
1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 1

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Green Protein Shake with Wasa Crackers
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
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00
1 Cup Water, bottled 0.00 0.00 0.00 0.00

 Totals: 35.08 60.71 16.55 492.27
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 –Turkey Sandwich and Salad

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
2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00
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
4 Ounces Turkey breast slices, nitrate free 28.00 0.00 0.00 100.00

 Totals: 38.45 59.06 12.37 486.82
PM Snack – Hummus and Celery

5 Each Celery, raw stalk, trimmed 2.50 10.00 0.00 50.00
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20

 Totals: 5.42 22.07 5.15 156.20
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, whole, portabella, 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 1 119.98 200.89 50.15 1702.32

1700 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 Cereal, oats, slow cooking 2.71 11.22 1.06 64.35
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12
1 Ounce Seeds, chia seeds, ground 4.43 12.43 8.72 138.92
1 Cup Strawberries halves, raw 1.02 11.67 0.46 48.64

 Totals: 12.58 41.86 28.60 444.03
AM Snack – Apple with Goat Cheese

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1 Ounce Cheese, goat, soft type 5.25 0.25 5.98 75.98

 Totals: 5.55 21.25 6.48 156.98
Lunch – Spinach Salad with Beans and Egg

1/4 Cup Chickpeas cooked 3.63 11.24 1.06 67.24
1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
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 pieces, raw 1.08 1.15 0.12 7.70
6 Large Olives, ripe 0.22 1.65 2.82 30.36
1/2 Cup Peppers, 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: 19.41 35.51 17.66 359.59
PM Snack – Yogurt Parfait

1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
5 Almonds Nuts, almonds, raw 1.06 0.99 2.53 28.90
1 Tablespoon Seeds, flaxseed, ground 2.19 3.47 5.06 64.08
6 Ounces Yogurt, Greek, non-fat, plain 18.00 7.00 0.00 100.00

 Totals: 22.33 32.46 8.07 275.63
Dinner – Shrimp, Pasta, 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 92.88 191.26 70.43 1692.31

1700 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 Large Grapefruit (approx. 4-1/2" dia.), raw, pink 2.09 26.83 0.33 106.24
1 Tablespoon Cashew butter, raw 2.81 4.41 7.91 93.92

 Totals: 8.90 46.24 8.74 280.16
AM Snack – Yogurt Parfait

1 Tablespoon Flaxseed, ground 2.19 3.47 5.06 64.08
1 Cup Strawberries halves, raw 1.02 11.67 0.46 48.64
6 Ounces Yogurt, Greek, non-fat, plain 18.00 7.00 0.00 100.00

 Totals: 21.21 22.14 5.52 212.72
Lunch – Pita Filled with Tuna, Feta, Veggies and Dressing

1 Pita Large, 6-1/2" dia., spelt 6.27 35.20 1.66 170.24
1/4 Cup Cheese, feta, crumbled 5.33 1.53 7.98 99.00
6 Large Olives, 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: 32.48 42.99 19.47 489.70
PM Snack – Hummus, Cracker and Celery

4 Each 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
1 Each 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 Each 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 3 100.27 173.90 71.67 1716.50

Qty.

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1700 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 Each Banana, medium, 8" 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 Each 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, sliced Avocados, raw 1.46 6.23 10.70 116.80
1 Pita Large, 6 1/2 inch diam. spelt 6.27 35.20 1.66 170.24
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 Veggie burgers 10.99 9.99 4.41 123.90
1/4 Cup Tomato, diced 0.00 2.00 0.00 9.50

 Totals: 19.34 57.08 19.65 462.54
PM Snack – Kiwi and Walnuts

1 Fruit Kiwi fruit 0.87 11.14 0.40 46.36
1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12

 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 Fish, salmon, wild 21.62 0.00 6.91 154.70
1/2 Tablespoon Olive oil, pure 0.00 0.00 4.66 43.29
1 Small Sweet potato, baked in skin 0.00 0.00 7.00 65.00

 Totals: 30.40 15.89 20.54 370.14
Evening Snack – Yogurt Parfait

1/2 Cup Blueberries, raw 0.54 10.51 0.24 41.33
1/2 Tablespoon Seeds, flaxseed, ground 1.10 1.73 2.53 32.04
1 Container Yogurt, plain, 8 oz. 13.01 17.43 0.41 127.12

