

THE DIET SOLUTION

14 Days To A SEXY NEW BODY IN 2010

www.TheDietSolutionProgram.com

Congratulations on taking charge of your health and your weight! You'll find that these meal plans are a great way to get your body started burning off fat in the least amount of time possible!

There are 12 meal plans that follow. Follow meal plans 1-6 and then give yourself a Cheat Day on Day 7. Repeat again for week 2, giving you another Cheat Day on Day 14.

Questions and How to use these meal plans

What can I eat on my cheat days?

You can eat whatever you like without gorging yourself. Don't eat until you are overly full at each meal. You can eat whatever foods you would until you are satisfied, just be reasonable. Two slices of pizza is a meal, but a whole pie is not! A slice of cake is a great dessert, not the whole cake! (I think you get the point).

What I do on my cheat days is just eat as I feel like it all day. I don't plan like I would on all my other days and I eat whatever I am craving. For example, I may wake up and make pancakes, have sushi for lunch followed by some cookies, and go out to dinner and choose whatever appeals to meal on the menu (including dessert). As you can see, I do not eat with reckless abandon, but I don't plan my healthy meals like I do on the other days of the week.

What if there is a meal or a food I don't like?

I understand that each of us has different tastes and that some of these meals may taste great to you while some may not appeal to you at all. You can easily adjust your meals for the day by choosing the breakfasts you like, the snack you like...etc...and mix and match them to create your own meal plans. Each meal is interchangeable. Just don't exchange a breakfast with a lunch or a lunch with a dinner. You can only exchange the same type of meal (breakfast with breakfast, lunch with lunch).

How do I make these meal plans specific for my calorie needs?

I have found that 1600 calories of the right food combinations to be a sufficient amount to keep most people from being hungry while simultaneously quickly burning off a lot of body fat. If you feel like you need more food, you can begin by increasing the protein servings by 1 ounce at a time. For example, if lunch calls for 4 oz of salmon, increase it to 5 or 6 if necessary.

Remember also that these meal plans are only to be followed for 2 weeks. So if your calories are a bit lower during this time, that's ok. You will be returning to your Diet Solution Meal Plans (or possibly starting for the first time) and these 14 days are just a "kick start" to your fat loss goals. You may be a bit hungry or experience some detox symptoms (headaches from sugar withdrawal or digestive changes). Hang in there. You're going to feel amazing in just 2 weeks.

What can I drink while following these meal plans?

- 1. Water $-\frac{1}{2}$ of your body weight in ounces of water each day (e.g. if you weight 150 lbs., then 75 oz. of water throughout the course of each day)
- 2. Green Tea (careful with the caffeine content) sweetened with stevia or xylitol
- 3. Coffee (1 cup per day maximum) sweetened with stevia or xylitol (no milk or creamer)

What should I do when I complete these 14 days?

You can either follow the meal plans in the Quick Start Guide or the "Done For You" Meal Plans that came with your Diet Solution Program. All the information you need to move forward with your weight loss goals are included in the Diet Solution Program.

*You may be wondering why I've put these meal plans together like I have. Don't worry, all the answers to your questions can be found quickly and easily in your Diet Solution Program manual. If after you've read through the manual, you still have questions, please email us.

Cooking suggestions and Isabel's Tips

The following ideas are just suggestions and how I put together my own meals each day. As long as you stay within your serving sizes and use the foods listed, you can put these meals together however is best for you.

Remember these are only suggestions.

Below I have explained how I would prepare the meals that are listed in the meal plans provided. I did not include every meal, as some are self explanatory.

Day 1:

Breakfast

I would cook the spinach using coconut oil and then add in the eggs to make a spinach omelet. I would then eat it over the sliced tomato.

Lunch

I would broil the salmon seasoned with salt and pepper. I would most likely have done this the night before to have it ready for the next day's lunch. I would have it cold over the salad and use olive oil and lemon as my salad dressing

Post Workout

Looking ahead, tomorrow's dinner calls for chicken legs (dark meat chicken) so I would probably bake a whole chicken and use the breast post workout and save some dark meat for the next day. My husband would also eat some so none of it would go to waste.

