

Meal Planner For: 1200 Calorie P47 Wk 3, 1200 Calories
 For the Date Range: 2/15/16 to 2/21/16

DAY # 1

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Scramble egg whites & cheese with spinach.						
1.00	ounce(s)	2% milkfat cheddar cheese	7.00	1.00	2.00	50.00
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
3.00	large	Egg white	12.00	0.00	0.00	45.00
0.50	cup	Fresh spinach	0.40	0.55	0.06	3.45
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
0.25	1 cup diced	Mushrooms, portabella, raw	0.45	0.83	0.08	4.73
1.00	tablespoon	Onion - chopped	0.10	0.90	0.00	4.00
1.00	cup	Strawberries	1.00	9.00	0.00	60.00
1.00	tea spoon	Trans fat-free buttery spread	0.00	0.00	1.50	15.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			21.42	12.69	3.65	185.95
AM Snack - Spread almond butter on sliced apple.						
0.50	table spoon	Almond Butter	1.00	1.50	4.50	50.50
1.00	each	Apple	0.30	21.00	0.50	81.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			1.32	22.91	5.01	132.82
Lunch - Toss ingredients with spinach, oil and vinegar.						
1.00	table spoon	Balsamic Vinegar	0.00	2.00	0.00	10.00
1.00	ounce(s)	Canned artichoke	0.98	3.17	0.00	14.00
1.00	cup	Chopped tomato	2.00	7.00	0.00	30.00
2.00	each	Cooked egg white	8.00	0.00	0.00	30.00
0.50	cup	Fresh mushrooms	1.08	1.14	0.12	7.70
3.00	cup	Fresh spinach	2.40	3.27	0.36	20.70
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	table spoon	Olive oil	0.00	0.00	14.00	130.00
4.00	ounce(s)	Water packed white tuna	28.00	0.00	4.00	140.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			42.48	16.99	18.49	383.72
PM Snack - Cut strawberries and mix with yogurt.						
4.00	ounce(s)	Greek yogurt, plain, non fat	8.00	4.00	0.00	60.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
0.50	cup	Strawberries	0.50	4.50	0.00	30.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			8.52	8.91	0.01	91.32
Dinner - Stir fry chicken & vegetables. Over spagh squash.						
4.00	ounce(s)	Boneless chicken breast	26.00	0.00	1.60	124.00
0.75	cup	Broccoli	2.79	8.40	0.48	40.95
3.00	table spoon	Chopped onion	0.30	2.70	0.00	12.00
0.50	cup	Fresh mushrooms	1.08	1.14	0.12	7.70
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	table spoon	Olive oil	0.00	0.00	14.00	130.00
0.50	cup	Spaghetti squash, cooked	0.50	5.00	0.00	20.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			30.69	17.65	16.21	335.97
Evening Snack						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00

Totals:	0.02	0.41	0.01	1.32
Actual Totals for Day # 1:	104.45	79.58	43.40	1131.10
Actual % of Total Calories:	37.08	28.25	34.67	

