 74.00
2 Sashimi Salmon sashimi 12.20 0.00 3.40 82.00
6 Pieces Spicy salmon rolls 9.00 46.50 3.40 248.00
1 Teaspoon Vinegar, apple cider 0.00 0.05 0.00 1.05

 Totals: 23.15 60.80 7.40 405.05
 Actual Totals for Day 17 90.92 182.50 50.29 1541.78

1500 CALORIE HEALTHY LIVING MEAL PLAN

 DAY 18

Qty

Measure

Description
 Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Coconut Flour Pancakes
1 Tablespoon Almond butter 2.40 3.40 9.50 101.00
3 Tablespoons Coconut flour 2.93 11.85 2.93 88.50
2 Eggs Eggs, organic, hard boiled 12.00 0.00 10.00 140.00

Totals: 17.33 15.25 22.43 329.50
AM Snack – Greek Yogurt with Cinnamon

1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
1/3 Tablespoon Honey, unpasteurized, raw 0.03 5.19 0.00 19.20
6 Ounces Yogurt, Greek, non-fat, plain 18.00 7.00 0.00 100.00

 Totals: 18.18 14.89 0.10 128.20
Lunch – Spinach and Goat Cheese Salad

1 Ounce Cheese, goat, hard type 8.65 0.62 10.09 128.14
1 Egg Egg, organic, hard boiled 6.00 0.00 5.00 70.00
1 Ounce Pine nuts, raw 3.83 3.66 19.14 188.44
4 Cups Spinach, raw 3.43 4.36 0.47 27.60
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08

 Totals: 23.01 23.03 35.16 476.90
PM Snack – Hummus and Broccoli

1 Cup Broccoli flowerets, raw 2.12 3.72 0.25 19.88
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20

Totals: 5.03 15.79 5.40 126.08
Dinner – Steak and Cauliflower Rice

4 Ounces Beef, bottom sirloin, tri-tip steak, lean and fat, ¼ inch trim
23.56 0.00 13.82 225.67

1 Cup Cauliflower, boiled, drained, no salt
 2.28 5.10 0.56 28.52

1 Cup Coleslaw, home-prepared 1.55 14.89 3.13 82.80
1 Cup Mushrooms, shiitake, cooked, no salt 2.26 20.87 0.32 81.20
2 Tablespoons Onion, chopped 0.20 1.80 0.00 8.00

 Totals: 29.86 42.65 17.83 426.19
 Actual Totals for Day 18 93.41 111.62 80.92 1486.87

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 19

Breakfast – Peanut Butter Protein Shake
1/2 Banana Banana, medium 0.60 13.35 0.30 52.50
1 Tablespoon Peanut butter 4.00 3.50 8.15 95.00
2 Scoops Protein powder 24.00 8.00 3.00 150.00
1 Cup Unsweetened Almond Milk 1.00 2.00 4.00 40.00
1 Cup Water 0.00 0.00 0.00 0.00

 Totals: 29.60 26.85 15.45 337.50
AM Snack – Avocado and Peppers

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00
1 Cup Peppers, chopped, sweet, red, raw 1.48 8.98 0.45 38.74

 Totals: 3.78 17.48 18.05 223.74
Lunch – Low Carb Noodles with Salmon and Veggies

4 Ounces Salmon, broiled 25.08 0.00 14.00 232.00
2 Tablespoons Sesame seeds, whole, raw 3.19 4.22 8.94 103.14
3 Ounces Shirataki noodles 0.00 1.00 0.00 0.00
1 Tablespoon Soy sauce, Kikkoman 'lite' 0.00 1.30 0.00 11.00
1 Cup Vegetables, mixed, steamed 5.20 23.80 0.20 108.00

 Totals: 33.47 30.32 23.14 454.14
PM Snack – Apple and Cashew Nut Butter

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Cashew butter, raw 2.81 4.41 7.91 93.92