I would bake the sweet potato in the oven for 45 minutes

I would eat the cauliflower raw or lightly steamed.

Dinner

You can use the turkey chili recipe in The DSP Recipe Guide or make a burger and top with sliced tomatoes.

I would then make a salad of romaine lettuce, carrots and celery.

(Make sure to make enough for tomorrow's lunch)

Day 2:

Breakfast

I would make "sausage and peppers". First cook the onions and peppers in coconut oil and then add in your sausage.

Lunch

I always like to have my lunch ready the night before and eating leftovers is usually the easiest for me. Lunch will be leftovers from last night.

Post Workout

Scramble the egg whites and make an omelet (you can use a small amount of coconut oil to cook). You can add a little bit of salsa to the sandwich if you would like.

Dinner

I would have a chicken leg leftover from the chicken I made the day before and I would measure out 4 oz of dark meat.

I would make "Green Bean Almondine". Sauté the green beans in coconut oil. Add in the sliced almonds.

Day 3:

Post Workout

Put 1 scoop of Protein Powder, water, ice and a banana in the blender to make a Post Workout shake.

Dinner

I would use 1 tsp of the coconut oil to cook my turkey burger, 1 tsp to cook the onions and mushrooms and 1 tsp to cook the spinach.

Day 4:

Breakfast

I would cut up the hard boiled eggs and the avocado and serve that over the cauliflower.

Lunch

I finely chop 1 celery stalk, 1 carrot and a ¼ red pepper and add that to the tuna fish along with 1 TBSP of olive oil to make a "no mayo" tuna salad.

Day 5:

Lunch

I add garlic powder, oregano, parsley, thyme, salt and pepper to ground buffalo and make meatballs. I cook them in coconut oil.

I sauté 2 pieces of garlic and then add the cut up tomato. This will serve as your "sauce". Serve over spaghetti squash.

Post Workout

I add the Protein powder right into the cereal.

Day 6:

<u>Lunch</u>

Hard boil 4 eggs. Use 2 whole and the whites from the other 2. Mash them all up and add 1 Tbsp Dijon Mustard and 1 tsp olive oil. You can also add salt and pepper to taste. This is your egg salad.

Make a salad and add the beans.

Post Workout

I add the protein powder right into the oatmeal and sprinkle a little cinnamon on top.

<u>Dinner</u>

I buy "wheat free" soy sauce at the health food store for all my Chinese style recipes. If you can't find this kind, regular soy sauce is ok. Use 1-2 tsps (a little goes a long way).