 Totals: 14.64 29.67 3.18 200.49
 Actual Totals for Day 4 88.61 188.72 79.57 1708.15

1700 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 Cereals ready-to-eat, Kashi GOLEAN

 5.22 11.60 0.38 56.80
1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12
1 Cup Unsweetened almond milk 1.00 2.00 4.00 40.00

 Totals: 11.56 38.45 23.12 362.57
AM Snack – Crackers with Cheese

1 Ounce Cheese, goat, soft type 5.25 0.25 5.98 75.98
2 Each 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
1/2 Cup Lentils, boiled, no salt 8.93 19.93 0.38 114.84
1/2 Cup, pieces Mushrooms, raw 1.08 1.15 0.12 7.70
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
4 Tablespoons Tomato sauce, no salt added 0.78 4.45 0.12 22.20
3 Each Turkey meatballs 15.00 6.00 6.00 150.00

 Totals: 31.50 41.37 20.84 476.26
PM Snack – Yogurt Parfait

1 Cup Raspberries, raw 1.48 14.69 0.80 63.96
1 Ounce Seeds, chia seeds ground 4.43 12.43 8.72 138.92
1/2 Container Yogurt, plain, low fat, 4 oz. 5.93 7.96 1.75 71.19

 Totals: 11.84 35.07 11.27 274.07
Dinner – Salmon, Rice, Eggplant Topped with Cheese

1 Tablespoon Cheese, parmesan, grated 1.92 0.20 1.43 21.55
1 Cup Eggplant, boiled, drained, 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 Each Grapes, red 0.40 8.20 0.20 40.00
5 Almonds Nuts, almonds, raw 1.06 0.99 2.53 28.90

 Totals: 1.46 9.19 2.73 68.90
 Actual Totals for Day 5 87.67 169.56 83.97 1721.20

Qty.

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1700 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 Cup Egg substitute, liquid 30.12 1.61 8.31 210.84
1 Large Egg, whole, hard-boiled 6.29 0.56 5.30 77.50
1/2 Large Grapefruit, raw, pink (approx. 4-1/2" dia.) 1.05 13.41 0.17 53.12

 Totals: 41.46 30.58 14.28 421.46
AM Snack – Cucumber and Pistachios

1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
1 Ounce Nuts, pistachio nuts, raw 5.84 7.93 12.60 157.91

 Totals: 6.64 10.73 12.60 171.91
Lunch – Salmon Salad and Soup (Add Extra Veggies to Salad)

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
3 Ounces Salmon, broiled 18.81 0.00 10.50 174.00
2 Tablespoons Vinegar, apple cider 0.00 0.28 0.00 6.30
2 Each 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 50.28 26.30 548.30
PM Snack – Apple and Cottage Cheese

1 Each 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 6 125.45 167.04 64.72 1723.07

Qty.

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 7

Breakfast – Bacon, Eggs and Berries with Wasa Crackers
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65
2 Large Eggs, organic 12.00 0.00 10.00 140.00
2 Slice, cooked Pork, cured, bacon 5.79 0.22 7.01 88.78
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 20.86 35.23 17.49 371.43
AM Snack – Apple Topped with Peanut Butter

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Peanut butter, natural 4.00 3.50 8.15 95.00

 Totals: 4.30 24.50 8.65 176.00
Lunch – Veggie Burger in Pita

1/4 Cup, sliced Avocados, raw, all varieties 0.73 3.11 5.35 58.40
1/2 Pita, Large (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, pieces 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 Nuts, almonds, raw 1.70 1.58 4.05 46.24
1 Medium Peppers, 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 Cup Broccoli, chopped, steamed 3.71 11.20 0.64 54.60
1/2 Cup Cauliflower (1" pieces), steamed 1.14 2.55 0.28 14.26
6 Ounces Fish, halibut, Pacific 45.37 0.00 5.00 238.00
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: 52.74 36.13 20.79 545.09
Evening Snack – Yogurt Parfait

1/2 Cup Raspberries, raw 0.74 7.34 0.40 31.98
1/2 Tablespoon Seeds, flaxseed, ground 1.10 1.73 2.53 32.04
1 Container Yogurt, plain (8 oz.) 13.01 17.43 0.41 127.12

 Totals: 14.84 26.51 3.34 191.14
 Actual Totals for Day 7 112.07 165.16 72.27 1711.14

Qty.

