
1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

DAY 1 
 

Qty. 
 

Measure 
 

Description 
Protein
(gm) 

Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Oatmeal Topped with Hemp and Blueberries 
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
3 Tablespoons Hemp seeds 9.00 3.00 12.00 168.00 
2 Cups Milk, skim, no fat 16.80 23.80 0.80 172.00 
1 Pack Oatmeal, plain 4.40 17.60 2.00 95.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 31.42 68.11 15.38 526.65 
AM Snack – Kefir with Fruit and Almonds 

1 Cup Kefir 11.00 12.00 2.00 110.00 
10 Almonds Almonds, raw 2.13 1.97 5.06 57.80 
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 14.14 25.65 7.52 216.44 
Lunch – Veggie Bean Salad with Avocado 

1/4 Cup, sliced Avocados 0.73 3.11 5.35 58.40 
1/2 Cup Black beans, boiled, no salt 7.62 20.39 0.46 113.52 
5 Medium Carrots, baby, raw 0.00 0.00 0.00 20.00 
2 Each Egg whites, scrambled/boiled 7.00 0.60 0.00 34.00 
1 Cup Endive, raw 0.62 1.68 0.10 8.50 
1 Cup Lettuce, cos or romaine, raw 0.69 1.84 0.17 9.52 
1/2 Cup Pepper, sweet bell, all colors, chopped 0.60 4.60 0.10 19.00 
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 19.26 46.36 6.18 326.09 
PM Snack – Apple and Almond Milk with Cocoa 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
1 Tablespoon Cocoa, dry powder, unsweetened 1.06 2.93 0.74 12.37 
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: 2.36 25.93 5.24 133.37 
Dinner – Grilled Salmon with Veggies and Brown Rice 

8 Spears Asparagus, baked 2.88 4.93 0.26 26.40 
1 Cup Cauliflower, steamed 2.90 6.75 0.40 34.20 
3 Ounces Fish, salmon, wild, cooked 21.62 0.00 6.91 154.70 
1 Cup Rice, brown, long-grain, cooked 5.03 44.77 1.75 216.45 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 32.43 56.45 9.33 431.75 
Evening Snack – Air Popped Popcorn 

 2 Cups Snacks, popcorn, air-popped 2.07 12.44 0.73 61.92 
 1 Cup Water 0.00 0.00 0.00 0.00 
   Totals: 2.07 12.44 0.73 61.92 
   Actual Totals for Day # 1: 101.69 234.94 44.37 1696.22 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

DAY 2 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cereal with Milk and Fruit 
1 Cup Kashi GOLEAN cereal 13.00 30.00 1.00 140.00 
1 Cup Milk, skim, no fat 8.40 11.90 0.40 86.00 
1 Cup Raspberries, raw 1.48 14.69 0.80 63.96 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 22.88 56.59 2.20 289.96 
AM Snack – Fresh Orange and Rice Cake 

1 Each Orange, medium 1.10 17.40 0.30 69.00 
1 Each Rice cake, apple cinnamon, Quaker 1.00 9.00 0.00 40.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 2.10 26.40 0.30 109.00 
Lunch – Tuna Salad Sandwich with Salad 

2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
8 Each Carrots, baby, raw 0.51 6.59 0.10 28.00 
2 Each Celery, raw stalk trimmed 1.00 4.00 0.00 20.00 
4.5 Ounces Fish, tuna, light, canned in water 32.53 0.00 1.05 147.90 
1 Tablespoon Mayonnaise, low fat 0.00 4.00 1.00 25.00 
1/2 Tablespoon Relish, pickle 0.05 2.65 0.05 10.00 
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 Water 0.00 0.00 0.00 0.00 

  Totals: 44.04 61.63 3.80 468.05 
PM Snack – Raw Walnuts 

1 Ounces Walnuts, raw 4.00 6.00 15.00 178.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 4.00 6.00 15.00 178.00 
Dinner – Spaghetti and Medium Salad 

1 Cup Broccoli, steamed 3.71 11.20 0.64 54.60 
1.5 Ounces Cheese, mozzarella, part skim milk 10.19 1.16 6.69 106.68 
1 Cup Kamut, spaghetti cooked 11.09 52.39 1.57 251.12 
1 Small Salad, garden with tomato, onion 1.30 9.50 0.40 49.00 
2 Tablespoons Salad dressing, Italian 0.14 1.37 1.91 22.50 
1 Cup Sauce, pasta, marinara, ready-to-serve 4.88 28.18 5.95 185.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 31.31 103.80 17.16 668.90 
  Actual Total for Day 2 104.33 254.42 38.45 1713.91 


 

1700 CALORIE VEGETARIAN MEAL PLAN 
DAY 3 

 
 

Breakfast – English Muffin with Scrambled Egg Whites and Fruit 
1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00 
8 Each Egg whites, scrambled/boiled 28.00 2.40 0.00 136.00 
1 Each English muffin, whole-wheat, toasted 5.86 26.90 1.40 134.81 
1/2 Medium Grapefruit, raw 0.81 10.34 0.13 40.96 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 34.66 39.64 15.13 428.77 
AM Snack – Sun Dried Tomato and Basil Hummus (See Recipe) with Crackers 

1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00 
4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 5.72 28.87 5.15 180.20 
Lunch – Veggie Burger in Pita with Salsa, Lettuce, Tomato 