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
2 eggs	140	12	0	10	_
1/2-1 cup cooked spinach	25	2	4	0	_
1/2 tomatoe, sliced					_
2 tsps Coconut Oil or Olive Oil - you can use either for cooking or eat raw	100			10	
Totals		14	4	20	
Snack	200			20	
1 ounce almonds (20-24)	170	6	5	15	_
T	470		F	45	
Lunch Totals	170	6	5	15	
Lunch					
4 oz cooked salmon	200	28		8	_
1/2 cup chick peas or kidney beans	80		20	1	_
Raw vegetables made into salad (Lettuce, spinach,					-
cucumbers, celery, peppers)					
2 teaspoons extra virgin olive oil and vinegar or lemon to					
dress the salad.	100			10	
Totals	380	28	20	19	
Post Workout	l				
4 oz lean chicken or turkey breast	200	36		4	
1 cup cooked broccoli or cauliflower	60	4		12	_
4 oz sweet potatoe	100	4	24	<u> </u>	_
·					-
Totals	360	44	24	16	
Dinner					
4 oz lean beef (85% lean) or ground turkey	260	28		16	
Tomatoes, onions, carrots, celery (can be used to make					
chili, toppings for a burger or a salad)	60		15		
2 tsps extra virgin olive oil + lemon (can be used as					
dressing over veggies or use to cook veggies for chili)	100			10	
Totals	420	28	15	26	
Totals	1595	120	68	96	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
27 04111401					
3 oz chicken or turkey sausage	180	12	6	12	
1 cup onions and peppers - cooked	70	3	15		
2 tsps Coconut Oil or Olive Oil - you can use either for cooking or eat raw	100			10	
COOKING OF CALTAW	100		3	10	
Totals	350	15	24	22	
Snack	330	10		LL	
Chack					
2 TBSP Walnut butter	205	5	5	19	
Baby carrots	200		Ü		
					1
Totals	205	5	5	19	
Lunch					
4 oz lean beef (85% lean) or ground dark turkey	260	28		16	
Tomatoes, onions, carrots, celery (can be used to make					
chili, toppings for a burger or a salad)	60		15		
2 tsps extra virgin olive oil + lemon (can be used	100			10	
as dressing over veggies or use to cook veggies for chili)					
Totals	420	28	15	26	
Post Workout					
5 egg whites	100	20		1	
1/2 tomato sliced	20	1	4		
2 slices sprouted grain, rice or spelt bread (Egg					
Sandwich)	160	10	30	3	
Totals	280	31	34	4	
Dinner					
4 oz chicken drumsticks (measure meat cooked off the					
bone) or 4 oz cooked salmon	200	32		8	
2 oz Green beans	20	2	4		
with 1/2 oz sliced almonds (10 -12) see recipe	85	3	2	8	
1/2 Cucumber and 1/2 tomatoe salad	20		5		
2 tsps extra virgin olive oil + lemon (can be used					
dressing for salad)	100			10	
	425	37	11	26	
Totals	1680	116	89	97	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
3 slices turkey bacon	105	18	0	5	
1 slice rice, splelt or sprouted grain bread	80	5	15	1	
1/2 tomato sliced	20	1	4		
Totals	205	24	19	6	
Snack					
1 ounce brazil nuts (6-8)	190	4	3	20	
or macadamias (10-12					
Totals	190	4	3	20	
Lunch					
4 oz grilled shrimp or scallops	120	24			
2 oz Avocado	100	1	2	8	
Raw vegetables made into salad (Lettuce, spinach,					
cucumbers, celery, peppers)					
2 teaspoons extra virgin olive oil and vinegar or lemon to	100			4.0	
dress the salad.	100		0.1	10	
1 small green apple	75		21	40	
Totals	395	25	23	18	
Post Workout					
A December Destain Misselfh water and in	120	24	2	1	
1 scoop Prograde Protein - Mix with water and ice	120 120	24	2	1	
1 banana or 1 large apple (shake)	120	I	30		
Totals	240	25	32	1	
Dinner	240	20	3Z		
A or ground turkey (dark most) to use for turkey					
4 oz ground turkey (dark meat) to use for turkey	250	32		16	
burger Top with sauteed onions and mushrooms	40	JZ	10	10	
Over 1/2-1 cup sauteed spinach or kale	25	2	4		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil	140		4	15	
Totals	455	34	14	31	
Totals		V-1	- ' -	V1	
Totals	1485	112	91	76	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast				1 4.1	110100
2 soft boiled eggs (or hard boiled)	105	18	0	5	-
1 cup steamed cauliflower	30		6		-
2 oz Avocado	100	1	2	8	
Totals	235	19	8	13	
Snack					
2 TBSP Almond butter	190	8	6	17	
3 ounces baby carrots	30		6		
Totals	220	8	12	17	
Lunch					
4 oz canned tuna or salmon	120	24			
chopped celery, carrots and peppers added to fish	20		5		
1 TBSP extra virgin olive oil added to tuna (veggie tuna					
or salmon salad) Serve over romaine lettuce	140			18	
1 cup sliced strawberries	50		13		
Totals	330	24	18	18	
Post Workout					
4 oz sliced turkey or chicken breast	160	32		1	
lettuce and 1/2 tomatoe	20	1	4		
2 slices sprouted grain, rice or spelt bread (turkey or					
chicken sandwich)	160	10	30	3	-
Totals	340	43	34	4	
Dinner		1			
					_
4 oz chicken legs (meat from leg and thigh) or 4 oz pork	0.50	00		4.0	
