

1300 Calories

Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 12 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1/2 cup nonfat cottage cheese	Green Chili Breakfast Bake (1 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1/2 cup nonfat cottage cheese	Omellete Cups (1.5 serving) and light and fit greek yogurt	
	Calorie	340	550	370	340	370	290	310	
	Protein	36	42	28	26	30	23	32	
	% Cals from Protein	0.4235294118	0.3054545455	0.3027027027	0.3058823529	0.3243243243	0.3172413793	0.4129032258	
	Lunch	Burrito Salad (1 serving)	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (1 serving) with Mango quinoa salad (1 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1/2 serving)	Santa fe Chicken (1.5 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv)	
	Calorie	330	280	290	410	250	320	410	
	Protein	34	31	27	39	23	26	40	
	% Cals from Protein	0.4121212121	0.4428571429	0.3724137931	0.3804878049	0.368	0.325	0.3902439024	
	Dinner	Kung Pao Chicken with Zoodles (1 serv)	Italian Veggie Rice Bake (1 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv)	Beef Veggie Stir Fry (1.33 serv) w/ cauliflower rice (1 serv), 8 oz skim milk	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (1 serv), 8 medium asparagus. 8 oz skim milk	Santa Maria Chicken (1 serv) and southwest bean salad (1 serv)	
	Calorie	320	360	390	430	470	390	430	
	Protein (g)	32	31	40	36	37	35	33	
	% Cals from Protein	0.4	0.3444444444	0.4102564103	0.3348837209	0.314893617	0.358974359	0.3069767442	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	1 medium apple and part skim mozz string cheese		1 container light and fit greek yogurt with 1 cup blueberries		1/2 cup strawberries, 8 oz skim milk	1 medium apple and part skim mozz string cheese	1 cup diced watermelon	
	Calorie	170		160		110	170	45	
	Protein	8		13		9	8	1	
	% Cals from Protein	0.1882352941	#DIV/0!	0.325	#DIV/0!	0.3272727273	0.1882352941	0.0888888889	
	Snack 2								
	Calorie								
	Protein								
	% Cals from Protein	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
	Totals	Calorie	1282	1312	1332	1302	1322	1292	1317
		Protein (g)	132	126	130	123	121	114	128
		% Cals from Protein	0.4118564743	0.3841463415	0.3903903904	0.3778801843	0.3661119516	0.3529411765	0.3887623386
Without Nourish	Carbs	85	108	125	129	99	132	112	
	Fat	45	40	38	31	47	34	39	
	Verified	X	X	X	X	X	X	X	

Averages
Averages
1301.642857
127
0.3903276111
117.4642857
35.35714286
36.10%
24.45%

1400 Calories

Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 12 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1/2 cup nonfat cottage cheese	Green Chili Breakfast Bake (1 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1/2 cup nonfat cottage cheese	Omellette Cups (2 serving) and light and fit greek yogurt, 1/2 cup raspberries	
	Calorie	340	550	370	340	370	290	420	
	Protein	36	42	28	26	30	23	39	
	% Cals from Protein	0.4235294118	0.3054545455	0.3027027027	0.3058823529	0.3243243243	0.3172413793	0.3714285714	
	Lunch	Burrito Salad (1 serving)	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (1 serving) with Mango quinoa salad (1 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1/2 serving), 8 ounces skim milk	Santa fe Chicken (2 serv) with cauliflower rice (2 serv), 8 ounces skim milk	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv)	
	Calorie	330	280	290	410	330	470	410	
	Protein	34	31	27	39	31	42	40	
	% Cals from Protein	0.4121212121	0.4428571429	0.3724137931	0.3804878049	0.3757575758	0.3574468085	0.3902439024	
	Dinner	Kung Pao Chicken with Zoodles (1.5 serv)	Italian Veggie Rice Bake (1 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv)	Beef Veggie Stir Fry (1.33 serv) w/ cauliflower rice (1 serv), 8 oz skim milk	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (1 serv), 8 medium asparagus, 8 oz skim milk	Santa Maria Chicken (1 serv) and southwest bean salad (1 serv)	
	Calorie	480	360	390	430	470	390	430	
	Protein (g)	47	31	40	36	37	35	33	
	% Cals from Protein	0.3916666667	0.3444444444	0.4102564103	0.3348837209	0.314893617	0.358974359	0.3069767442	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	3' medium apple	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup strawberries, 8 oz skim milk	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 pear	1/2 cup blueberries	
	Calorie	90	100	160	110	100	100	40	
	Protein	0	8	13	9	8	1	1	
	% Cals from Protein	0	0.32	0.325	0.3272727273	0.32	0.04	0.1	
	Snack 2	1/2 cup blueberries		1 med orange			1/2 cup raspberries		
	Calorie	40		60			30		
	Protein	1		1			1		
	% Cals from Protein	0.1	#DIV/0!	0.0666666667	#DIV/0!	#DIV/0!	0.1333333333	#DIV/0!	
	Totals	Calorie	1402	1412	1392	1412	1392	1402	1422
		Protein (g)	140	134	131	132	128	124	135
		% Cals from Protein	0.3994293866	0.3796033994	0.3764367816	0.3739376771	0.367816092	0.3537803138	0.3797468354
Without Nourish	Carbs		102	114	140	147	99	163	121
	Fat		47	46	38	32	52	29	44
	Verified	X	X	X	X	X	X	X	

Averages
Averages
1397.178571
133.7857143
0.3830521703
129.4285714
37.78571429
37.05%
24.34%