1 Pita, large Bread, pita, whole-wheat 6.27 35.20 1.66 170.24 
2 Tablespoons Mayo, organic, light 0.00 2.00 6.00 70.00 
2 Tablespoons Sauce, ready-to-serve, salsa 0.49 2.00 0.05 8.64 
1 Cup Spinach, raw 0.86 1.09 0.12 6.90 
1/2 Cup Tomatoes, red, sliced 0.79 3.53 0.18 16.20 
2 Patties Veggie burger 21.98 19.98 8.82 247.80 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 30.39 63.80 16.83 519.78 
PM Snack – Fresh Apple and Seeds 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
1 Ounce Seeds, pumpkin raw 6.96 5.05 13.00 153.37 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 7.26 26.05 13.50 234.37 
Dinner – Tomato Salad (See Recipe) with Quinoa 

1 Tablespoon Olive oil, extra virgin 0.00 0.00 14.00 120.00 
3/4 Cup Quinoa, cooked 6.11 29.55 2.66 166.50 
1 Small Tomato, small chopped 1.00 5.70 0.40 26.00 
1 Cup Water 0.00 0.00 0.00 0.00 
1/2 Cup Zucchini, baked 1.00 4.00 0.00 19.00 

  Totals: 8.11 39.25 17.06 331.50 
  Actual Totals for Day 3 86.14 197.62 67.68 1694.62 

 
Qty. 

 
Measure 

 
Description 

Protein 
(gm) 

Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

 


1700 CALORIE VEGETARIAN MEAL PLAN 
 
 

 DAY 4  
 

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 
1/2  Teaspoon Cinnamon  0.15 2.70 0.10 9.00 
3 Tablespoons  Hemp seeds  9.00 3.00 12.00 168.00 
1 Ounce Chia seeds, ground  4.43 12.43 8.72 138.92 
2 Cup Unsweetened almond milk  2.00 4.00 8.00 80.00 
1 Cup Water  0.00 0.00 0.00 0.00 

Totals:  16.65 43.14 29.30 478.57 
AM Snack – Fresh Peach and Almonds      

15 Almonds Almonds, raw  3.19 2.96 7.60 86.70  
4 Ounces Peach  0.60 9.70 0.10 37.00  
1 Cup Water  0.00 0.00 0.00 0.00  

 Totals:  13.79 12.66 7.70 123.70  
Lunch – Salad Topped with Veggies, Lentils and Beans 

1 Cup Black beans, boiled, no salt  15.24 40.78 0.93 227.04  
1 Cup Carrots, raw, chopped  1.02 10.54 0.26 45.10  
1 Cup Cucumber, raw, slices  0.80 2.80 0.00 14.00  
1/2  Cup Endive, raw  0.31 0.84 0.05 4.25  
20 Each Grapes, red  0.40 8.20 0.20 40.00  
1/2  Cup Lentils, boiled, no salt  8.93 19.93 0.38 114.84  
1/2  Cup Lettuce, cos or romaine, raw  0.34 0.92 0.08 4.76  
1 Tablespoon Olive oil, extra virgin  0.00 0.00 14.00 120.00  
1 Tablespoon Vinegar, balsamic  0.08 2.72 0.00 14.08  
1 Cup Water  0.00 0.00 0.00 0.00  

 Totals:  27.13 86.73 15.90 584.07  
PM Snack – Hard-Boiled Egg and Salad 

1 Large Eggs, organic hard-boiled  6.00 0.00 5.00 70.00  
1 Tablespoon Olive oil, extra virgin  0.00 0.00 14.00 120.00  
1 Medium Salad, med. garden with tom ato, onion 1.95 14.25 0.60 74.00  
1 Cup Water, municipal  0.00 0.00 0.00 0.00  

 Totals:  7.95 14.25 19.60 264.00  
Dinner – Tempeh and Veggie Stir Fry (See Recipe) 

1/2  Cup Broccoli, stir fry  1.86 5.60 0.32 27.30  
1/2  Cup Cauliflower, stir fry  1.45 3.38 0.20 17.10  
1/2  Cup Tempeh  15.39 7.79 8.96 160.19  
1 Cup Water  0.00 0.00 0.00 0.00  
1/2  Cup Wild rice, cooked  3.27 17.50 0.28 82.82  

 Totals:  21.97 34.27 9.76 287.41  
 Actual Totals for Day 4  77.48 191.05 82.26 1737.75  


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 5 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cereal with Fruit and Chia Seeds 
1 Cup Kashi GOLEAN cereal 13.00 30.00 1.00 140.00 
1 Cup Cantaloupe, raw 1.31 12.73 0.30 53.04 
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 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 19.74 57.16 14.01 371.96 
AM Snack – Strawberries and Almonds 

20 Almonds Almonds, raw 4.25 3.95 10.13 115.60 
1 Cup Strawberry halves, raw 1.02 11.67 0.46 48.64 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 5.27 15.62 10.58 164.24 
Lunch – Moroccan Salmon with Braised Kale (See Recipe) 

1 Tablespoon Butter, no salt 0.12 0.01 11.51 101.74 
1 Cup Kale, steamed 2.47 7.32 0.52 36.40 
1 Cup Rice, brown, long-grain, cooked 5.03 44.77 1.75 216.45 
5 Ounces Salmon, baked 31.35 0.00 17.50 290.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 38.97 52.10 31.28 644.59 
PM Snack – Cheese and Crackers 