DAY # 2

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Top cereal w milk. Serve w egg & grapefruit.						
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
0.25	cup	Bran flakes	1.50	11.50	0.00	45.00
0.50	each	Grapefruit - pink or red 4" diam.	0.60	11.90	0.10	46.00
1.00	each	Hard boiled egg	6.00	1.00	4.00	60.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
8.00	fluid ounce(s)	Skim milk	8.00	16.00	0.00	80.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			16.56	40.81	4.11	234.77
AM Snack - Chop apple into yogurt top with cinnamon.						
0.25	1 small	Apples, raw, fuji, with skin	0.08	6.01	0.07	24.89
1.00	tea spoon	Cinnamon	0.30	5.40	0.20	18.00
4.00	ounce(s)	Greek yogurt, plain, non fat	8.00	4.00	0.00	60.00
Totals:			8.38	15.41	0.27	102.89
Lunch - Cook veg burger per directions. Top w cheese.						
1.00	each	100% whole wheat sandwich thin	5.00	22.00	1.00	100.00
1.00	ounce(s)	2% milkfat cheddar cheese	7.00	1.00	2.00	50.00
1.00	table spoon	Balsamic Vinegar	0.00	2.00	0.00	10.00
1.00	table spoon	Fresh basil	0.00	0.00	0.00	1.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
2.00	each	Tomato slice	0.34	1.86	0.14	8.40
1.00	each	Vegetable burger	15.00	9.00	3.50	130.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			27.36	36.27	6.65	300.72
PM Snack - Top turkey lettuce wrap w mustard. Lemon Water						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
2.00	each	Lettuce leaf	0.00	0.00	0.00	10.00
1.00	tea spoon	Mustard	0.22	0.27	0.20	3.35
3.00	ounce(s)	Turkey breast	25.50	0.00	0.60	114.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			25.74	0.68	0.81	128.67
Dinner - Broil/grill salmon teriyaki. Salad & broccoli side						
1.00	cup	Broccoli	3.72	11.20	0.64	54.60
1.00	cup	Cucumber - raw, slices	0.80	2.80	0.00	14.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.50	cup	Mixed green salad	1.50	4.50	0.00	15.00
2.00	1 tablespoon	Salad dressing, italian dressing, fat-free	0.27	2.45	0.24	13.16
3.00	ounce(s)	Salmon	18.00	0.00	12.00	180.00
1.00	table spoon	Teriyaki sauce, ready to serve, low sodium	1.00	3.00	0.00	15.00
0.25	1 cup cherry tomatoes	Tomatoes, red, ripe, raw, November thru May average	0.32	1.73	0.12	7.82
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			25.63	26.09	13.02	300.90
Evening Snack - Top cottage cheese with nuts.						
1.25	table spoon	Chopped walnuts	2.50	1.25	5.62	62.50
0.33	cup	Cottage Cheese - 1% fat	9.24	2.05	0.76	54.12
Totals:			11.74	3.30	6.38	116.62
Actual Totals for Day # 2:			115.41	122.57	31.26	1184.57
Actual % of Total Calories:			37.43	39.76	22.81	

DAY # 3

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Top toast with Barney Butter. With LF milk.						
1.00	tablespoon	Barney Butter Almond Butter Crunchy	3.00	0.00	7.50	90.00
1.00	slice	Bread, Ezekiel Cinnamon Raisin	3.00	18.00	0.00	80.00
1.00	cup	Milk, Almond	2.00	10.00	2.50	70.00
Totals:			8.00	28.00	10.00	240.00
AM Snack - Chop pear into yogurt.						
4.00	ounce(s)	Greek yogurt, plain, non fat	8.00	4.00	0.00	60.00
0.50	each	Pear	0.35	12.55	0.00	49.00
Totals:			8.35	16.55	0.00	109.00
Lunch - Cobb salad, toss all ingredients together.						
1.00	large	Egg white	4.00	0.00	0.00	15.00
2.00	cup	Fresh spinach	1.60	2.18	0.24	13.80
0.25	cup	Grated carrots	0.25	2.75	0.00	11.25
0.50	table spoon	Italian dressing, reduced fat	0.00	0.50	0.50	5.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	table spoon	Sunflower seeds	2.00	2.00	4.00	45.00
1.00	1 oz cooked, yield	Turkey bacon, cooked	4.74	0.50	4.46	61.12
4.00	ounce(s)	Turkey breast	34.00	0.00	0.80	152.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			46.61	8.34	10.02	304.49
PM Snack - Mix lemon juice w chopped dill n yogurt dip celery						
4.00	each	Celery - raw stalk trimmed	2.00	8.00	0.00	40.00
1.00	5 sprigs	Dill weed, fresh	0.03	0.07	0.01	0.43
4.00	ounce(s)	Greek yogurt, plain, non fat	8.00	4.00	0.00	60.00
4.00	1 wedge yields	Lemon juice, raw	0.08	1.66	0.06	5.28
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			10.12	13.73	0.07	105.71
Dinner - Season pork, roast at 325F. Serve w/squash & veg.						
0.50	cup	Cauliflower	1.00	2.50	0.00	12.50
0.50	tea spoon	Dried rosemary	0.03	0.38	0.09	1.99
2.00	cup	Green beans, steamed or boiled	6.00	14.00	1.00	90.00
0.13	tea spoon	Ground dried sage	0.01	0.06	0.01	0.29
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
5.00	ounce(s)	Pork, loin, lean, uncooked	25.00	0.00	10.00	175.00
0.75	cup	Spaghetti squash, cooked	0.75	7.50	0.00	30.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			32.81	24.85	11.12	311.09
Evening Snack - Dip pepper slices into hummus.						
3.00	table spoon	Hummus	3.00	6.00	4.50	75.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	cup	Red pepper	0.91	5.55	0.28	28.52
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			3.93	11.96	4.79	104.84
Actual Totals for Day # 3:			109.82	103.44	36.00	1175.13
Actual % of Total Calories:			37.32	35.15	27.53	