Averages
38.30%
99.70%

1500 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 12 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1/2 cup nonfat cottage cheese	Green Chili Breakfast Bake (1 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1/2 cup nonfat cottage cheese	Omellette Cups (2 serving) and light and fit greek yogurt, 1/2 cup raspberries	
	Calorie	340	550	370	340	370	290	420	
	Protein	36	42	28	26	30	23	39	
	% Cals from Protein	0.4235294118	0.3054545455	0.3027027027	0.3058823529	0.3243243243	0.3172413793	0.3714285714	
	Lunch	Burrito Salad (1 serving)	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (1 serving) with Mango quinoa salad (1 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1/2 serving), 8 ounces skim milk	Santa fe Chicken (2 serv) with cauliflower rice (2 serv), 8 ounces skim milk	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv)	
	Calorie	330	280	290	410	330	470	410	
	Protein	34	31	27	39	31	42	40	
	% Cals from Protein	0.4121212121	0.4428571429	0.3724137931	0.3804878049	0.3757575758	0.3574468085	0.3902439024	
	Dinner	Kung Pao Chicken with Zoodles (1.5 serv)	Italian Veggie Rice Bake (1 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv)	Beef Veggie Stir Fry (1.33 serv) w/ cauliflower rice (1 serv), 8 oz skim milk	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (1 serv), 8 medium asparagus. 8 oz skim milk	Santa Maria Chicken (1 serv) and southwest bean salad (1 serv)	
	Calorie	480	360	390	430	470	390	430	
	Protein (g)	47	31	40	36	37	35	33	
	% Cals from Protein	0.3916666667	0.3444444444	0.4102564103	0.3348837209	0.314893617	0.358974359	0.3069767442	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	1 medium apple and part skim mozz string cheese	1/2 cup blueberries	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup strawberries, 8 oz skim milk	1 container light and fit greek yogurt with 1 cup blueberries	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 cup diced watermelon	
	Calorie	170	40	160	110	160	100	45	
	Protein	8	1	13	9	13	8	1	
	% Cals from Protein	0.1882352941	0.1	0.325	0.3272727273	0.325	0.32	0.0888888889	
	Snack 2	1 med orange	1/2 cup Edamame beans	1 med apple and 1 hard boiled egg	1 medium pear	1/2 cup raspberries	1/2 cup Edamame beans	1 part skim mozz string cheese	
	Calorie	60	150	170	100	30	150	80	
	Protein	1	12	7	1	1	12	8	
	% Cals from Protein	0.0666666667	0.32	0.1647058824	0.04	0.1333333333	0.32	0.4	
	Totals	Calorie	1502	1502	1502	1512	1482	1522	1507
		Protein (g)	148	139	137	133	134	142	143
		% Cals from Protein	0.3941411451	0.3701731025	0.3648468708	0.3518518519	0.3616734143	0.3731931669	0.3795620438
Without Nourish	Carbs	107	128	151	174	132	143	121	
	Fat	53	47	44	32	47	42	50	
	Verified	X	X	X	X	X	X	X	

Week 2 (6,10)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Protein panackes (1 serv), berry syrup (1 serv) with 12 ounces skim milk	Asparagus Tarragon Frittata (2 serv)	Peanut Butter fruit toast (1 serv) with 1 cup nonfat cottage cheese	Southwest Breakfast Bake (1.5 serv), 1 cup raspberries, 12 ounces skim milk	Pumpkin waffles (1), Berry syrup (1 serving) and 3/4 cup nonfat cottage cheese	Breakfast Egg Cups (2 serving) and 1 cup of 1% Kefir	Whole grian banana nut muffin (1 serving) and 1/2 cup nonfat cottage cheese
	Calorie	350	460	440	400	350	360	260
	Protein	27	39	38	31	30	33	27
		0.3085714286	0.3391304348	0.3454545455	0.31	0.3428571429	0.3666666667	0.4153846154
	Lunch	Skinny Chicken Salad (1.5 serv) on 3 Romaine lettuce leaves with 3 ounces baby carrots	Chicken Fajita Quesadillas (1 serv)	Grilled Chicken Summer Pasta (1.5 serv)	Asian Chicken Wraps (1 serv)	Cranberry Turkey Panini (1 serv) with 8 oz skim milk and 3 oz baby carrots	Chipotle Turkey Burger with Peach Salsa (1 serv) and 3 oz baby carrots	Berry Kale Salad (1 serv) with 4 ounces grilled chicken breast
	Calorie	360	400	550	300	550	370	570
	Protein	45	37	43	30	42	28	46
	#VALUE!	0.5	0.37	0.3127272727	0.4	0.3054545455	0.3027027027	0.3228070175
	Dinner	Lemon artichoke chicken (1 serv) with 8 med asparagus, 8 oz skim milk	Chipotle Pumpkin Chili, 8 oz skim milk	Pecan-crusted Salmon (1 serv) with 1 cup cooked green beans	Balsamic Chicken and Veggies (1 serv)	Southwest-crusted tilapia (1.5 serv), green salad (1 serv), 8 ounces skim milk	Light Chicken Parm (1 serv) with zucchini noodles (1 serv), 8 ounces skim milk	Santa Maria Steak (1 serv) with 1 cup cooked Green beans, 8 ounces skim milk
	Calorie	370	310	350	380	370	430	310
	Protein	40	32	27	43	47	44	36
	#VALUE!	0.4324324324	0.4129032258	0.3085714286	0.4526315789	0.5081081081	0.4093023256	0.464516129
	Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)
	Calorie	122	122	122	122	122	122	122
	Protein	22	22	22	22	22	22	22
	#VALUE!	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754
	Snack	1 container light and fit greek yogurt with 1 cup blueberries	1 med orange	1/2 cup raspberries	1/2 cup Edamame beans	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1/2 cup raspberries	1 container light and fit greek yogurt with 1 cup blueberries
	Calorie	160	60	30	150	100	30	160
	Protein	13	1	1	12	8	1	13
		0.325	0.0666666667	0.1333333333	0.32	0.32	0.1333333333	0.325
	Snack	Simple Hummus (0.5 serv) and 2 cup snap peas	1/2 cup Edamame beans		1 container light and fit greek yogurt with 1 cup blueberries		1 med apple and 1 hard boiled egg	1 part skim mozz string cheese
	Calorie	150	150		160		170	80
	Protein	6	12		13		7	8
							0.1647058824	
Totals	Calorie	1512	1502	1492	1512	1492	1482	1502
	Protein (g)	153	143	131	151	149	135	152
		0.4047619048	0.3808255659	0.3512064343	0.3994708995	0.399463807	0.3643724696	0.4047936085
		165	104	147	142	153	129	155
		29	53	42	37	28	46	34
		X	X	X	X	X	X	X