1 Ounce Cheese, low fat, cheddar or Colby 6.82 0.53 1.96 48.44 
4 Crackers Whole-wheat, low salt 1.41 10.98 2.75 70.88 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 8.23 11.51 4.71 119.32 
Dinner – Spaghetti with Eggplant and Veggies 

1 Ounce Cheese, goat, semisoft type 6.12 0.72 8.46 103.19 
1 Cup Eggplant 0.82 8.64 0.23 34.65 
1/2 Cup Kamut, spaghetti, cooked 5.55 26.20 0.78 125.56 
1/2 Tablespoon Olive oil, pure 0.00 0.00 7.00 65.00 
1 Small Salad, garden with tomato, onion 1.30 9.50 0.40 49.00 
1 Cup Water 0.00 0.00 0.00 0.00 
1/2 Cup Tomato, diced 0.00 4.00 0.00 19.00 
1/2 Cup Zucchini, baked 1.00 4.00 0.00 19.00 

  Totals: 14.79 53.06 16.87 415.40 
  Actual Totals for Day 5 86.99 189.45 77.46 1715.51 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 6 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Kefir, Peach and Chia Seeds 
3 Tablespoons Hemp seeds 9.00 3.00 12.00 168.00 
1 Cup Kefir 11.00 12.00 2.00 110.00 
4 Ounces Peach 0.60 9.70 0.10 37.00 
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92 

  Totals: 25.03 37.13 22.82 453.92 
AM Snack – Rice Cakes and Grapes 

15 Each Grapes, red 0.30 6.15 0.15 30.00 
3 Each Rice cake, apple cinnamon, Quaker 3.00 27.00 0.00 120.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 3.30 33.15 0.15 150.00 
Lunch – Tuna Sandwich with Fruit 

1/2 Cup Apricots, dried, organic 1.50 27.69 0.23 106.25 
2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
6 Medium Carrots, baby, raw 0.00 0.00 0.00 24.00 
2 Each Celery, raw stalk trimmed 1.00 4.00 0.00 20.00 
4.5 Ounces Fish, tuna, light, canned in water 32.53 0.00 1.05 147.90 
2 Tablespoons Mayonnaise, low fat 0.00 8.00 2.00 50.00 
1/2 Tablespoon Relish, pickle 0.05 2.65 0.05 10.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 43.13 74.99 4.37 528.15 
PM Snack – Hard-Boiled Egg and Raspberries 

2 Large Eggs, organic, hard-boiled 12.00 0.00 10.00 140.00 
1 Cup Raspberry halves, raw 1.48 14.69 0.80 63.96 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 13.48 14.69 10.80 203.96 
Dinner – Homemade Pizza 

1/2 Cup Jerusalem artichokes, raw 1.50 13.08 0.01 57.00 
2 Ounces Kraft, cheese, mozzarella, natural shredded part-skim    

 12.00 2.00 10.00 160.00 
1 Each Low carb wrap 5.00 24.00 1.50 100.00 
2 Tablespoons Mushrooms 0.43 1.06 0.09 5.60 
1/2 Cup Tomato sauce, no salt added 1.59 9.04 0.24 45.14 

 Totals: 20.52 49.18 11.85 367.74 
 Actual Totals for Day 6 105.45 209.13 49.98 1703.77 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 7 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Oatmeal with Protein Powder and Berries 
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
1 Pack Oatmeal, plain Quaker 4.40 17.60 2.00 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 

  Totals: 30.62 51.31 9.58 376.65 
AM Snack – Melon and Seeds 

1 Cup Melons, cantaloupe 1.31 12.73 0.30 53.04 
1 Ounce Seeds, pumpkin raw 6.96 5.05 13.00 153.37 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 8.27 17.78 13.29 206.41 
Lunch – Chili and Salad 

1.5 Cups Chili, Amy's Organic Medium Chili 19.50 45.00 13.50 375.00 
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 Water 0.00 0.00 0.00 0.00 

  Totals: 21.45 59.39 14.10 452.15 
PM Sun Dried Tomato and Basil Hummus (See Recipe) 

4 Tablespoons Hummus, home prepared 2.92 12.07 5.15 106.20 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 
1 Cup Water 0.00 0.00 0.00 0.00 

  Totals: 4.92 26.07 5.15 166.20 
Dinner – Bean Stir Fry over Rice 

1/2 Cup Kidney beans, all types, boiled, no salt 7.67 20.18 0.44 112.39 
1/2 Cup Broccoli 1.86 5.60 0.32 27.30 
1/2 Cup Mushrooms 1.08 1.15 0.12 7.70 
1/2 Tablespoon Olive oil, pure 0.00 0.00 7.00 65.00 
1 Cup Pepper, sweet bell, all colors 1.20 9.20 0.20 38.00 
1 Cup Rice, brown, long-grain, cooked 5.03 44.77 1.75 216.45 
2 Tablespoons Soy sauce, Kikkoman 'Lite' 0.00 2.60 0.00 22.00 
1 Cup Water 0.00 0.00 0.00 0.00 
1/2 Cup Water chestnuts, sliced 0.62 8.61 0.04 35.00 

  Totals: 17.46 92.11 9.88 523.85 
  Actual Totals for Day 7 82.71 246.66 52.01 1725.26 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 8 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Quinoa Breakfast Bowl (See Recipe) 
1 Ounce Nuts, pecans, raw 2.60 3.93 20.40 195.90 
2/3  Cup Quinoa, cooked 6.11 29.55 2.66 166.50 