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 8

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast –Eggs on Toast with Nuts and Fruit
1 Slice Bread, Ezekiel Sprouted Grain 4.00 15.00 0.50 80.00
2 Large Eggs, organic 12.00 0.00 10.00 140.00
1/2 Ounce Nuts, walnuts, raw 2.13 1.92 9.13 91.56
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64

 Totals: 19.15 28.59 20.09 360.20
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, sliced Avocados, raw, all varieties 1.46 6.23 10.70 116.80
1/2 Cup Beans, adzuki, boiled, no salt 8.65 28.49 0.12 147.20
6 Ounces Chicken breast, white meat 39.00 0.00 2.40 186.00
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: 50.15 39.65 16.02 500.00
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 Cup Zucchini, boiled, drained 0.00 5.00 0.00 28.80

 Totals: 43.10 28.98 19.04 475.70
Evening Snack – Cheese and Crackers

1 Ounce Cheese, goat, semi soft 5.25 0.25 5.98 75.98
2 Each 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 8 139.59 150.63 61.99 1700.89

1700 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 Seeds, chia seeds, dried 4.43 12.43 8.72 138.92
2 Cups Unsweetened almond milk 2.00 4.00 8.00 80.00

 Totals: 31.50 45.44 20.20 451.57
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, chopped
 Broccoli, steamed 3.71 11.20 0.64 54.60

1 Cup, cubes Squash, spaghetti, raw 0.65 6.98 0.58 31.31
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28
5 Each Meatballs (see recipe) 25.00 10.00 10.00 250.00

 Totals: 32.53 46.26 11.70 426.19
PM Snack – Almonds and Apple

1 Ounces Almonds, raw 6.00 6.10 14.00 163.00
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00

 Totals: 6.30 27.10 14.50 244.00
Dinner – Halibut and Veggies

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 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: 51.34 11.68 20.48 421.48
 Actual Totals for Day 9 126.67 139.48 79.88 1719.24

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 10

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Puff Pancakes (See Recipe) and Apple
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
4 Each Puff pancakes 32.43 38.63 11.02 302.92

 Totals: 32.73 39.63 11.52 383.92
Lunch – Chicken and Bean Salad

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00
1/2 Cup Beans, adzuki 8.65 28.49 0.12 147.20
5 Ounces Chicken breast, white meat 30.00 0.00 0.00 155.00
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: 43.55 55.99 32.52 705.20
PM Snack – Hummus and Celery

6 Each Celery, raw stalk 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 – Japanese Dinner: Miso Soup, Salmon and Soybeans

1 Cup Miso Soup 1.00 4.00 1.00 32.00
4 Each 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 10 130.72 136.58 70.62 1703.86

1700 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 Large Eggs, organic 12.00 0.00 10.00 140.00
1 Tablespoon Nuts, cashew nuts, raw 1.32 2.81 3.99 49.36
1 Cup Strawberries 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 Cup Broccoli, steamed 5.70 9.84 0.22 51.52
1 Teaspoon or 1 packet

 Mustard, prepared, yellow 0.20 0.39 0.16 3.30
1 Large Pickles, 4” long, cucumber, 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 Each 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: 39.74 46.80 1.63 329.12
PM Snack – Cottage Cheese and Chia Seeds

1 Each 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 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92

 Totals: 32.73 39.63 11.52 383.92
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
5 Ounces Salmon, broiled 25.08 0.00 14.00 232.00

 Totals: 39.50 34.69 18.30 457.52
 Actual Totals for Day 11 134.08 168.09 64.44 1712.30

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 12

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Cherry Smoothie (Blend Ingredients)
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
2 Cups Unsweetened almond milk 2.00 4.00 8.00 80.00

 Totals: 31.20 33.87 19.95 407.67
AM Snack – Crackers, Goat Cheese and Cucumbers

1 Ounce Cheese, goat, soft type 5.19 0.25 5.90 75.04
1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 7.99 17.05 5.90 149.04
Lunch – Chicken and Lentil Soup