1600 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1 cup nonfat cottage cheese	Green Chili Breakfast Bake (1 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	340	550	410	430	370	380	390	
	Protein	36	42	32	41	30	38	38	
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.3813953488	0.3243243243	0.4	0.3897435897	
	Lunch	Burrito Salad (1 serving)	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (1 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1 serving)	Santa fe Chicken (2 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	330	280	430	410	490	390	530	
	Protein	34	31	50	39	46	33	52	
	% Cals from Protein	0.4121212121	0.4428571429	0.4651162791	0.3804878049	0.3755102041	0.3384615385	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv)	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (1.5 serv) and southwest bean salad (1 serv)	
	Calorie	640	630	390	500	470	580	510	
	Protein (g)	63	54	40	40	37	51	45	
	% Cals from Protein	0.39375	0.3428571429	0.4102564103	0.32	0.314893617	0.3517241379	0.3529411765	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup raspberries	1/2 cup Edamame beans	1 container light and fit greek yogurt with 1/2 cup blueberries	1/2 cup Edamame beans	1 part skim mozz cheese stick, 1 cup raspberries	1 cup diced watermelon	
	Calorie	160	30	150	120	150	140	45	
	Protein	13	1	12	13	12	9	1	
	% Cals from Protein	0.325	0.1333333333	0.32	0.4333333333	0.32	0.2571428571	0.0888888889	
	Snack 2			1 med apple					
	Calorie			90					
	Protein			0					
	% Cals from Protein	#DIV/0!	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
	Totals	Calorie	1592	1612	1592	1582	1602	1612	1597
		Protein (g)	168	150	156	155	147	153	158
		% Cals from Protein	0.4221105528	0.3722084367	0.391959799	0.391908976	0.3670411985	0.3796526055	0.3957420163
Without Nourish	Carbs	104	138	136	155	104	135	133	
	Fat	54	50	49	37	65	50	48	
	Verified	X	X	X	X	X	X	X	

Week 3 (7,11)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Breakfast scramble salad (1 serving) with 16 ounces skim milk	High protein refrigerator oatmeal (1 serving)	Spinach Sausage Oven Omelette (2 serv), 12 ounces skim milk	Whole grain blueberry muffin (1 serving) with 1 cup nonfat cottage cheese, 1 med orange	Breakfast Quesadilla (1 serv) and 1/2 cup nonfat cottage cheese	Summer strawberry scones (1 serv), 12 ounces skim milk, and 1 container of light and fit greek yogurt	sweet potato spinach frittata (1 serv) and 1 cup nonfat cottage cheese
	Calorie	410	550	470	370	510	400	460
	Protein	32	42	48	37	40	31	44
		0.312195122	0.3054545455	0.4085106383	0.4	0.3137254902	0.31	0.3826086957
	Lunch	Honey Sriracha Chicken Rice Bowl (2 serv)	mango chicken kabobs (2 serv) with green salad (1 serv)	Peanut Chicken Salad (1 serv)	Grilled Salmon with Pineapple Jalapeno Salsa (1.5 serv), 1 cup cooked green beans, 8 oz skim milk	Chicken Asparagus Sauté (2 serv)	Steak Veggie Roll-ups (2 serv)	Curried Chicken Pitlas (1 serv)
	Calorie	630	470	390	610	370	450	380
	Protein	59	53	40	47	58	51	37
	#VALUE!	0.3746031746	0.4510638298	0.4102564103	0.3081967213	0.627027027	0.4533333333	0.3894736842
	Dinner	Grilled Orange Ginger Pork Tenderloin (2 serv), green salad (1 serv) and hassback sweet potato (1 serv),	Curry Rubbed Tilapia (2 serv), 1 cup cooked green beans	Easy Honey Soy Chicken (1 serv) with 1 cup cooked Broccoli	Grilled Chicken Shwarma (1 serv), greek couscous (1 serv), 8 med asparagus	Korean Pork Veggie Quinoa Bowl (1.5 serv)	Classic Chicken Balsamic Salad (1 serv)	Slow Cooker Blueberry Balsamic Pork Tenderloin (2 serv) cauliflower rice (1 serv) and 1 cup cooked green beans
	Calorie	420	410	400	390	510	480	550
	Protein	51	49	44	46	44	50	52
	#VALUE!	0.4857142857	0.4780487805	0.44	0.4717948718	0.3450980392	0.4166666667	0.3781818182
	Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)
	Calorie	122	122	122	122	122	122	122
	Protein	22	22	22	22	22	22	22
#DIV/0!	#VALUE!	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754
	Snack	1/2 cup diced watermelon	1 cup raspberries	1 container light and fit greek yogurt with 1/2 cup blueberries	1 part skim mozz cheese stick, 1/2 cup diced watermelon	apple	1/2 cup Edamame beans	1 med orange
	Calorie	25	60	120	100	90	150	60
	Protein	0	1	13	8	0	12	1
		0	0.0666666667		0.32	0	0.32	0.0666666667
	Snack			1 medium pear				1/2 cup diced watermelon
	Calorie			100				25
	Protein			1				0
Totals	Calorie	1607	1612	1602	1592	1602	1602	1597
	Protein (g)	164	167	168	160	164	166	156
		0.4082140635	0.4143920596	0.4194756554	0.4020100503	0.4094881398	0.4144818976	0.3907326237
		154	126	127	133	153	95	183
		34	50	48	45	35	59	25
		X	X	X	X	X	X	X

Averages
Averages
1599.5
157.8571429
0.3948056137
138.2142857
45.39285714
34.56%
25.54%