 Totals: 3.11 25.41 8.41 174.92
Dinner – Mexican Stir Fry Chicken and Black Beans

1/4 Cup Beans, black, boiled, no salt 3.81 10.20 0.23 56.76
1 Cup Shredded cabbage, stir fry 1.53 6.69 0.65 33.00
4 Ounces Chicken breast, white meat 26.00 0.00 1.60 124.00
1 Teaspoon Peanut oil, cooking 0.00 0.00 4.00 35.36
2 Tablespoons Onion, chopped 0.20 1.80 0.00 8.00
1 Cup Pepper, sweet bell, all colors, chopped, 1.20 9.20 0.20 38.00
1/8 Cup Chopped peppers, hot chili, green, raw 0.38 1.77 0.04 7.50
4 Tablespoons Salsa, medium, no sugar added 0.00 0.00 0.00 8.00

 Totals: 33.11 29.66 6.71 310.62
 Actual Totals for Day 19 103.07 129.73 71.76 1500.92

Qty

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 20

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Oatmeal and Hardboiled Egg
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
1 Egg Egg, organic, hard boiled 6.00 0.00 5.00 70.00
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
1 Pack Organic oatmeal 4.00 19.00 2.00 110.00

 Totals: 14.58 34.13 15.82 327.92
AM Snack – Apple with Cheese

1 Fruit Apple, medium with peel 0.30 21.00 0.50 81.00
1 Cubic inch Cheese, low fat, cheddar or Colby 4.14 0.32 1.19 29.41

 Totals: 4.44 21.32 1.69 110.41
Lunch – Turkey Veggie Stew with Added Turkey and Salad

4 Ounces Turkey breast, white meat 26.00 0.00 1.60 124.00
1 Cup Turkey Veggie Stew 13.00 30.00 9.00 250.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08

 Totals: 41.68 51.72 11.40 486.08
PM Snack – Grapefruit and Walnuts

1 Fruit Grapefruit, pink or red, 4" diam. 1.20 23.80 0.20 92.00
1 Ounce Walnuts, raw 4.26 3.84 18.26 183.12

 Totals: 5.46 27.64 18.46 275.12
Dinner – Fish and Vegetables

8 Spears Asparagus, baked 3.54 2.30 0.50 21.60
3 Ounces Whitefish, cooked 20.80 0.00 6.38 146.20
1 Tablespoon Olive oil, Extra Virgin 0.00 0.00 14.00 120.00
1 Cup Zucchini, baked, sliced 1.15 7.07 0.09 28.80

 Totals: 25.49 9.38 20.98 316.60
 Actual Totals for Day 20 91.65 144.20 68.34 1516.13

1500 CALORIE HEALTHY LIVING MEAL PLAN

DAY 21

Qty

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Scrambled Eggs with Spinach, Onion and Wasa Crackers
4 Eggs Egg, boiled, white only 14.00 1.20 0.00 68.00
1 Egg Eggs, organic 6.00 0.00 5.00 70.00
1 Tablespoon Olive Oil, Extra Virgin 0.00 0.00 14.00 120.00
1 Tablespoon Onion, chopped 0.10 0.90 0.00 4.00
1 Cup Spinach, raw 5.40 6.80 0.40 42.00
2 Crackers Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 27.50 22.90 19.40 364.00
AM Snack – Pear with Walnuts

1/2 Ounce Walnuts, raw 2.13 1.92 9.13 91.56
1 Fruit Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 2.83 27.02 9.13 189.56
Lunch – Subway

1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Sandwich Subway 6" Turkey Breast Sandwich 18.00 45.98 4.48 280.00

 Totals: 20.60 64.98 5.28 378.00
PM Snack – Blueberries and Pumpkin Seeds

1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
1 Ounce Pumpkin seeds, raw 9.35 3.81 11.94 147.99

 Totals: 10.42 24.82 12.42 230.64
Dinner – Fish and Broccoli Rabe

1 Cup Chopped broccoli rabe 3.71 11.20 0.64 54.60
1/2 Tablespoon Coconut oil 0.00 0.00 6.80 58.50
6 Ounces Halibut, broiled 45.00 0.00 6.00 240.00

 Totals: 48.71 11.20 13.44 353.10
 Actual Totals for Day 21 110.06 150.92 59.67 1515.30

	1500 CALORIE HEALTHY LIVING MEAL PLAN DAY 3
	DAY 5
	DAY 10
	DAY 11
	DAY 12
	DAY 13
	DAY 14
	DAY 15
	DAY 16
	DAY 17
	DAY 19
	DAY 21

