EXAMPLE MEAL PLAN: for One week Meal Prep

The LINK to the "approved" food list from Jamie Eason's website: <u>http://www.bodybuilding.com/fun/jamie-eason-livefit-trainer-approved-foods-list.html</u>

LINK to Alesha Haley Blog: (has pictures and examples of meal plan) http://aleshahaley.wordpress.com/

Here's an example of what I will make for food prep:

NOW I don't prep dinner, because I want to make dinner fresh every night and don't want to be rushed. Usually a lean meat, veggies and a salad. You could just cook another lunch, if you also wanted dinner included in your meal prep. **Eat every 2-3 HOURS!** Do NOT skip meals.

Breakfast:

-2 Egg White Muffins & ½ cup of spinach or ½ cup of brown rice (optional)


-SNACK: -2 protein bars (carrot flavor)


Lunch:

-4oz of baked chicken, steamed sweet potato, half a cup of steamed broccoli & 1 diced tomato


SNACK:

-2 turkey meatballs with half a cup of spinach


SNACK:

Protein Powder with almond milk/water PRE or POSTWORKOUT drink

Dinner: (example of dinners) -Baked Tilapia with salad & 1/2 a cup of brown/wild rice -Seared Tilapia Lettuce wraps with sauteed corn & onions -Baked Chicken with sauteed zuchinni & squash

**Try to have Veggies cover 50% of your plate, Carbs 25%, and lean meat 25%


Dessert: Chocolate Protein Mousse **Limit Dessert to only a couple times a week I usually have dessert once to twice a week after dinner.


GROCERY LIST

Note to self: If you can't pronounce the ingredients, DON'T EAT IT :) If it has more than 3 ingredients, DON'T EAT IT.

*Be sure to take a women's multivitamin every day

-3 sweet potatoes

-3-4 tomatoes

-Fresh or Frozen Broccoli (1 bag or prepackaged in Veggie Section)

- -1 pacakge of Zuchinni (Can sub with Personal Preference veggie!)
- -1 package of Yellow Squash
- -1 Carton of Strawberries

-1 package/box of wild or brown rice

(I prefer the brand Royal Blend Wild Rice)

-1-2 Bags of fresh SPINACH

- -1 can of chickpeas
- -1-2 cartons of 100% liquid Egg Whites
- -1 Package of Extra Lean Ground Turkey
- -1 Package of Hormone Free Chicken Breast
- -1 Package Frozen Tilapia Filets (optional for dinners)
- -Mrs.Dash NO SALT Seasoning (garlic & herb)

-Cinnamon

-Package or Jar of Unsweetened applesauce

-Stevia in the Raw (LARGE bag) OR jar of Pure Honey

-Gallon of unsweetened Almond Milk

-Chobani or Fage PLAIN Greek Yogurt 35oz (LARGE)

-Chocolate or Vanilla Protein Powder (I prefer Muscle Milk Brand Chocolate Powder) -optional: 8oz of carrot baby food (FOR CARROT PROTEIN BARS)

**Make sure ingredients are 100% pureed carrots (can sub. Pumpkin if choosing to make Pumpkin Protein Bars

-Balsamic Vinaigrette (I prefer Newman's Own brand)

-PB2 (optional, can only be purchased at Walmart)

**PB2 is powdered Peanut Butter, Just add water. Has 85% less calories than traditional peanut butter

**Optional if eating bread use the following brands:

-Ezekial Bread Loaf (found in frozen section because it has NO preservatives)

-Ezekial Tortillas (found in frozen section because it has NO preservatives)

Chocolate Protein Mousse

http://aleshahaley.wordpress.com/2013/09/19/chocolate-protein-mousse-cleaneating/


Ingredients:

3/4th of a CUP of PLAIN Greek Yogurt (I prefer the Chobani brand)

-1 scoop of Chocolate Protein Powder **You could use Vanilla flavored and just add more coco powder

- -1 TB of Unsweetened Coco Powder
- -1 TB of HONEY or Stevias
- -2 TB of water

-OPTIONAL: Sliced Strawberries

Ingredients for Peanut Butter Topping

-2 TB of PB2 (Powdered Peanut Butter)

**OR an all natural Peanut Butter

- -2 TB of PLAIN Greek Yogurt
- -1TB of water

OPTIONAL: a martini serving glass if your classy like that Or a red solo cup you know, whatever works! -To achieve the best mousse texture you have to play around with the measurements of your ingredients. These are based on the brands I use.

Directions: mix all your Chocolate Mousse ingredients in a large bowl, slowly add 1 TB of water at a time till you achieve the best thick mousse texture. Next mix your Peanut Butter topping in a separate bowl. Slice up your strawberries and place in your glass for serving. Next add however much Mousse you would like, (approx 2 scoops is my one serving). Then top with more strawberries and the PB2 mix. Sprinkle with a pinch of cinnamon. And finally DEVOUR your yummy dessert! OR if you have self control you can store in your fridge and save for later.

*This recipe makes 2 servings, one for you and one for a friend that you love dearly and are willing to share your awesomeness with!