1700 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1 cup nonfat cottage cheese	Green Chili Breakfast Bake (1 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	340	550	410	430	370	380	390	
	Protein	36	42	32	41	30	38	38	
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.3813953488	0.3243243243	0.4	0.3897435897	
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (1 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1 serving)	Santa fe Chicken (2 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	450	280	430	410	490	390	530	
	Protein	46	31	50	39	46	33	52	
	% Cals from Protein	0.4088888889	0.4428571429	0.4651162791	0.3804878049	0.3755102041	0.3384615385	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv), 12 ounces skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (1.5 serv) and southwest bean salad (1.33 serv)	
	Calorie	640	630	510	500	470	580	600	
	Protein (g)	63	54	52	40	37	51	48	
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.314893617	0.3517241379	0.32	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup raspberries	1/2 cup Edamame beans	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup Edamame beans	1 part skim mozz cheese stick, 1 cup raspberries	1 cup diced watermelon	
	Calorie	160	30	150	160	150	140	45	
	Protein	13	1	12	13	12	9	1	
	% Cals from Protein	0.325	0.1333333333	0.32	0.325	0.32	0.2571428571	0.0888888889	
	Snack 2		1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 med apple	1 med orange	1 medium pear	1 container light and fit greek yogurt		
	Calorie		100	90	60	100	80		
	Protein		8	0	1	1	12		
	% Cals from Protein	#DIV/0!	0.32	0	0.0666666667	0.04	0.6	#DIV/0!	
	Totals	Calorie	1712	1712	1712	1682	1702	1692	1687
		Protein (g)	180	158	168	156	148	165	161
		% Cals from Protein	0.4205607477	0.3691588785	0.3925233645	0.3709869203	0.347826087	0.390070922	0.3817427386
Without Nourish	Carbs	122	144	154	181	131	144	145	
	Fat	54	56	49	37	65	50	51	
	Verified	X	X	X	X	X	X	X	

1800 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1 cup nonfat cottage cheese	Green Chili Breakfast Bake (1.5 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1.5 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	340	550	410	430	520	470	390	
	Protein	36	42	32	41	40	53	38	
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.3813953488	0.3076923077	0.4510638298	0.3897435897	
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (1.5 serving)	Chicken Gyro (1 serv), 8 oz skim milk	Turkey arugula salad (1 serving)	Santa fe Chicken (2 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	450	280	510	500	490	390	530	
	Protein	46	31	52	47	46	33	52	
	% Cals from Protein	0.4088888889	0.4428571429	0.4078431373	0.376	0.3755102041	0.3384615385	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Carribbean Chicken Salad (1 serv), 12 ounces skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (1.5 serv) and southwest bean salad (1.33 serv)	
	Calorie	640	630	510	500	470	580	600	
	Protein (g)	63	54	52	40	37	51	48	
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.314893617	0.3517241379	0.32	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	1 container light and fit greek yogurt with 1 cup blueberries	1 medium pear	1/2 cup Edamame beans	1 container light and fit greek yogurt with 1 cup blueberries	1/2 cup Edamame beans	1 part skim mozz cheese stick, 1 cup raspberries	1 cup diced watermelon	
	Calorie	160	100	150	160	150	140	45	
	Protein	13	1	12	13	12	9	1	
	% Cals from Protein	0.325	0.04	0.32	0.325	0.32	0.2571428571	0.0888888889	
	Snack 2	1 med apple	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 med apple	1 medium pear	1 med orange	1 container light and fit greek yogurt with 1/2 cup blueberries	1 medium pear	
	Calorie	90	100	90	100	60	120	100	
	Protein	0	8	0	1	1	13	1	
	% Cals from Protein	0	0.32	0	0.04	0.0666666667	0.4333333333	0.04	
	Totals	Calorie	1802	1782	1792	1812	1812	1822	1787
		Protein (g)	180	158	170	164	158	181	162
		% Cals from Protein	0.3995560488	0.354657688	0.3794642857	0.3620309051	0.348785872	0.3973655324	0.3626189144
Without Nourish	Carbs	147	164	170	205	124	161	172	
	Fat	54	56	51	37	74	51	51	
	Verified	X	X	X	X	X	X	X	

Averages
Averages
1802.892857
171.6785714
0.3809280888
166.2142857
50.28571429
36.88%
25.10%

1900 Calories								
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1 serv) and 1 cup nonfat cottage cheese	Green Chili Breakfast Bake (1.5 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 1.5 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt
	Calorie	340	550	410	430	520	470	390
	Protein	36	42	32	41	40	53	38
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.3813953488	0.3076923077	0.4510638298	0.3897435897
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (1 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (1.5 serving)	Chicken Gyro (1 serv), 8 oz skim milk	Turkey arugula salad (1 serving)	Santa fe Chicken (2 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk
	Calorie	450	280	510	500	490	390	530
	Protein	46	31	52	47	46	33	52
	% Cals from Protein	0.4088888889	0.4428571429	0.4078431373	0.376	0.3755102041	0.3384615385	0.3924528302
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv), 12 ounces skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1.5 serving) with 1 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (1.5 serv) and southwest bean salad (1.33 serv)
	Calorie	640	630	510	500	710	580	600
	Protein (g)	63	54	52	40	56	51	48
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.3154929577	0.3517241379	0.32
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)
	Calorie	122	122	122	122	122	122	122
	Protein	22	22	22	22	22	22	22
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754
	Snack 1	cottage cheese avocado toast	1 medium pear	Peanut butter apple wrap	1 cup Edamame beans	1 med orange	soy berry smoothie	fresh avocado shrimp salad (1.75 serv)
	Calorie	250	100	330	300	60	310	190
	Protein	13	1	9	24	1	14	26
	% Cals from Protein	0.208	0.04	0.1090909091	0.32	0.0666666667	0.1806451613	0.5473684211
	Snack 2	1 med apple	Sun-dried Tomato Turkey Wrap	1/2 cup raspberries	1 cup diced watermelon			1 med apple
	Calorie	90	220	30	45			90
	Protein	0	16	1	1			1
	% Cals from Protein	0	0.2909090909	0.1333333333	0.0888888889	#DIV/0!	#DIV/0!	0.0444444444
Totals	Calorie	1892	1902	1912	1897	1902	1872	1922
	Protein (g)	180	166	168	175	165	173	187
	% Cals from Protein	0.3805496829	0.349106204	0.3514644351	0.36900369	0.3470031546	0.3696581197	0.3891779396
Without Nourish	Carbs	142	188	191	176	141	179	165
	Fat	65	54	58	51	75	50	59
	Verified	X	X	X	X	X	X	X