DAY # 4

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Top cottage cheese with berries, nuts and cereal.						
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
0.25	cup	Bran flakes	1.50	11.50	0.00	45.00
1.25	table spoon	Chopped walnuts	2.50	1.25	5.62	62.50
1.00	cup	Cottage Cheese - 1% fat	28.00	6.20	2.30	164.00
1.00	cup	Fresh blueberries	1.07	21.01	0.48	82.65
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			33.53	40.37	8.42	357.92
AM Snack						
0.33	cup	Frozen unsweetened blueberries	0.21	6.22	0.33	26.09
4.00	ounce(s)	Greek yogurt, plain, non fat	8.00	4.00	0.00	60.00
Totals:			8.21	10.22	0.33	86.09
Lunch - Toss all ingredients together in a bowl.						
1.00	cup	Fresh spinach	0.80	1.09	0.12	6.90
0.13	cup	Grated carrots	0.13	1.43	0.00	5.85
1.00	table spoon	Italian dressing, reduced fat	0.00	1.00	1.00	10.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
3.00	ounce(s)	Salmon - broiled	18.81	0.00	10.50	174.00
2.00	each	Tomato slice	0.34	1.86	0.14	8.40
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
0.25	cup	Whole wheat pasta, cooked	1.75	9.25	0.25	42.50
Totals:			21.85	15.04	12.02	248.97
PM Snack - Turkey wrap.						
1.00	each	100% whole wheat wrap, 6"	3.00	13.00	1.00	70.00
2.00	each	Lettuce leaf	0.00	0.00	0.00	10.00
1.00	tea spoon	Mustard	0.22	0.27	0.20	3.35
1.00	ounce(s)	Turkey breast	8.50	0.00	0.20	38.00
Totals:			11.72	13.27	1.40	121.35
Dinner - Season fish as desired;bake. saute veg in oil.						
3.00	table spoon	Chopped onion	0.30	2.70	0.00	12.00
1.50	3 oz	Fish, haddock, cooked, dry heat	25.49	0.00	0.70	114.75
3.00	cup	Fresh spinach	2.40	3.27	0.36	20.70
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
0.50	table spoon	Olive oil	0.00	0.00	7.00	65.00
0.25	1 cup	Quinoa, cooked	2.04	9.85	0.89	55.50
1.00	1 cup, chopped	Squash, summer, zucchini, includes skin, raw	1.50	3.86	0.40	21.08
2.00	tea spoon	Trans fat-free buttery spread	0.00	0.00	3.00	30.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
0.75	cup	White mushrooms, sliced	1.50	1.50	0.00	11.25
Totals:			33.24	21.59	12.36	331.60
Evening Snack						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			0.02	0.41	0.01	1.32
Actual Totals for Day # 4:			108.58	100.92	34.55	1147.25
Actual % of Total Calories:			37.80	35.14	27.06	