 Totals: 8.70 33.48 23.07 362.40 
AM Snack – Apple and Goat Cheese 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
1 Ounce Cheese, goat, semisoft type 6.12 0.72 8.46 103.19 

  Totals: 6.42 21.72 8.96 184.19 
Lunch – Veggie Sandwich 

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00 
2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
2 Ounces Cheese substitute, mozzarella 6.50 13.42 6.93 140.62 
1 Cup Spinach, raw 0.86 1.09 0.12 6.90 
1 Cup Bean sprouts, fresh 5.00 13.00 0.00 62.00 

  Totals: 22.66 66.01 25.65 554.52 
PM Snack – Kefir and Strawberries 

1 Cup Kefir 11.00 12.00 2.00 110.00 
1 Cup Strawberry halve, raw 1.02 11.67 0.46 48.64 

  Totals: 12.02 23.67 2.46 158.64 
Dinner – Kale and Pinto Bean Soup (See Recipe) with Veggie Burger 

1/2 Cup Beans, pinto, boiled 8.75 29.03 0.45 152.28 
1 Cup Kale, steamed 2.47 7.32 0.52 36.40 
1 Tablespoon Tahini 2.67 3.93 7.20 85.50 
2 Each Veggie Burgers 20.00 6.00 8.00 180.00 

  Totals: 33.89 46.27 16.17 454.18 
  Actual Totals for Day 8 83.70 191.16 76.30 1713.93 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 9 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Green Smoothie 
1 Each Banana, med 8" 1.20 26.70 0.60 105.00 
2 Scoops Protein powder 24.00 8.00 3.00 150.00 
2 Cup Spinach, raw 1.72 2.18 0.23 13.80 
2 Cup Unsweetened almond milk 2.00 4.00 8.00 80.00 

  Totals: 28.92 40.88 11.83 348.80 
AM Snack – Walnuts 

1 Ounce Walnuts, raw 4.26 3.84 18.26 183.12 
  Totals: 4.26 3.84 18.26 183.12 
Lunch – Soup and Cottage Cheese 

1 Cup Cottage cheese, organic, low fat 26.00 8.00 4.00 200.00 
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92 
2 Cups Amy's Organic Vegetable Barley Soup 4.00 26.00 2.00 140.00 

  Totals: 34.43 46.43 14.72 478.92 
PM Snack – Pear and Almonds 

20 Almonds Almonds, raw 4.25 3.95 10.13 115.60 
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00 

  Totals: 4.95 29.05 10.13 213.60 
Dinner – Halibut, Green Beans and Rice 

1 Cup Green beans, steamed 2.36 9.85 0.35 43.75 
1 Tablespoon Coconut oil 0.00 0.00 13.60 117.00 
3 Ounces Halibut, broiled 22.50 0.00 3.00 120.00 
1 Cup Rice, brown, long-grain, cooked 5.03 44.77 1.75 216.45 

  Totals: 29.89 54.62 18.71 497.20 
  Actual Totals for Day 9 102.45 174.82 73.64 1721.64 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 10 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Oatmeal, Hemp Seeds and Blueberries 
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65 
3 Tablespoons Hemp seeds 9.00 3.00 12.00 168.00 
1 Pack Oatmeal, plain 4.00 28.00 2.00 150.00 
2 Cups Unsweetened almond milk 2.00 4.00 8.00 80.00 

  Totals: 16.07 56.01 22.48 480.65 
AM Snack – Avocado and Veggies 

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00 
15 Medium Carrots, baby, raw 0.96 12.36 0.20 52.50 
1 Cup Peppers, sweet, green, raw 1.28 6.91 0.25 29.80 

  Totals: 4.54 27.77 18.05 267.30 
Lunch – Spaghetti Squash Casserole (See Recipe) and Salad 

1 Cubic inch Cheese substitute, mozzarella 2.06 4.26 2.20 44.64 
1 Tablespoon Olive oil, extra virgin 0.00 0.00 14.00 120.00 
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00 
1 Cup Squash, winter, spaghetti, baked 1.02 10.01 0.40 41.85 
1 Cup Tomatoes, red 2.28 9.62 0.26 43.20 
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08 

  Totals: 8.05 45.62 17.67 361.77 
PM Snack – Hard Boiled Eggs and Apple 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
2 Large Eggs, organic, hard-boiled 12.00 0.00 10.00 140.00 

  Totals: 12.30 21.00 10.50 221.00 
Dinner – Chili 

1 Cup Chili, Amy's Organic Medium Chili 13.00 30.00 9.00 250.00 
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00 

  Totals: 15.60 49.00 9.80 348.00 
  Actual Totals for Day 10 56.56 199.41 78.49 1678.72 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 11 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cereal with Chia Seeds 
1 Table spoon Hemp seeds 3.00 1.00 4.00 56.00 
1 Cup Kashi GOLEAN cereal 13.00 30.00 1.00 140.00 
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: 21.43 45.43 17.72 374.92 
AM Snack – Mixed Fruit with Cinnamon 

1/2 Cup Blueberries 0.54 10.51 0.24 41.33 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
1/2 Cup Cantaloupe 0.74 7.22 0.17 30.09 
2 Slices Pineapple 0.60 20.80 0.80 82.00 
1/2 Cup Strawberry halves, raw 0.51 5.84 0.23 24.32 