2000 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1.5 serv) and 1.5 cup nonfat cottage cheese	Green Chili Breakfast Bake (2 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 2 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	340	550	410	640	670	560	390	
	Protein	36	42	32	61	51	68	38	
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.38125	0.3044776119	0.4857142857	0.3897435897	
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (2 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (2 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1 serving)	Santa fe Chicken (3 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	450	550	590	410	490	530	530	
	Protein	46	63	54	39	46	48	52	
	% Cals from Protein	0.4088888889	0.4581818182	0.3661016949	0.3804878049	0.3755102041	0.3622641509	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv), 12 oz skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (2 serv) and southwest bean salad (1 serv)	
	Calorie	640	630	510	500	470	580	600	
	Protein (g)	63	54	52	40	37	51	58	
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.314893617	0.3517241379	0.3866666667	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	pepperjack wrap	1 container light and fit greek yogurt with 1 cup blueberries	1 cup Edamame beans	Peanut butter apple wrap	1/2 cup Edamame beans	1 part skim mozz cheese stick, 1 cup raspberries	Sun-dried Tomato Turkey Wrap	
	Calorie	330	160	300	330	150	140	220	
	Protein	21	13	24	9	12	9	16	
	% Cals from Protein	0.2545454545	0.325	0.32	0.1090909091	0.32	0.2571428571	0.2909090909	
	Snack 2	1 part skim mozz cheese stick, 1/2 cup diced watermelon		1 med apple		1 pear	1 orange	1 container light and fit greek yogurt with 1 cup blueberries	
	Calorie	100		90		100	60	160	
	Protein	8		0		1	1	13	
	% Cals from Protein	0.32	#DIV/0!	0	#DIV/0!	0.04	0.0666666667	0.325	
	Totals	Calorie	1982	2012	2022	2002	2002	1992	2022
		Protein (g)	196	194	184	171	169	199	199
		% Cals from Protein	0.3955600404	0.3856858847	0.3639960435	0.3416583417	0.3376623377	0.3995983936	0.393669634
Without Nourish	Carbs	130	177	194	207	142	180	182	
	Fat	73	60	60	54	83	52	56	
	Verified	X	X	X	X	X	X	X	

2100 Calories

Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (2 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (1 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1.5 serv) and 1.5 cup nonfat cottage cheese	Green Chili Breakfast Bake (2 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 2 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	340	550	410	640	670	560	390	
	Protein	36	42	32	61	51	68	38	
	% Cals from Protein	0.4235294118	0.3054545455	0.312195122	0.38125	0.3044776119	0.4857142857	0.3897435897	
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (2 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (2 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1 serving)	Santa fe Chicken (3 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	450	550	590	410	490	530	530	
	Protein	46	63	54	39	46	48	52	
	% Cals from Protein	0.4088888889	0.4581818182	0.3661016949	0.3804878049	0.3755102041	0.3622641509	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv), 12 oz skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (2 serv) and southwest bean salad (1 serv)	
	Calorie	640	630	510	500	470	580	600	
	Protein (g)	63	54	52	40	37	51	58	
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.314893617	0.3517241379	0.3866666667	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	pepperjack wrap	1 container light and fit greek yogurt with 1 cup blueberries	1 cup Edamame beans	Peanut butter apple wrap	1 cup Edamame beans	soy berry smoothie	Sun-dried Tomato Turkey Wrap	
	Calorie	330	160	300	330	300	310	220	
	Protein	21	13	24	9	24	14	16	
	% Cals from Protein	0.2545454545	0.325	0.32	0.1090909091	0.32	0.1806451613	0.2909090909	
	Snack 2	12 oz skim milk and 2 cups strawberries	1 part skim mozz cheese stick, 1/2 cup diced watermelon	Banana berry salad (1 serv)	1 part skim mozz cheese stick, 1/2 cup diced watermelon	1 orange		12 oz skim milk and 2 cups strawberries	
	Calorie	220	100	160	100	60		220	
	Protein	14	8	3	8	1		14	
	% Cals from Protein	0.2545454545	0.32	0.075	0.32	0.0666666667	#DIV/0!	0.2545454545	
	Totals	Calorie	2102	2112	2092	2102	2112	2102	2082
		Protein (g)	202	202	187	179	181	203	200
		% Cals from Protein	0.3843958135	0.3825757576	0.3575525813	0.3406279734	0.3428030303	0.3862987631	0.3842459174
Without Nourish	Carbs	165	182	199	213	139	203	192	
	Fat	68	66	64	60	90	52	56	
	Verified	X	X	X	X	X	X	X	

Averages
Averages
2102.535714
197.0357143
0.3749074261
193.5357143
60.17857143
36.82%
25.76%