loin	250	32	40	16	_
Sauteed garlic broccoli - 1 cup	50		12		_
Salad - Romaine lettuce, celery, peppers, cucumbers	25	2	4		_
1 TBSP (3 tsps) extra virgin olive oil or coconut oil (use				4-	
for cooking and as dressing for salad)	140	24	10	15	
Totals	465	34	16	31	
Totals	1590	128	88	83	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
3 oz leftover chicken leg	105	18	0	5	
1/2 - 1 cup sauteed spinach	25	2	4	1	
1 tsp coconut oil or extra virgin olive oil (for cooking or					
raw over greens)	50			5	
1 small green apple	75		21		
Totals	255	20	25	11	
Snack					
1/4 cup pumpkin seeds	180	9	4	14	
Totals	180	9	4	14	
Lunch					
				_	
4 oz ground buffalo (made into meatballs)	160	31		4	
sauteed garlic tomatoes (1 whole tomato)	40	2	8		
1 cup cooked spaghetti squash	50		8		
2 teaspoons coconut oil or extra virgin olive oil (to use for	400			4.0	
cooking or raw)	100		0.4	10	
1 small green apple	75		21	4.4	
Totals	425	33	37	14	
Post Workout					
4 December Dectain Misserith containing dis-	120	24	2	1	
1 scoop Prograde Protein - Mix with water and ice		3		I	
1 cup cooked rice cereal (hot cereal made from rice)	130	3	28		
Totals	250	27	30	1	
Dinner	230	Zī	30	_	
Diffile					
5 oz broiled Mahi Mahi or Tilapia	150	28		2	
2 oz Avocado	100	1	2	8	
1 cup steamed cauliflower or brocolli	30	'	6		
· · ·			<u> </u>		
Large green salad (romaine lettuce, cucumbers, celery, green peppers)	25	2	4		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil	140			15	
Totals	445	31	12	25	
Totals					
Totals	1555	120	108	65	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
3 medium slices pork bacon	150	9	0	12	
1 egg	70	6		5	
1 tomato (sliced)	40	2	8		
,					
Totals	260	17	8	17	
Snack					
1 oz raw walnuts (14 halves) or pecans (18-20 halves)	200	4	2	20	
	200	•			
Totals	200	4	2	20	
Lunch					
2 whole eggs + 2 egg whites (to make egg salad)	175	20		10	
	173	20		10	
1 Tbsp Dijon Mustard for egg salad - Large salad -					
Lettuce, cucumbers, celery, peppers, carrots					
3 tsps extra virgin olive oil (1 tsp in egg salad 2 tsps for	140			15	
salad dressing) + vinegar 1/2 cup chick peas or kidney beans	80		20	15 1	
Totals		20	20	26	
Post Workout	393	20	20	20	
r cot womout					
1 scoop Prograde Protein or 5 egg whites	120	24	2	1	
1/2 cup dry oatmeal (make with water) add cinnamon to					
taste	150	5	28	3	
Totals	270	29	30	4	
Dinner					
5 oz cooked chicken breast	150	35		2	
Chinese stir fry vegetables (broccoli, onions, peppers	50		12		
green beans) + wheat free soy sauce	30		6		
Tomato and cucumber salad (1/2 tomato + 1/2					
cucumber)	40		10		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil (1 tsp	4.40				
to cook, 2 tsps for salad dressing)	140 410	35	28	15 17	
Totals	410	აე	28	17	
Totals	1535	105	88	84	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
2 eggs	140	12	0	10	
1/2-1 cup cooked spinach, 1/2 tomatoe, sliced	25	2	4	0	
2 tsps Coconut Oil or Olive Oil - you can use either for					
cooking or eat raw	100			10	
<u> </u>					
Totals	265	14	4	20	
Snack					
1 ounce almonds (20-24)	170	6	5	15	
1 durice dimonds (20 2+)	170	Ü	<u> </u>	10	
Totals	s 170	6	5	15	
	170	0	3	13	
Lunch					
4	200	20		0	
4 oz cooked salmon	200	28	00	8	
1/2 cup chick peas or kidney beans	80		20	1	
Raw vegetables made into salad (Lettuce, spinach,					
cucumbers, celery, peppers)					
2 teaspoons extra virgin olive oil and vinegar or lemon to					
dress the salad.	100			10	
Totals	380	28	20	19	
Post Workout					
4 oz lean chicken or turkey breast	200	36		4	
1 cup cooked broccoli or cauliflower	60	4		12	
1 large apple	100		25		
Totals	360	40	25	16	
Dinner					
4 oz lean beef (85% lean) or ground turkey	260	28		16	
Tomatoes, onions, carrots, celery (can be used to make					
chili, toppings for a burger or a salad)	60		15		
Simi, toppingo for a bargor of a ballady	- 55				
2 tsps extra virgin olive oil + lemon (can be used as					
dressing over veggies or use to cook veggies for chili)	100			10	
areasing aver vaggios or also to adolic vaggios for drilli)				.0	
Totals	420	28	15	26	
Totals	1595	116	69	96	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast	Odiones	Trotein	Ourbs	rat	Notes
Dicariast					
3 oz chicken or turkey sausage	180	12	6	12	
1 cup onions and peppers - cooked	70	3	15	'-	_
2 tsps Coconut Oil or Olive Oil - you can use	100	0		10	_
either for cooking or eat raw	100		3	10	
Total	s 350	15	24	22	
Snack	3 000	10		LL	
Shaon					