DAY # 5

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Cook egg w, bacon in spread, on open faced muffin.						
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
1.00	ounce(s)	Canadian bacon, extra lean	6.00	1.00	1.00	35.00
2.00	large	Egg white	8.00	0.00	0.00	30.00
0.50	1 muffin	English muffins, wheat	2.48	12.77	0.57	63.55
0.50	cup	Fresh cantaloupe	0.65	6.36	0.15	26.52
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	tea spoon	Trans fat-free buttery spread	0.00	0.00	1.50	15.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			17.60	20.55	3.23	173.85
AM Snack - Open faced cheese and tomato-broiled. Lemon Water.						
0.50	each	100% whole wheat sandwich thin	2.50	11.00	0.50	50.00
1.00	1 oz	Cheese, low fat, cheddar or colby	6.82	0.53	1.96	48.44
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
2.00	1 slice, thin/small	Tomatoes, red, ripe, raw, year round average	0.26	1.17	0.06	5.40
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			9.60	13.12	2.53	105.16
Lunch - Turkey wrap w mayo, cheese. Tossed salad.						
1.00	each	100% whole wheat wrap, 6"	3.00	13.00	1.00	70.00
1.50	ounce(s)	2% milkfat cheddar cheese	10.50	1.50	3.00	75.00
0.25	cup	Chopped tomato	0.50	1.75	0.00	7.50
2.00	cup	Fresh spinach	1.60	2.18	0.24	13.80
2.00	table spoon	Italian dressing, reduced fat	0.00	2.00	2.00	20.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
2.00	tea spoon	Mustard	0.44	0.54	0.40	6.70
4.00	ounce(s)	Turkey breast	34.00	0.00	0.80	152.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			50.06	21.38	7.45	346.32
PM Snack - Top cottage cheese with strawberries.						
0.50	cup	Cottage Cheese - 1% fat	14.00	3.10	1.15	82.00
2.00	1 wedge yields	Lemon juice, raw	0.04	0.83	0.03	2.64
0.33	cup	Strawberries	0.33	2.97	0.00	19.80
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			14.37	6.90	1.18	104.44
Dinner - Season chicken, drizzle w/oil. 400F 20min.						
4.00	ounce(s)	Boneless chicken breast	26.00	0.00	1.60	124.00
0.25	cup	Brown rice, cooked	1.25	11.25	0.50	55.00
0.25	table spoon	Garlic powder	0.35	1.52	0.03	7.00
0.50	cup	Green beans, steamed or boiled	1.50	3.50	0.25	22.50
0.13	tea spoon	Ground black pepper	0.00	0.00	0.00	0.00
2.00	1 wedge yields	Lemon juice, raw	0.04	0.83	0.03	2.64
1.25	table spoon	Olive oil	0.00	0.00	17.50	162.50
0.25	tea spoon	Paprika	0.08	0.29	0.07	1.52
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			29.22	17.40	19.97	375.16
Evening Snack						
12.00	each	Almonds, unsalted	0.00	0.00	6.00	60.00
3.00	ounce(s)	Greek yogurt, plain, non fat	6.00	3.00	0.00	45.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
Totals:			6.02	3.41	6.01	106.32
Actual Totals for Day # 5:			126.87	82.75	40.39	1211.24
Actual % of Total Calories:			42.22	27.54	30.24	