2200 Calories									
Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	
	Breakfast	Spinach Sausage Oven Omelette (3 servings)	High protein refrigerator oatmeal (1 serving)	Breakfast scramble salad (2 serving) with 16 ounces skim milk	Baked Blueberry French Toast (1.5 serv) and 1.5 cup nonfat cottage cheese	Green Chili Breakfast Bake (2 serving), 8 ounces skim milk	Raspberry Almond Breakfast Scones (1) and 2 cup nonfat cottage cheese	Omellete Cups (2 serving) and light and fit greek yogurt	
	Calorie	510	550	650	640	670	560	390	
	Protein	53	42	48	61	51	68	38	
	% Cals from Protein	0.4156862745	0.3054545455	0.2953846154	0.38125	0.3044776119	0.4857142857	0.3897435897	
	Lunch	Burrito Salad (1 serving), 12 oz skim milk	Dijon Chicken with Brussel Sprouts (2 serv)	Cajun grilled shrimp (2 serving) with Mango quinoa salad (2 serving)	Chicken Gyro (1 serv)	Turkey arugula salad (1 serving)	Santa fe Chicken (3 serv) with cauliflower rice (2 serv)	Beef and Barley Stew (1.5 serv) with Green Salad (1 serv), 12 oz skim milk	
	Calorie	450	550	590	410	490	530	530	
	Protein	46	63	54	39	46	48	52	
	% Cals from Protein	0.4088888889	0.4581818182	0.3661016949	0.3804878049	0.3755102041	0.3622641509	0.3924528302	
	Dinner	Kung Pao Chicken with Zoodles (2 serv)	Italian Veggie Rice Bake (2 serv), 8 ounces skim milk	Caribbean Chicken Salad (1 serv), 12 oz skim milk	Beef Veggie Stir Fry (2 serv) w/ cauliflower rice (1 serv)	Cilantro lime chicken and couscous (1 serving) with 1/2 cup cooked broccoli	Grilled Ginger Salmon (2 serv), 8 medium asparagus	Santa Maria Chicken (2 serv) and southwest bean salad (1.5 serv)	
	Calorie	640	630	510	500	470	580	730	
	Protein (g)	63	54	52	40	37	51	62	
	% Cals from Protein	0.39375	0.3428571429	0.4078431373	0.32	0.314893617	0.3517241379	0.3397260274	
	Post Workout Snack	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	Average Nourish Protein Drink (WL/LT)	
	Calorie	122	122	122	122	122	122	122	
	Protein	22	22	22	22	22	22	22	
	% Cals from Protein	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	0.7213114754	
	Snack 1	pepperjack wrap	1 container light and fit greek yogurt with 1/2 cup blueberries	1/2 cup Edamame beans	Peanut butter apple wrap	1 cup Edamame beans	soy berry smoothie	Sun-dried Tomato Turkey Wrap	
	Calorie	330	120	150	330	300	310	220	
	Protein	21	13	12	9	24	14	16	
	% Cals from Protein	0.2545454545	0.4333333333	0.32	0.1090909091	0.32	0.1806451613	0.2909090909	
	Snack 2	1 container light and fit greek yogurt with 1 cup blueberries	Sun-dried Tomato Turkey Wrap	Banana berry salad (1 serv)	12 oz skim milk and 2 cups strawberries	1 part skim mozz cheese stick, 1.5 cup diced watermelon	1 part skim mozz cheese stick	12 oz skim milk and 2 cups strawberries	
	Calorie	160	220	160	220	150	80	220	
	Protein	13	16	3	14	9	8	14	
	% Cals from Protein	0.325	0.2909090909	0.075	0.2545454545	0.24	0.4	0.2545454545	
	Totals	Calorie	2212	2192	2182	2222	2202	2182	2212
		Protein (g)	218	210	191	185	189	211	204
		% Cals from Protein	0.3942133816	0.3832116788	0.3501374885	0.3330333033	0.3433242507	0.3868010999	0.3688969259
Without Nourish	Carbs	161	196	205	247	141	203	211	
	Fat	76	64	71	55	97	58	61	
	Verified	X	X	X	X	X	X	X	

1200 Calories- Vegan

Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant) Blueberry Banana Muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant) 1 med Apple	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	240	150
	Protein	21	23	21	28	21	20	20
	% Cals from Protein	0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.3333333333	0.5333333333
	Lunch	Burrito Salad (1 serving) Sub Tofu For Chicken	Red Lentil Dhal (1 serv)	Cajun grilled shrimp (1 serving) with Mango quinoa salad (1 serving) Sub tofu for shrimp can still grill	Pan-seared tofu with pineapple salsa	Vegetarian Pad Thai Salad (1 serv) 16 ounces non fat soy milk	Veggie Hummus Sandwich	Pumpkin Quinoa Chili
	Calorie	330	320	290	180	280	330	300
	Protein	34	22	27	14	19	14	13
	% Cals from Protein	0.4121212121	0.275	0.3724137931	0.3111111111	0.2714285714	0.1696969697	0.1733333333
	Dinner	Kung Pao Chicken with Zoodles (1 serv) Sub Tofu For Chicken	Lemon Asparagus Pasta Salad	Caribbean Chicken Salad (1 serv) Sub tofu for chicken	Beef Veggie Stir Fry (1.33 serv) w/ cauliflower rice (1 serv) Sub beef with Tempeh	Tofu Tacos with Red Peppers	Sage Butternut Squash Gnocchi	Veggie Quinoa Burger(1 serv)
	Calorie	320	340	390	350	420	300	430
	Protein (g)	32	19	40	27	17	10	15
	% Cals from Protein	0.4	0.2235294118	0.4102564103	0.3085714286	0.1619047619	0.1333333333	0.1395348837
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
	% Cals from Protein	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
	Snack 1	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam
	Calorie	150	150	150	150	150	150	150
	Protein	12	12	12	12	12	12	12
	% Cals from Protein	0.32	0.32	0.32	0.32	0.32	0.32	0.32
	Snack 2							
	Calorie							
	Protein							
	% Cals from Protein	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!
Totals	Calorie	1200	1240	1210	1240	1210	1170	1180
	Protein (g)	119	96	120	101	89	76	80
	% Cals from Protein	0.3966666667	0.3096774194	0.3966942149	0.3258064516	0.294214876	0.2598290598	0.2711864407

Week 3 (7,11)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant), blueberry banana muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	150	150
	Protein	21	23	21	28	21	20	20
		0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.5333333333	0.5333333333
	Lunch	Honey Sriracha Chicken Rice Bowl (1 serv) Sub tempeh for chicken and don't cook in the crockpot	Vegan "Tuna" Salad (2 serv), 2 slices whole wheat bread, apple	Veggie Hummus Sandwich	Pan-seared tofu with pineapple salsa	One-pot Thai Noodles	Burrito Salad (1 serving) Sub Tofu For Chicken	Veggie Quinoa Burger(1 serv)
	Calorie	320	510	330	180	230	330	430
	Protein	30	14	14	14	9	34	15
	#VALUE!	0.375	0.1098039216	0.1696969697	0.3111111111	0.1565217391	0.4121212121	0.1395348837
	Dinner	Curried Tomato Pasta (2 serv), green salad	Roasted Veggie Freekah Salad (3 serv)	Spicy White Vegan Chili	Mushroom Chickpea Tacos	Korean Pork Veggie Quinoa Bowl (2 serv) Sub tempeh for chicken and don't cook in the crockpot	Sweet Potato Black Bean Salad (2 serv)	Mediterranean couscous salad
	Calorie	550	360	310	410	680	400	590
	Protein	21	15	10	13	58	10	20
	#VALUE!	0.1527272727	0.1666666667	0.1290322581	0.1268292683	0.3411764706	0.1	0.1355932203
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
#DIV/0!	#VALUE!	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
	Snack			1/2 cup Edamame beans			1/2 cup Edamame beans	
	Calorie			150			150	
	Protein			12			12	
	Snack							
	Calorie							
	Protein							
Totals	Calorie	1270	1300	1170	1150	1270	1180	1320
	Protein (g)	92	72	77	75	108	96	75
		0.2897637795	0.2215384615	0.2632478632	0.2608695652	0.3401574803	0.3254237288	0.2272727273