2 TBSP Walnut butter	205	5	5	19	_
Baby carrots	200		- U	10	
Daby carrots					
					-
Total	s 205	5	5	19	
Lunch	200			13	
Lunon					
4 oz lean beef (85% lean) or ground dark turkey	260	28		16	
· · · · · · · · · · · · · · · · · · ·	200	20		10	
Tomatoes, onions, carrots, celery (can be used to make chili, toppings for a burger or a salad)	60		15		
crilli, topplings for a burger of a salad)	00		13		-
2 tsps extra virgin olive oil + lemon (can be used as	400			40	
dressing over veggies or use to cook veggies for chili)	100			10	_
Total	- 400	20	45	200	
Total	s 420	28	15	26	
Post Workout					
5 annualita	400	20		4	
5 egg whites	100	20	40	1	
spinach, mushrooms, tomatoes (veggie omelete)	40		10		
1/2 banana	60		15		-
Total	s 200	20	25	1	
Dinner					
					_
4 oz chicken drumsticks (measure meat cooked off the	000	00		0	
bone) or 4 oz cooked salmon	200	32		8	_
2 oz Green beans	20	2	4		_
with 1/2 oz sliced almonds (10 -12) see recipe	85	3	2	8	_
1/2 Cucumber and 1/2 tomatoe salad	20		5		_
2 tsps extra virgin olive oil + lemon (can be used					
dressing for salad)	100			10	
	425	37	11	26	
	1600	105	00	94	
Total	s 1600	103	80	34	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
3 slices turkey bacon	105	18	0	5	
1 slice rice, splelt or sprouted grain bread	80	5	15	1	
1/2 tomato sliced	20	1	4		
Totals	205	24	19	6	
Snack					
1 ounce brazil nuts (6-8) or macadamias (10-12)	190	4	3	20	
Totals	190	4	3	20	
Lunch					
4 oz grilled shrimp or scallops	120	24			
2 oz Avocado	100	1	2	8	
Raw vegetables made into salad (Lettuce, spinach,					
cucumbers, celery, peppers)					
2 teaspoons extra virgin olive oil and vinegar or lemon to					
dress the salad.	100			10	
1 small green apple	75		21		
Totals	395	25	23	18	
Post Workout					
1 scoop Prograde Protein Mix with water and ice	120	24	2	1	
1 banana or 1 large apple (shake)	120	1	30		
Totals	240	25	32	1	
Dinner					
5 oz ground turkey (dark meat) to use for turkey burger	300	40		16	
Top with sauteed onions and mushrooms	40		10		
Over 1/2-1 cup sauteed spinach or kale	25	2	4		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil	140	42	4.	15	
Totals	505	42	14	31	
Totals	1535	120	91	76	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
2 soft boiled eggs (or hard boiled)	105	18	0	5	
1 cup steamed cauliflower	30		6		
2 oz Avocado	100	1	2	8	
Totals	235	19	8	13	
Snack					
2 TBSP Almond butter	190	8	6	17	
3 ounces baby carrots	30		6		
Totals	220	8	12	17	
Lunch					
4 oz canned tuna or salmon	120	24			
chopped celery, carrots and peppers added to fish	20		5		
1 TBSP extra virgin olive oil added to tuna (veggie tuna					
or salmon salad) - Serve over romaine lettuce	140			18	
1 cup sliced strawberries	50		13		
Totals	330	24	18	18	
Post Workout					
4 oz sliced turkey or chicken breast	160	32		1	
1 cup cooked broccoli or cauliflower	60	4		12	
1 large apple	100		25		
Totals	320	36	25	13	
Dinner	'				
4 oz chicken legs (meat from leg and thigh) or 4 oz pork					
loin	250	32		16	
Sauteed garlic broccoli - 1 cup	50		12		
Salad - Romaine lettuce, celery, peppers, cucumbers	25	2	4		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil (use					
for cooking and as dressing for salad)	140			15	
Totals	465	34	16	31	
	1F70-	424	70	02	
Totals	1570	121	79	92	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast					
3 oz leftover chicken leg	105	18	0	5	
1/2 - 1 cup sauteed spinach	25	2	4	1	
1 tsp coconut oil or extra virgin olive oil (for cooking or					
raw over greens)	50			5	
1 small green apple	75		21		
Totals	255	20	25	11	
Snack					
1/4 cup pumpkin seeds	180	9	4	14	
			_		
Totals	180	9	4	14	
Lunch					
	400				
4 oz ground buffalo (made into meatballs)	160	31	•	4	
sauteed garlic tomatoes (1 whole tomato)	40	2	8		
1 cup cooked spaghetti squash	50		8		
2 teaspoons coconut oil or extra virgin olive oil (to use for	400			4.0	
cooking or raw)	100		0.4	10	
1 small green apple	75		21		
Totals	425	33	37	14	
Post Workout					
4 Brannada Bratain	120	24	2	4	
1 scoop Prograde Protein	120		2	9	
1 Tbsp Almond Butter	90 50	4	3 13	9	
1 cup strawberries(sliced) or blueberries	50		13		
Totals	260	28	18	10	
Dinner	200	20	10	10	
5 oz broiled Mahi Mahi or Tilapia	150	28		2	-
2 oz Avocado	100	1	2	8	-
1 cup steamed cauliflower or brocolli	30	'	6		-
Large green salad (romaine lettuce, cucumbers, celery,			,		-
green peppers)	25	2	4		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil	140		т	15	-
Totals	445	31	12	25	
Totals	1565	121	96	74	