  Totals: 1.87 33.05 1.05 130.69 
Lunch – Tempeh and Veggie Sir Fry 

1 Cup Broccoli 2.12 3.72 0.25 19.88 
1 Teaspoon Oil, sesame, cooking 0.00 0.00 4.50 39.78 
1 Tablespoon Onion, chopped 0.10 0.90 0.00 4.00 
1 Cup Tempeh 30.78 15.59 17.93 320.38 
1 Cup Yam, baked 2.00 37.60 0.20 158.00 

  Totals: 34.99 57.81 22.88 542.04 
PM Snack – Apple and Almond Butter 

1 Tablespoon Almond Butter, raw 2.40 3.40 9.50 101.00 
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 

  Totals: 2.70 24.40 10.00 182.00 
Dinner – Quinoa and Veggies 

1 Ounce Cheese, feta 3.98 1.15 5.96 73.92 
1 Tablespoon Olive oil, extra virgin 0.00 0.00 14.00 120.00 
8 Large Olives, ripe 0.27 2.00 3.42 36.80 
1 Tablespoon Onion, chopped 0.10 0.90 0.00 4.00 
1/2 Cup Quinoa, cooked 4.07 19.70 1.78 111.00 
2 Cups Spinach, raw 1.72 2.18 0.23 13.80 
3/4 Cup Tomato sauce, no salt added 2.38 13.56 0.37 67.71 

  Totals: 12.51 39.49 25.75 427.23 
  Actual Totals for Day 11 74.17 214.19 77.88 1712.92 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 12 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cottage Cheese and Melon 
1 Cup Cottage cheese, 1% fat 28.00 6.20 2.30 164.00 
1 Cup Cantaloupe 1.49 14.44 0.34 60.18 
1 Ounce Chia seeds, ground 4.43 12.43 8.72 138.92 

  Totals: 33.92 33.07 11.35 363.10 
AM Snack – Veggie Hand Roll (See Recipe) 

1/2 Cup Avocados 1.46 6.23 10.70 116.80 
1 Cup Cucumber, raw, slices 0.80 2.80 0.00 14.00 
1 Tablespoon Tofutti Better Than Cream Cheese 0.00 0.00 4.00 40.00 

  Totals: 2.26 9.03 14.70 170.80 
Lunch – Salmon Sandwich with Soup 

2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
3 Ounces Salmon, canned, no salt, drained solids with bone    

 18.22 0.00 4.67 119.85 
2 Tablespoons  Mayo, organic, light 0.00 2.00 6.00 70.00 
1 Cup Spinach, raw 0.86 1.09 0.12 6.90 
1 Small Tomato, sliced 1.00 5.70 0.40 26.00 
1 Cup Amy's Organic Minestrone Soup 3.00 17.00 1.00 90.00 

 Totals: 31.07 55.79 13.19 472.75 
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 – Veggie Burger and Sweet Potato 

1/2 Tablespoon Dijon mustard 0.00 0.00 0.00 7.50 
4 Ounces Veggie Burger 12.00 34.00 0.00 200.00 
1/2 Cup Lettuce, cos or romaine, raw 0.34 0.92 0.08 4.76 
2 Whole Mushrooms, portabella, grilled 4.20 8.52 0.34 43.68 
1 Tablespoon Onion, chopped 0.10 0.90 0.00 4.00 
1 Cup Yam, baked 2.00 37.60 0.20 158.00 

  Totals: 18.64 81.94 0.62 417.94 
  Actual Totals for Day 12 90.86 208.77 58.13 1705.71 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 13 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Spinach and Mushroom Eggs with Crackers 
1 Cup Egg substitute, liquid 30.12 1.61 8.31 210.84 
2 Large Eggs, organic 12.00 0.00 10.00 140.00 
1/2 Cup Mushrooms 1.69 4.13 0.37 21.84 
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00 
1 Cup Spinach, raw 0.86 1.09 0.12 6.90 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 

  Totals: 47.67 26.52 33.19 595.58 
AM Snack – Apple and Savory Cashews (See Recipe) 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
1 Ounce Cashews, raw 5.00 9.00 13.00 160.00 

  Totals: 5.30 30.00 13.50 241.00 
Lunch – Soup with Chickpeas and Crackers 

1/2 Cup Chickpeas boiled 7.27 22.48 2.12 134.48 
1 Tablespoon Tofutti Better Than Cream Cheese 0.00 0.00 4.00 40.00 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 
2 Cups Amy's Organic Minestrone Soup 6.00 34.00 2.00 180.00 

  Totals: 15.27 70.48 8.12 414.48 
PM Snack – Cucumber and Tomato Salad with Feta Cheese 

1 Ounce Cheese, feta 3.98 1.15 5.96 73.92 
1 Cup Cucumber, chopped 0.80 2.80 0.00 14.00 
1 Small Tomato, chopped 1.00 5.70 0.40 26.00 
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08 

  Totals: 5.86 12.37 6.36 128.00 
Dinner – Fish and Cauliflower Rice (See Recipe) 

1 Cup Cauliflower steamed 2.90 6.75 0.40 34.20 
1 Large Egg, organic 6.00 0.00 5.00 70.00 
6 Ounces Fish, haddock, cooked 41.21 0.00 1.58 190.40 
1 Tablespoon Onion, chopped 0.10 0.90 0.00 4.00 

  Totals: 50.21 7.65 6.98 298.60 
Evening Snack – Herbal Tea 

1 Cup Tea, herb, mint, brewed 0.00 0.00 0.00 0.00 
  Totals: 0.00 0.00 0.00 0.00 
  Actual Totals for Day 13 127.20 153.78 68.55 1711.86 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 14 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – French Toast and Blueberries 
1 Cup Blueberries, raw 1.07 21.01 0.48 82.65 
2 Slices Bread, Ezekiel Cinnamon Raisin 6.00 36.00 0.00 160.00 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
2 Large Eggs, organic 12.00 0.00 10.00 140.00 