4 Ounces Chicken breast, white meat 26.00 0.00 1.60 124.00
1/2 Cup Lentils, boiled, no salt 8.93 19.93 0.38 114.84
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: 40.21 46.45 16.18 480.92
PM Snack – Apple and Almonds

1 Ounce Almonds, raw 6.00 6.10 14.00 163.00
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00

 Totals: 6.30 27.10 14.50 244.00
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 12 135.54 136.42 77.03 1712.38

1700 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, slices Peaches, 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 with Soup

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
1 Cup Amy's Organic Minestrone Soup 3.00 17.00 1.00 90.00

 Totals: 74.95 43.95 18.74 644.14
PM Snack – Apple and Cashew Nut Butter

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Nuts, 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 Fl. ounces Alcoholic beverage, wine, red, Cabernet Sauvignon
 0.08 3.02 0.00 97.44

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: 35.95 26.82 23.13 542.31
 Actual Totals for Day 13 128.94 155.21 57.58 1700.14

1700 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
3/4 Cup Egg substitute, liquid 22.59 1.20 6.23 158.13
2 Large Eggs, organic 12.00 0.00 10.00 140.00
1 Cup Mushrooms sliced, white, stir-fried 3.87 4.36 0.36 28.08
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00
1 Small Tomato, sliced 1.00 5.70 0.40 26.00

 Totals: 44.49 14.29 36.62 564.72
AM Snack – Grapefruit and Pumpkin Seeds

1 Each 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 (see recipe) 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 Squash, spaghetti, 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 14 102.67 145.17 84.68 1706.95

1700 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 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92

 Totals: 33.90 33.32 11.82 366.88
AM Snack – Eggs 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 10.00 154.00
Lunch – Meatball Leftovers

4 Ounces Beef, ground, 95% lean meat, 5% fat, raw 23.98 0.00 5.60 153.44
1 Cup Chopped kale, steamed 2.47 7.32 0.52 36.40
2 Tablespoons Olive oil, extra virgin 0.00 0.00 14.00 120.00
1 Cup Squash spaghetti, 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 21.01 441.97
PM Snack – Pear and Walnuts

1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 4.96 28.94 18.26 281.12
Dinner – Pizza, Chicken and Salad

4 Ounces Chicken breast, white meat 26.00 0.00 1.60 124.00
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00
1 Slice, large Veggie Pizza 9.16 27.48 10.99 237.62
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15

 Totals: 37.76 46.62 13.39 462.77
 Actual Totals for Day 15 120.07 147.09 74.47 1706.74

1700 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 Each Banana, medium, 8" 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 Small Tomato, 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 Medium 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 Fish, 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 Each 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 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Nuts, 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 Alcoholic beverage, 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 Crustaceans, shrimp, moist heat 35.55 0.00 1.84 168.30
1 Cup Kamut, cooked 11.09 52.39 1.57 251.12
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28

 Totals: 53.61 84.69 4.53 661.74
 Actual Totals for Day 16 115.24 178.54 52.74 1688.41

1700 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 Each 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 – Roast Beef Sandwich with Salad

2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00
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: 38.69 50.02 21.81 570.99
PM Snack – Pear with Almonds

1 Ounce Almonds, raw 6.00 6.10 14.00 163.00
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 6.70 31.20 14.00 261.00
Dinner – Sushi

1 Medium Salad, garden with tomato, onion 1.95 14.25 0.60 74.00
2 Each Salmon sashimi 12.20 0.00 3.40 82.00
6 Pack Spicy salmon rolls, 6 pieces 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 97.92 200.55 57.79 1703.28

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 18

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Coconut Flour Pancakes with Apple (See Recipe)
1 Tablespoon Almond butter 2.40 3.40 9.50 101.00
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
3 Tablespoons Coconut flour 2.93 11.85 2.93 88.50
2 Large Eggs, organic, hard-boiled 12.00 0.00 10.00 140.00

 Totals: 17.63 36.25 22.93 410.50
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
2 Large Eggs, organic, hard-boiled 12.00 0.00 10.00 140.00
1 Ounce Nuts, 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: 29.01 23.03 40.16 546.90
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 (See Recipe)