Food	Calories	Protein	Carbs	Fat	Notes
Breakfast	Garorros	7 7 0 10 11 1	Curbo	7 GC	710100
3 medium slices pork bacon	150	9	0	12	_
1 egg	70	6		5	_
1 tomato (sliced)	40	2	8		-
					-
Totals	260	17	8	17	
Snack					
1 oz raw walnuts (14 halves)	200	4	2	20	
or pecans (18-20 halves)					
Totals	200	4	2	20	
Lunch					
					_
2 whole eggs + 2 egg whites (to make egg salad) - 1					
Tbsp Dijon Mustard for egg salad	175	20		10	=
Large salad - Lettuce, cucumbers, celery, peppers,					
carrots					_
3 tsps extra virgin olive oil (1 tsp in egg salad 2 tsps for					
salad dressing) + vinegar	140			15	
1/2 cup chick peas or kidney beans	80		20	1	
Totals	395	20	20	26	
Post Workout					
	400	00		4	_
4 oz sliced turkey breast	160	32		1	-
Romaine lettuce leaves (make turkey, lettuce wraps)					
1 Tbsp Dijon Mustard for wraps	100		25		
1 large apple		32	25 25	1	
Dinner Totals	260	32	25	1	
Diffiler					
5 oz cooked chicken breast	150	35		2	-
Chinese stir fry vegetables (broccoli, onions, peppers	50	33	12		-
green beans) + wheat free soy sauce	30		6		-
Tomato and cucumber salad (1/2 tomato + 1/2	30		3		-
cucumber)	40		10		
1 TBSP (3 tsps) extra virgin olive oil or coconut oil (1 tsp					
to cook, 2 tsps for salad dressing)	140			15	
Totals	410	35	28	17	
Totals	1525	108	83	81	