DAY # 6

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast - Cook oats w/milk per directions.Top straw/almonds.						
16.00	each	Almonds, unsalted	0.00	0.00	8.00	80.00
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
0.45	cup	Dry steel cut oats	4.50	24.30	2.25	135.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
8.00	fluid ounce(s)	Skim milk	8.00	16.00	0.00	80.00
1.00	cup	Strawberries	1.00	9.00	0.00	60.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	13.96	49.71	10.26	358.77
AM Snack - Cheese and crackers						
7.00	each	Almonds, unsalted	0.00	0.00	3.50	35.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	each	String cheese, part skim mozzarella	8.00	1.00	6.00	80.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	8.02	1.41	9.51	116.32
Lunch - Open faced tuna, wmayo, dill,celery, Lemon avocado						
0.50	each	100% whole wheat sandwich thin	2.50	11.00	0.50	50.00
0.12	1 cup, sliced	Avocados, raw, all commercial varieties	0.35	1.49	2.57	28.03
12.00	each	Baby carrots	1.20	9.60	1.20	48.00
0.25	cup	Celery	0.21	0.89	0.05	4.80
0.50	5 sprigs	Dill weed, fresh	0.02	0.04	0.01	0.21
4.00	1 wedge yields	Lemon juice, raw	0.08	1.66	0.06	5.28
1.00	table spoon	Low fat mayonnaise	0.00	4.00	1.00	25.00
3.00	ounce(s)	Water packed white tuna	21.00	0.00	3.00	105.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	25.36	28.68	8.38	266.33
PM Snack - Add peaches to cottage cheese. Lemon water DAILY.						
0.33	cup	Cottage Cheese - 1% fat	9.24	2.05	0.76	54.12
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
0.25	cup	Sliced fresh peaches	0.39	4.05	0.11	16.58
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	9.65	6.51	0.88	72.02
Dinner - Top chick w/seasoning/tomato; roast 350F 20min.						
4.00	ounce(s)	Boneless chicken breast	26.00	0.00	1.60	124.00
0.50	cup	Broccoli	1.86	5.60	0.32	27.30
1.00	cup	Chopped tomato	2.00	7.00	0.00	30.00
2.00	table spoon	Grated parmesan cheese	3.84	0.40	2.86	43.10
0.25	tea spoon	Italian seasoning medley	0.00	0.00	0.00	0.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
0.25	table spoon	Olive oil	0.00	0.00	3.50	32.50
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
0.25	cup	Whole wheat spaghetti, cooked	1.87	9.29	0.19	43.40
		Totals:	35.59	22.70	8.48	301.62
Evening Snack						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
12.00	each	Pistachio nuts	1.68	2.28	3.84	47.16
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	1.70	2.69	3.85	48.48
		Actual Totals for Day # 6:	94.28	111.72	41.38	1163.53
		Actual % of Total Calories:	31.52	37.35	31.13	

DAY # 7

Qty	Measure	Description	Protein(gm)	Carbs(gm)	Fats(gm)	Calories
Breakfast						
1.00	1 cup	Beverages, Green tea, brewed, from bags	0.44	0.00	0.00	2.45
2.00	ounce(s)	Canadian bacon, extra lean	12.00	2.00	2.00	70.00
4.00	large	Egg white	16.00	0.00	0.00	60.00
0.50	cup	Fresh cantaloupe	0.65	6.36	0.15	26.52
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	tea spoon	Trans fat-free buttery spread	0.00	0.00	1.50	15.00
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	29.12	8.78	3.66	175.29
AM Snack - Spread chipotle cream cheese on celery sticks.						
4.00	each	Celery - raw stalk trimmed	2.00	8.00	0.00	40.00
1.00	each	Laughing Cow Spreadable Cheese	2.00	0.00	1.50	35.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	4.02	8.41	1.51	76.32
Lunch - Saute beef, vegs. in EVOO, serve w/BB Spagetti						
2.00	ounce(s)	Black Bean Spaghetti	25.00	0.00	2.00	180.00
0.25	cup	Broccoli	0.93	2.80	0.16	13.65
0.50	1 tablespoon	Cheese, parmesan, grated	0.71	0.35	0.70	10.50
1.00	tablespoon	Fresh basil	0.00	0.00	0.00	1.00
0.25	cup	Fresh white mushrooms	0.54	0.57	0.06	3.85
0.50	3 oz	Ground turkey, 85% lean, 15% fat, pan-broiled crumbles	10.67	0.00	7.42	109.65
1.00	table spoon	Italian dressing, reduced fat	0.00	1.00	1.00	10.00
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
2.00	cup	Mixed greens	0.00	2.00	0.00	10.00
1.00	tablespoon	Olive Oil, Extra Virgin	0.00	0.00	14.00	120.00
1.00	tablespoon	Onion - chopped	0.10	0.90	0.00	4.00
0.50	1 cup, chopped or sliced	Tomatoes, red, ripe, raw, November thru May average	0.77	4.18	0.30	18.90
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	38.74	12.21	25.64	482.87
PM Snack						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	0.02	0.41	0.01	1.32
Dinner - Drizzle fish, vegs w,oil Bake 350 F, 20 mins.						
16.00	each	Asparagus spears	5.60	9.92	0.32	51.20
0.50	1 cup	Brussels sprouts, raw	1.49	3.94	0.13	18.92
0.25	cup	Chopped tomato	0.50	1.75	0.00	7.50
4.00	1 wedge yields	Lemon juice, raw	0.08	1.66	0.06	5.28
2.00	cup	Mixed greens	0.00	2.00	0.00	10.00
1.00	1 spray , about 1/3 second (1	Oil, PAM cooking spray, original	0.00	0.06	0.24	2.38
1.00	tablespoon	Olive Oil, Extra Virgin	0.00	0.00	14.00	120.00
2.00	1 tablespoon	Salad dressing, italian dressing, fat-free	0.27	2.45	0.24	13.16
4.00	ounce(s)	Salmon - broiled	25.08	0.00	14.00	232.00
0.12	cup	Sliced avocado	0.36	1.44	2.52	27.60
16.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	33.38	23.22	31.51	488.04
Evening Snack - Turkey lettuce wraps with mustard. Lemon Water.						
1.00	1 wedge yields	Lemon juice, raw	0.02	0.41	0.01	1.32
1.00	each	Lettuce leaf	0.00	0.00	0.00	5.00
1.00	1 teaspoon or 1 packet	Mustard, prepared, yellow	0.19	0.29	0.17	3.00
1.00	ounce(s)	Turkey breast	8.50	0.00	0.20	38.00
20.00	1 fl oz	Water, bottled, generic	0.00	0.00	0.00	0.00
		Totals:	8.71	0.71	0.38	47.32
		Actual Totals for Day # 7:	113.99	53.74	62.73	1271.16
		Actual % of Total Calories:	36.91	17.40	45.70	