Week 4 (8,12)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant), blueberry banana muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant) 1 med Apple	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	240	150
	Protein	21	23	21	28	21	20	20
		0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.3333333333	0.5333333333
	Lunch	Chopped Thai Salad (1.5 serv)	Plum Arugula Salad (2 serv) sub goat cheese for soy/nut alterantive	Harvest Quinoa Salad (1serv), 8 ounces nonfat soy milk	Berry Kale Salad	Pan-seared tofu with pineapple salsa (1 serv) 1/2 cup cooked brown rice and 2 cups cooked broccoli	Spicy Bean and Rice Sauté	Vegan Enchiladas
	Calorie	480	440	410	400	350	300	370
	Protein	20	14	12	11	21	9	14
	#VALUE!	0.1666666667	0.1272727273	0.1170731707	0.11	0.24	0.12	0.1513513514
	Dinner	Sweet Potato Power Bowl	Slow Cooker Chickpea Curry (1 serv), 1 cup cooked quinoa	Jamaican Jalapeño Salad	Red Lentil Dhal (1 serv)	Pumpkin Quinoa Chili (1.5)	Mediterranean Arugula Salad and 16 ounces nonfat soy milk	Lemongrass Succotash
	Calorie	300	390	500	320	450	530	310
	Protein	9	14	16	22	19	26	10
		0.12	0.1435897436	0.128	0.275	0.1688888889	0.1962264151	0.1290322581
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
#DIV/0!	#VALUE!	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
	Snack							1/2 cup Edamam
	Calorie							150
	Protein							12
	Snack							
	Calorie							
	Protein							
Totals	Calorie	1180	1260	1290	1280	1160	1220	1130
	Protein (g)	70	71	69	81	81	75	76
		0.2372881356	0.2253968254	0.2139534884	0.253125	0.2793103448	0.2459016393	0.2690265487

1200 Calories- Vegan

Week 1 (5,9)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant) Blueberry Banana Muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant) 1 med Apple	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	240	150
	Protein	21	23	21	28	21	20	20
	% Cals from Protei	0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.3333333333	0.5333333333
	Lunch	Burrito Salad (1 serving) Sub Tofu For Chicken	Red Lentil Dhal (1 serv), 1 cup brown rice	Cajun grilled shrimp (1 serving) with Mango quinoa salad (1 serving) Sub tofu for shrimp can still grill	Pan-seared tofu with pineapple salsa (1 serv) 1/2 cup cooked brown rice and 2 cups cooked broccoli	Vegetarian Pad Thai Salad (1 serv) 16 ounces non fat soy milk	Veggie Hummus Sandwich	Pumpkin Quinoa Chili (2 serv)
	Calorie	330	540	290	350	280	330	600
	Protein	34	27	27	21	19	14	26
	% Cals from Protei	0.4121212121	0.2	0.3724137931	0.24	0.2714285714	0.1696969697	0.1733333333
	Dinner	Kung Pao Chicken with Zoodles (2 serv) Sub Tofu For Chicken	Lemon Asparagus Pasta Salad (2 serv)	Caribbean Chicken Salad (1 serv) Sub tofu for chicken	Beef Veggie Stir Fry (1.33 serv) w/ cauliflower rice (1 serv) Sub beef with Tempeh	Tofu Tacos with Red Peppers (1.5 serv)	Sage Butternut Squash Gnocchi (2 serv)	Veggie Quinoa Burger(1 serv)
	Calorie	640	540	390	350	630	600	430
	Protein (g)	64	46	40	27	25	20	15
	% Cals from Protei	0.4	0.3407407407	0.4102564103	0.3085714286	0.1587301587	0.1333333333	0.1395348837
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
	% Cals from Protei	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
	Snack 1	1/2 cup Edamame beans		1 cup Edamame	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam	1/2 cup Edamam
	Calorie	150		300	150	150	150	150
	Protein	12		24	12	12	12	12
	% Cals from Protei	0.32	#DIV/0!	0.32	0.32	0.32	0.32	0.32
	Snack 2			1 pear	1 apple	1 cup raspberries		
	Calorie			100	90	60		
	Protein			1	1	1		
	% Cals from Protei	#DIV/0!	#DIV/0!	0.04	0.0444444444	0.0666666667	#DIV/0!	#DIV/0!
Totals	Calorie	1520	1510	1460	1500	1480	1470	1480
	Protein (g)	151	116	133	109	98	86	93
	% Cals from Protein	0.3973684211	0.3072847682	0.3643835616	0.2906666667	0.2648648649	0.2340136054	0.2513513514