5 Ounces Beef, bottom sirloin, tri-tip steak, lean and fat, ¼ inch trim
29.46 0.00 17.28 282.08

1 Cup (1 inch pieces) 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, pieces 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: 35.75 42.65 21.29 482.60
 Actual Totals for Day 18 105.60 132.62 89.87 1694.28

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 19

Breakfast – Peanut Butter Protein Shake (Blend Ingredients)
1/2 Each Banana, medium, 8" 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, bottled 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

1 Cup Miso soup 1.00 4.00 1.00 32.00
4 Ounces Salmon, broiled 25.08 0.00 14.00 232.00
2 Tablespoons Seeds, 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: 34.47 34.32 24.14 486.14
PM Snack – Apple and Cashew Nut Butter

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00
1 Tablespoon Nuts, 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

1/2 Cup Beans, black, boiled, no salt 7.62 20.39 0.46 113.52
1 Cup Shredded cabbage, stir fry 1.53 6.69 0.65 33.00
6 Ounces Chicken breast, white meat 39.00 0.00 2.40 186.00
2 Teaspoons Oil, peanut, cooking 0.00 0.00 8.00 70.72
3 Tablespoons Onion, chopped 0.30 2.70 0.00 12.00
1 Cup Pepper, sweet bell, all colors, chopped, 1.20 9.20 0.20 38.00
1/8 Cup Chopped or diced peppers, hot chili, green, raw0.38 1.77 0.04 7.50
4 Tablespoons Salsa, medium, no sugar added 0.00 0.00 0.00 8.00

 Totals: 50.02 40.75 11.75 468.74
 Actual Totals for Day 19 120.98 144.82 77.79 1691.04

Qty.

Measure

Description

Protein
(gm)

Carbs
(gm)

Fats
(gm)

Calories

1700 CALORIE HEALTHY LIVING MEAL PLAN

DAY 20

Qty.

Measure

Description
Protein

(gm)
Carbs
(gm)

Fats
(gm)

Calories

Breakfast – Oatmeal and Hard-boiled Egg
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00
2 Large Egg, organic, hard-boiled 12.00 0.00 10.00 140.00
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92
1 Pack Hot cereal, organic oatmeal 4.00 19.00 2.00 110.00

 Totals: 20.58 34.13 20.82 397.92
AM Snack – Apple with Cheese

1 Each 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 (See Recipe) with Added Turkey and Salad

6 Ounces Turkey breast, white meat 39.00 0.00 2.40 186.00
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: 54.68 51.72 12.20 548.08
PM Snack – Grapefruit and Walnuts

1 Each Grapefruit, pink or red, 4" diam. 1.20 23.80 0.20 92.00
1 Ounce Nuts, 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
4.5 Ounces Fish, whitefish, cooked 31.20 0.00 9.58 219.30
1 Tablespoon Olive oil, extra virgin 0.00 0.00 14.00 120.00
1 Cup, sliced Zucchini, baked 1.15 7.07 0.09 28.80

 Totals: 35.89 9.38 24.17 389.70
 Actual Totals for Day 20 121.05 144.20 77.34 1721.23

1700 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 Each Egg, boiled white only 14.00 1.20 0.00 68.00
2 Large Eggs, organic 12.00 0.00 10.00 140.00
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 Each Wasa Crackers, light rye 2.00 14.00 0.00 60.00

 Totals: 33.50 22.90 24.40 434.00
AM Snack – Pear with Walnuts

1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12
1 each Pear, medium with peel 0.70 25.10 0.00 98.00

 Totals: 4.96 28.94 18.26 281.12
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 Seeds, pumpkin raw 9.35 3.81 11.94 147.99

 Totals: 10.42 24.82 12.42 230.64
Dinner – Fish and Broccoli Rabe (See Recipe)

1 Cup Chopped broccoli rabe 3.71 11.20 0.64 54.60
1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00
6 Ounces Halibut, broiled 45.00 0.00 6.00 240.00

 Totals: 48.71 11.20 20.24 411.60
 Actual Totals for Day 21 118.19 152.84 80.60 1735.36

	DAY 2
	1700 CALORIE HEALTHY LIVING MEAL PLAN DAY 3
	DAY 5
	DAY 9
	DAY 10
	DAY 11
	DAY 12
	DAY 13
	DAY 14
	DAY 15
	DAY 16
	DAY 17
	DAY 18
	DAY 19
	DAY 21