Grocery List For: 1200 Calorie P47 Wk 3, 1200 Calories
For the Date Range: 2/15/16 to 2/21/16

Individual Foods

Food	Quantity	Measure
Proteins (Healthy)		
Milk, Almond	1	cup
Salmon	3	ounce(s)
2% milkfat cheddar cheese	3.5	ounce(s)
Greek yogurt, plain, non fat	23	ounce(s)
Water packed white tuna	7	ounce(s)
Egg white	10	large
Canadian bacon, extra lean	3	ounce(s)
Vegetable burger	1	each
Cooked egg white	2	each
Almonds, unsalted	35	each
Boneless chicken breast	12	ounce(s)
Turkey breast	13	ounce(s)
Salmon - broiled	7	ounce(s)
Starchy Carbohydrates (Healthy)		
Spaghetti squash, cooked	1.25	cup
Fibrous Carbohydrates (Healthy)		
100% whole wheat sandwich thin	2	each
Dry steel cut oats	0.45	cup
100% whole wheat wrap, 6"	2	each
Whole wheat pasta, cooked	0.25	cup
Brown rice, cooked	0.25	cup
Whole wheat spaghetti, cooked	0.25	cup
Celery - raw stalk trimmed	8	each
Jams/ Spreads/Sauces/ Syrups		
Almond Butter	0.5	table spoon
Trans fat-free buttery spread	5	tea spoon
Low fat mayonnaise	1	table spoon
Dairy		
Laughing Cow Spreadable Cheese	1	each
Grated parmesan cheese	2	table spoon
Hard boiled egg	1	each
Skim milk	16	fluid ounce(s)
Cheese, parmesan, grated	0.5	1 tablespoon