Week 2 (6,10)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant), blueberry banana muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant) 1 med Apple	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	240	150
	Protein	21	23	21	28	21	20	20
		0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.3333333333	0.5333333333
	Lunch	Sweet Chickpea salad(1 serv) on 2 Romaine lettuce leaves with 1/4 cups raw pumpkin seeds	Berry Kale Salad	Sweet Potato Power Bowl (2 serv)	Sweet potato Black bean burrito(1 serv)	Kale Conversion Bowl (2 serv)	One-pot Pasta Primavera (2 serv)	Lemon Tabbouleh Salad (2 serv)
	Calorie	320	400	600	320	640	600	260
	Protein	13	11	18	15	26	28	8
	#VALUE!	0.1625	0.11	0.12	0.1875	0.1625	0.1866666667	0.1230769231
	Dinner	Vegan Enchiladas (2 serv)	Pumpkin Quinoa Chili (1.5)	Chopped Thai Salad (1.5 serv)	Balsamic Chicken and Veggies (1 serv) Sub tofu for chicken	Southwest Bean Salad (2 serv)	Vegan Caesar Salad (1 serv) with nonfat Soy milk 16 oz	Smoked Sweet Potato Sliders (camp Chef), 2 cups cooked broccoli, 16 ounces soy milk
	Calorie	740	450	480	380	520	370	670
	Protein	28	19	20	43	14	22	33
	#VALUE!	0.1513513514	0.1688888889	0.1666666667	0.4526315789	0.1076923077	0.2378378378	0.1970149254
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
	#VALUE!	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
e beans	Snack	1 cup raspberries	1/2 cup Edamame beans		1 cup Edamame beans		1/2 cup Edamame	1 cup Edamame
	Calorie	60	150		300		150	300
	Protein	1	12		24		12	24
	Snack		1 cup raspberries					
	Calorie		60					
	Protein		1					
Totals	Calorie	1520	1490	1460	1560	1520	1510	1530
	Protein (g)	83	86	79	130	81	102	105
		0.2184210526	0.2308724832	0.2164383562	0.3333333333	0.2131578947	0.2701986755	0.2745098039

Week 3 (7,11)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant), blueberry banana muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), peanut butter fruit toast
	Calorie	250	280	230	410	210	410	410
	Protein	21	23	21	28	21	28	28
		0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.2731707317	0.2731707317
	Lunch	Honey Sriracha Chicken Rice Bowl (2 serv) Sub tempeh for chicken and don't cook in the crockpot	Vegan "Tuna" Salad (2 serv), 2 slices whole wheat bread, apple	Veggie Hummus Sandwich	Pan-seared tofu with pineapple salsa (1 serv) 1/2 cup cooked brown rice and 2 cups cooked broccoli	One-pot Thai Noodles (2 serv)	Burrito Salad (1 serving) Sub Tofu For Chicken	Veggie Quinoa Burger(1 serv)
	Calorie	640	510	330	350	460	330	430
	Protein	60	14	14	21	18	34	15
	#VALUE!	0.375	0.1098039216	0.1696969697	0.24	0.1565217391	0.4121212121	0.1395348837
	Dinner	Curried Tomato Pasta (1 serv), green salad	Roasted Veggie Freekah Salad (3 serv)	Spicy White Vegan Chili (2 serv)	Mushroom Chickpea Tacos (1.5 serv)	Korean Pork Veggie Quinoa Bowl (2 serv) Sub tempeh for chicken and don't cook in the crockpot	Sweet Potato Black Bean Salad (2 serv)	Mediterranean couscous salad
	Calorie	550	360	610	615	680	400	590
	Protein	21	15	20	19	58	10	20
	#VALUE!	0.1527272727	0.1666666667	0.131147541	0.1235772358	0.3411764706	0.1	0.1355932203
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
	#DIV/0!	#VALUE!	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
beans	Snack		1/2 cup Edamam	1/2 cup Edamame beans			1/2 cup Edamame beans	
	Calorie		150	150			150	
	Protein		12	12			12	
	Snack		1 cup raspberries					
	Calorie		60					
	Protein		1					
Totals	Calorie	1590	1510	1470	1525	1500	1440	1580
	Protein (g)	122	85	87	88	117	104	83
		0.306918239	0.2251655629	0.2367346939	0.2308196721	0.312	0.2888888889	0.2101265823

Week 4 (8,12)	Meal	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	Breakfast	Average Nourish Protein Drink (Plant), pear	Average Nourish Protein Drink (Plant), blueberry banana muffin	Average Nourish Protein Drink (Plant), 1 cup blueberries	Average Nourish Protein Drink (Plant), peanut butter fruit toast	Average Nourish Protein Drink (Plant), orange	Average Nourish Protein Drink (Plant) 1 med Apple	Average Nourish Protein Drink (Plant)
	Calorie	250	280	230	410	210	240	150
	Protein	21	23	21	28	21	20	20
		0.336	0.3285714286	0.3652173913	0.2731707317	0.4	0.3333333333	0.5333333333
	Lunch	Chopped Thai Salad (1.5 serv)	Plum Arugula Salad (2 serv) sub goat cheese for soy/nut alterantive	Harvest Quinoa Salad (1.5 serv), 12 ounces nonfat soy milk	Berry Kale Salad	Pan-seared tofu with pineapple salsa (1 serv) 1/2 cup cooked brown rice and 2 cups cooked broccoli	Spicy Bean and Rice Sauté (2 serv)	Vegan Enchiladas
	Calorie	480	440	615	400	350	600	370
	Protein	20	14	18	11	21	18	14
	#VALUE!	0.1666666667	0.1272727273	0.1170731707	0.11	0.24	0.12	0.1513513514
	Dinner	Sweet Potato Power Bowl (2 serv)	Slow Cooker Chickpea Curry (1.5 serv), 1 1/2 cup cooked quinoa	Jamaican Jalapeño Salad	Red Lentil Dhal (1 serv), 1 cup brown rice	Pumpkin Quinoa Chili (2 serv)	Mediterranean Arugula Salad and 16 ounces nonfat soy milk	Lemongrass Succotash (2 serv)
	Calorie	600	580	500	540	600	530	620
	Protein	18	21	16	27	26	26	20
		0.12	0.1448275862	0.128	0.2	0.1733333333	0.1962264151	0.1290322581
	Post Workout Snack	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)	Average Nourish Protein Drink (Plant)
	Calorie	150	150	150	150	150	150	150
	Protein	20	20	20	20	20	20	20
	#DIV/0!	#VALUE!	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333	0.5333333333
	Snack					1/2 cup Edamame beans		1/2 cup Edamam
	Calorie					150		150
	Protein					12		12
	Snack							
	Calorie							
	Protein							
Totals	Calorie	1480	1450	1495	1500	1460	1520	1440
	Protein (g)	79	78	75	86	100	84	86
		0.2135135135	0.2151724138	0.2006688963	0.2293333333	0.2739726027	0.2210526316	0.2388888889