  Totals: 19.22 59.71 10.58 391.65 
AM Snack – Kefir and Seeds 

1 Cup Kefir 11.00 12.00 2.00 110.00 
1 Ounce Seeds, pumpkin raw 6.96 5.05 13.00 153.37 

  Totals: 17.96 17.05 15.00 263.37 
Lunch – Stuffed Eggplant (See Recipe) with Soup 

2 Ounces Cheese, feta 7.96 2.29 11.92 147.84 
1 Cup Eggplant 0.82 8.64 0.23 34.65 
1 Small Tomato, with peel, 2.5" diam. 1.00 5.70 0.40 26.00 
2 Cups Amy's Organic Vegetable Barley Soup 4.00 26.00 2.00 140.00 

  Totals: 13.78 42.63 14.54 348.49 
PM Snack – Pear and Cashew Nut Butter 

1 Tablespoon Nuts, cashew butter, raw 2.81 4.41 7.91 93.92 
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00 

  Totals: 3.51 29.51 7.91 191.92 
Dinner – Pumpkin and Quinoa with White Beans (See Recipe) 

1 Cup Broccoli, steamed 5.70 9.84 0.22 51.52 
1/2 Cup Kidney bean/boiled 8.00 19.70 0.10 109.00 
1/2 Tablespoon Olive oil, extra virgin 0.00 0.00 7.00 60.00 
1 Cup Pumpkin 1.76 12.01 0.17 49.00 
1/2 Cup Quinoa, cooked 4.07 19.70 1.78 111.00 
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00 
1 Tablespoon Syrup, maple 0.00 13.42 0.04 52.20 
1 Teaspoon Vinegar, balsamic 0.03 0.90 0.00 4.66 

  Totals: 22.16 94.57 10.11 535.38 
  Actual Totals for Day 14 76.63 243.48 58.14 1730.82 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 15 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Peanut Butter and Banana Yogurt Smoothie Blend 
1 Each Banana, med 8" 1.20 26.70 0.60 105.00 
1/2 Cup Ice cubes 0.00 0.00 0.00 0.00 
1 Tablespoon Peanut butter, natural 4.00 3.00 8.00 105.00 
6 Ounces Yogurt, Greek, non-fat, plain 18.00 7.00 0.00 100.00 

  Totals: 23.20 36.70 8.60 310.00 
AM Snack – Savory Cashews (See Recipe) 

1 Ounce Cashews, raw 5.00 9.00 13.00 160.00 
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00 

  Totals: 5.70 34.10 13.00 258.00 
Lunch – Veggie Burger and Salad 

1/2 Cup Sliced avocados 1.46 6.23 10.70 116.80 
1/2 Tablespoon Dijon mustard 0.00 0.00 0.00 7.50 
4 Ounces Veggie Burger 12.00 34.00 0.00 200.00 
1/2 Cup Lettuce, cos or romaine, raw 0.34 0.92 0.08 4.76 
1/2 Tablespoon Onions, sweet, raw 0.59 5.59 0.06 23.68 
1 Large Salad, garden with tomato and onion 2.60 19.00 0.80 98.00 
2 Slices Tomato, sliced, organic 0.00 0.00 0.00 8.00 
1 Tablespoon Vinegar, apple cider 0.00 0.14 0.00 3.15 
1 Each Bun, hamburger, Rudi's Organic Bakery, whole wheat 

  7.00 29.00 1.00 160.00 
 Totals: 24.00 94.87 12.65 621.89 
PM Snack – Apple      

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
 Totals: 0.30 21.00 0.50 81.00 
Dinner – Eggs and Soup 

2 Large Eggs, organic 12.00 0.00 10.00 140.00 
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00 
2 Cups Amy's Organic Minestrone Soup 6.00 34.00 2.00 180.00 

  Totals: 18.00 34.00 26.00 450.00 
  Actual Totals for Day 15 71.20 220.67 60.75 1720.89 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 16 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cereal with Chia Seeds 
2 Tablespoons Hemp seeds 6.00 2.00 8.00 112.00 
1 Cup Kashi GOLEAN cereal 13.00 30.00 1.00 140.00 
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: 24.43 46.43 21.72 430.92 
AM Snack – Apple and Almond Butter 

1 Tablespoon Almond butter raw 2.40 3.40 9.50 101.00 
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 

  Totals: 2.70 24.40 10.00 182.00 
Lunch – Teriyaki Tofu (See Recipe) with Large Salads 

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00 
1 Table spoon Olive oil, extra virgin 0.00 0.00 14.00 120.00 
2 Large Salads, garden with tomato and onion 5.20 38.00 1.60 196.00 
1 Cup Tofu, firm 20.64 4.26 10.51 176.40 
1 Teaspoon Vinegar, balsamic 0.03 0.90 0.00 4.66 

  Totals: 28.16 51.66 43.71 682.06 
PM Snack – Kefir and Blueberries 

1 Cup Blueberries, raw 1.07 21.01 0.48 82.65 
1/2  Cup Kefir 5.50 6.00 1.00 55.00 

 Totals: 6.57 27.01 1.48 137.65 
Dinner – Homemade Pizza 

2 Ounces Kraft, cheese, mozzarella, natural shredded part-skim    
   12.00 2.00 10.00 160.00 

1 Each Low carb wrap 5.00 24.00 1.50 100.00 
2 Tablespoons Onion, chopped 0.20 1.80 0.00 8.00 
1 Cup Spinach, raw 0.86 1.09 0.12 6.90 
2 Tablespoons Tomato sauce, no salt added 0.39 2.22 0.06 11.10 

  Totals: 18.45 31.11 11.68 286.00 
  Actual Totals for Day 16 80.31 180.62 88.58 1718.63 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

 DAY 17  
 

Qty. 
 