Cheese, low fat, cheddar or colby	1	1 oz
Fruits & Fruit Juices		
Fresh blueberries	1	cup
Fresh cantaloupe	1	cup
Frozen unsweetened blueberries	0.33	cup
Pear	0.5	each
Sliced fresh peaches	0.25	cup
Grapefruit - pink or red 4" diam.	0.5	each
Strawberries	2.83	cup
Avocados, raw, all commercial varieties	0.12	1 cup, sliced
Lemon juice, raw	47	1 wedge yields
Apples, raw, fuji, with skin	0.25	1 small
Protein Snack Foods (Healthy)		
String cheese, part skim mozzarella	1	each
Cottage Cheese - 1% fat	2.16	cup
Fats & Oils		
Sliced avocado	0.12	cup
Olive oil	4	table spoon
Olive Oil, Extra Virgin	2	tablespoon
Salad dressing, italian dressing, fat-free	4	1 tablespoon
Oil, PAM cooking spray, original	1	1 spray , about 1/3
Cereals		
Bran flakes	0.5	cup
Vegetables		
White mushrooms, sliced	0.75	cup
Celery	0.25	cup
Red pepper	1	cup
Fresh white mushrooms	0.25	cup
Mixed greens	4	cup
Green beans, steamed or boiled	2.5	cup
Tomato slice	4	each
Broccoli	2.5	cup
Canned artichoke	1	ounce(s)
Cauliflower	0.5	cup
Grated carrots	0.38	cup
Lettuce leaf	5	each
Chopped tomato	2.5	cup
Baby carrots	12	each
Fresh spinach	11.5	cup
Fresh mushrooms	1	cup
Chopped onion	6	table spoon
Asparagus spears	16	each
Mixed green salad	1.5	cup
Onion - chopped	2	tablespoon
Cucumber - raw, slices	1	cup
Brussels sprouts, raw	0.5	1 cup

Mushrooms, portabella, raw	0.25	1 cup diced
Squash, summer, zucchini, includes skin,	1	1 cup, chopped
Tomatoes, red, ripe, raw, year round	2	1 slice, thin/small
Tomatoes, red, ripe, raw, November thru	0.25	1 cup cherry tomatoes
Tomatoes, red, ripe, raw, November thru	0.5	1 cup, chopped or sliced
Breads and baked goods		
Bread, Ezekiel Cinnamon Raisin	1	slice
English muffins, wheat	0.5	1 muffin
Carb. Snack Foods (Healthy)		
Apple	1	each
Beverages		
Beverages, Green tea, brewed, from bags	6	1 cup
Water, bottled, generic	668	1 fl oz
Nuts & Seeds		
Barney Butter Almond Butter Crunchy	1	tablespoon
Sunflower seeds	1	table spoon
Chopped walnuts	2.5	table spoon
Pistachio nuts	12	each
Dressings		
Balsamic Vinegar	2	table spoon
Italian dressing, reduced fat	4.5	table spoon
Rice, grains, flour		
Quinoa, cooked	0.25	1 cup
Beans, Lentils		
Hummus	3	table spoon
Toppings		
Cinnamon	1	tea spoon
Seasonings		
Ground black pepper	0.13	tea spoon
Italian seasoning medley	0.25	tea spoon
Dried rosemary	0.5	tea spoon
Ground dried sage	0.13	tea spoon
Fresh basil	1	table spoon
Fresh basil	1	tablespoon
Paprika	0.25	tea spoon
Mustard	4	tea spoon
Garlic powder	0.25	table spoon
Dill weed, fresh	1.5	5 sprigs
Mustard, prepared, yellow	1	1 teaspoon or 1 packet
Noodles & Pastas		
Black Bean Spaghetti	2	ounce(s)

Miscellaneous		
Teriyaki sauce, ready to serve, low sodium	1	table spoon
Poultry		
Ground turkey, 85% lean, 15% fat,	0.5	3 oz
Turkey bacon, cooked	1	1 oz cooked, yield
Finfish and Shellfish		
Fish, haddock, cooked, dry heat	1.5	3 oz
Pork Products		
Pork, loin, lean, uncooked	5	ounce(s)

Important Notes

* If you have a medical condition, please consult with your doctor before following this meal plan.

* According to the American Heart Association you should drink ten 8-ounce glasses of water per day for optimal health.

* Any suggested nutritional supplements are not intended to replace the nutritional equivalence of real food items and are not necessarily recommended by Dr. Ro or any designing Registered Dietitian, software publisher and/or any related parties.