Measure 
 

Description 
 Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

 

Breakfast – Oatmeal and Hemp Seeds      
1 Cup Blackberries, raw  2.00 13.84 0.71 61.92 
3 Tablespoons  Hemp seeds  9.00 3.00 12.00 168.00 
1 Pack Oatmeal, plain  4.00 28.00 2.00 150.00 
2 Cups Unsweetened almond milk  2.00 4.00 8.00 80.00 

Totals:  17.00 48.84 22.71 459.92 
AM Snack – Apple and Walnuts      

1 Each Apple, medium with peel  0.30 21.00 0.50 81.00  
1 Ounce Nuts, walnuts, raw  4.26 3.84 18.26 183.12  

 Totals:  4.56 24.84 18.76 264.12  
Lunch – Chili with Salad 

1 Cup Chili, Amy's Organic Medium Chili 13.00 30.00 9.00 250.00  
1 Tablespoon Olive oil, extra virgin  0.00 0.00 14.00 120.00  
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 23.80 471.15  
PM Snack – Hard-Boiled Egg with Carrots and Celery 

12 Medium Carrots, baby, raw  0.77 9.89 0.16 42.00  
4 Each Celery, raw stalk trimmed  2.00 8.00 0.00 40.00  
1 Large Egg, organic, hard-boiled  6.00 0.00 5.00 70.00  

 Totals:  8.77 17.89 5.16 152.00  
Dinner – Halibut, Greens and Sweet Potato 

4 Ounces Halibut, broiled  30.00 0.00 4.00 160.00  
1 Cup Kale, steamed  2.47 7.32 0.52 36.40  
1 Cup Yam, baked or boiled  2.00 37.60 0.20 158.00  

 Totals:  34.47 44.92 4.72 354.40  
 Actual Totals for Day 17  80.40 185.62 75.14 1701.59  


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 18 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Mixed Berry Smoothie 
1 Cup Blackberries, raw 2.00 13.84 0.71 61.92 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
2 Scoops Protein powder 24.00 8.00 3.00 150.00 
1 Cup Strawberries halves, raw 1.02 11.67 0.46 48.64 
1 Cup Unsweetened almond milk 1.00 2.00 4.00 40.00 

  Totals: 28.17 38.21 8.26 309.56 
AM Snack – Celery and Walnuts 

6 Each Celery, raw stalk trimmed 3.00 12.00 0.00 60.00 
1 Ounce Nuts, walnuts, raw 4.26 3.84 18.26 183.12 

  Totals: 7.26 15.84 18.26 243.12 
Lunch – Kale and Pinto Bean Soup 

1 Cup Kale, steamed 3.69 6.80 0.64 39.00 
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00 
3/4 Cup Pinto bean, boiled 10.50 32.70 0.60 174.00 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 

  Totals: 16.19 53.50 15.24 403.00 
PM Snack – Cucumber, Tomato and Feta Chopped Salad 

1 Ounce Cheese, feta 3.98 1.15 5.96 73.92 
1.5 Cups Cucumber, chopped 1.20 4.20 0.00 21.00 
2 Small Tomatoes, chopped 2.00 11.40 0.80 52.00 
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08 

  Totals: 7.26 19.47 6.76 161.00 
Dinner – Buckwheat Sir Fry 

1/2 Cup Broccoli, steamed 1.86 5.60 0.32 27.30 
3/4 Cup Buckwheat, whole-groats 11.36 63.53 2.79 301.50 
1 Ounce Nuts, pine nuts, dried 3.83 3.66 19.14 188.44 
5 Tablespoons  Salsa, Amy's Organic Black bean and Corn Salsa 

   2.50 7.50 0.00 37.50 
6 Medium Zucchini, baby, raw 1.80 1.80 0.00 12.00 

  Totals: 22.55 83.29 22.25 574.74 
  Actual Totals for Day 18 81.43 210.31 70.77 1691.42 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 19 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Peanut Butter and Jam Sandwich with an Apple 
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
1 Tablespoon Jams, no sugar added 0.07 13.77 0.01 55.60 
1 Tablespoon Peanut butter, natural 4.00 3.00 8.00 105.00 

  Totals: 12.37 67.77 9.51 401.60 
AM Snack – Yogurt and Chia Seeds 

1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
4 Ounces Peach 0.60 9.70 0.10 37.00 
1 Ounce Seeds, 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: 23.18 31.83 8.92 284.92 
Lunch – Meatless Meatballs and Spaghetti Squash 

1 Cup Broccoli, steamed 3.71 11.20 0.64 54.60 
1 Cup Meatballs, meatless 30.24 11.52 12.96 283.68 
1 Cup Squash, winter, spaghetti, 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: 38.15 50.81 14.49 470.41 
PM Snack – Pear and Cashew Nut Butter 

1 Tablespoon Nuts, cashew butter, raw 2.81 4.41 7.91 93.92 
1 Each Pear, medium with peel 0.70 25.10 0.00 98.00 

  Totals: 3.51 29.51 7.91 191.92 
Dinner – Bean and Veggie Stir Fry 

3/4 Cup Black beans, boiled, no salt 11.35 33.79 0.49 180.38 
1 Teaspoon Oil, sesame, cooking 0.00 0.00 4.50 39.78 
1 Cup Vegetables, mixed, frozen, steamed 5.20 23.80 0.20 108.00 

  Totals: 16.55 57.59 9.69 367.94 
  Actual Totals for Day 19 93.76 237.51 50.51 1716.78 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 20 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Cottage Cheese and Peach 
1/2 Teaspoon Cinnamon 0.15 2.70 0.10 9.00 
1 Cup Cottage cheese, 1% fat 28.00 6.20 2.30 164.00 
4 Ounces Peach 0.60 9.70 0.10 37.00 
2 Each Wasa crackers, light rye 2.00 14.00 0.00 60.00 

  Totals: 30.75 32.60 2.50 270.00 
AM Snack – Peppers and Avocado 

1/2 Cup Avocado, pureed 2.30 8.50 17.60 185.00 
1 Cup Peppers, sweet, green, raw 1.28 6.91 0.25 29.80 

  Totals: 3.58 15.41 17.85 214.80 
Lunch – Leftovers, Bean Stir Fry with Rice 

3/4 Cup Black beans, boiled, no salt 11.35 33.79 0.49 180.38 
1 Cup Broccoli, stir fry 5.70 9.84 0.22 51.52 
1 Teaspoon Oil, sesame, cooking 0.00 0.00 4.50 39.78 
1 Cup Rice, brown, long-grain, cooked 5.03 44.77 1.75 216.45 
1 Cup Vegetables, mixed, frozen, steamed 5.20 23.80 0.20 108.00 

  Totals: 27.28 112.20 7.16 596.12 
PM Snack – Apple and Almond Butter 

1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
1 Tablespoon    Nuts, almond butter, raw 2.41 3.40 9.46 101.28 

 Totals: 2.71 24.40 9.96 182.28 
Dinner – White Bean Ratatouille (See Recipe) 

1 Cup White beans, boiled, no salt 17.42 44.91 0.63 248.81 
1 Cup Eggplant 0.82 8.64 0.23 34.65 
1 Tablespoon Olive oil, pure 0.00 0.00 14.00 130.00 
1 Cup Peppers, sweet, red 1.25 9.11 0.27 38.08 
1 Medium Zucchini, baby, raw 0.30 0.30 0.00 2.00 

  Totals: 19.79 62.97 15.13 453.54 
  Actual Totals for Day 20 84.12 247.58 52.60 1716.74 


1700 CALORIE VEGETARIAN MEAL PLAN 
 

 

 

DAY 21 
 

Qty. 
 

Measure 
 

Description 
Protein 

(gm) 
Carbs 
(gm) 

Fats 
(gm) 

 
Calories 

Breakfast – Eggs on Toast with Apple 
1 Each Apple, medium with peel 0.30 21.00 0.50 81.00 
2 Slices Bread, Ezekiel Sprouted Grain 8.00 30.00 1.00 160.00 
1/2 Tablespoon Butter, no salt 0.06 0.00 5.75 50.87 
2 Large Eggs, organic 12.00 0.00 10.00 140.00 

  Totals: 20.36 51.00 17.25 431.87 
AM Snack – Savory Cashews (See Recipe) 

1 Ounce Cashews, raw 5.00 9.00 13.00 160.00 
  Totals: 5.00 9.00 13.00 160.00 
Lunch – Spinach and Feta Salad 

2 Ounces Cheese, feta 7.96 2.29 11.92 147.84 
1 Ounce Nuts, pine nuts, raw 3.83 3.66 19.14 188.44 
1 Tablespoon Olive oil, extra virgin 0.00 0.00 14.00 120.00 
1 Small Onions, spring or scallions 0.09 0.37 0.01 1.60 
3 Cups Spinach, raw 2.57 3.27 0.35 20.70 
4 Slices Tomato, sliced, organic 0.00 0.00 0.00 16.00 
1 Tablespoon Vinegar, balsamic 0.08 2.72 0.00 14.08 

  Totals: 14.53 12.31 45.42 508.66 
PM Snack – Hummus (See Recipe) and Veggies 

8 Medium Carrots, baby, raw 0.00 0.00 0.00 32.00 
4 Tablespoon Hummus, home prepared 2.92 12.07 5.15 106.20 
2 Medium Zucchini, baby, raw 0.60 0.60 0.00 4.00 

  Totals: 3.52 12.67 5.15 142.20 
Dinner – Meatless Meatballs and Shirataki Noodles 

1 Cup Broccoli, steamed 3.71 11.20 0.64 54.60 
1 Cup Meatballs, meatless Parmesan 30.24 11.52 12.96 283.68 
1 Tablespoon Cheese, low sodium 2.00 0.00 1.00 22.80 
3 Ounces Shirataki noodles 0.00 1.00 0.00 0.00 
1 Cup Tomato sauce, no salt added 3.17 18.08 0.49 90.28 

  Totals: 39.12 41.80 15.09 451.36 
  Actual Totals for Day 21 82.54 126.79 95.92 1694.09 

 


	DAY 2
	1700 CALORIE VEGETARIAN MEAL PLAN DAY 3
	DAY 6
	DAY 7

