CrossFitJournal

Originally published in May 2004.

Our recommendation to "eat meat and vegetables, nuts and seeds, some fruit, little starch and no sugar" is adequate to the task of preventing the scourges of diet-induced disease, but a more accurate and precise prescription is necessary to optimize would be much easier for us were this not so! physical performance.

Finely tuned, a good diet will increase energy, sense of well-being and acumen, while simultaneously flensing fat and packing on muscle. When properly composed, the right diet can nudge every important quantifiable marker for health in the right direction.

Diet is critical to optimizing human function, and our clinical experience leads us to believe that Barry Sears' Zone Diet closely models optimal nutrition.

CrossFit's best performers are Zone eaters. When our secondtier athletes commit to strict adherence to the Zone parameters, they generally become top-tier performers quickly. It seems CrossFit regimen.

Unfortunately, the full benefit of the Zone Diet is largely limited to those who have at least at first weighed and measured their food.

For a decade, we experimented with sizing and portioning strategies that avoid scales and measuring cups and spoons, only to conclude that natural variances in caloric intake and macronutrient composition without measurement are greater than the resolution required to turn good performance to great. Life In the Zone scheme, all of humanity calculates to either 2-, 3-,

The meal plans and block chart (on the following pages) have been our most expedient approach for eliciting athletes' best performances and optimal health.

Even discounting any theoretical or technical content, this portal to sound nutrition still requires some basic arithmetic and weighing and measuring portions for the first weeks.

Too many athletes, after supposedly reading Sears' book "Enter the Zone," still ask, "So what do I eat for dinner?" They get meal plans and block charts. We can make the Zone more complicated or simpler, but not more effective. We encourage everyone to weigh and measure portions for a couple of weeks because that the Zone Diet accelerates and amplifies the effects of the it is supremely worth the effort, not because it is fun. If you choose to "guesstimate" portions, you will have the result of CrossFit's top performers only if and when you are lucky.

> Within a couple of weeks of weighing and measuring, you will have developed an uncanny ability to estimate the mass of

common food portions, but, more importantly, you will have formed a keen visual sense of your nutritional needs. This is a profound awareness.

4-, or 5-block meals at breakfast, lunch and dinner, with either 1or 2-block snacks between lunch and dinner and again between dinner and bedtime. We have simplified the process for determining which of the four meal sizes and two snack sizes best suits your needs. We assume that you are CrossFit athletes; i.e., active.

Being a "4-blocker," for instance, means that you eat three meals each day, where each meal is composed of 4 blocks of protein, 4 blocks of carbohydrate and 4 blocks of fat. Whether you are a "smallish" medium-sized guy or a "largish" medium-sized guy would determine whether you will need snacks of 1 or 2 blocks

The meal plans we give stand as examples of 2-, 3-, 4- or 5-block meals, and the block chart gives quantities of common foods equivalent to 1 block of protein, carbohydrate or fat.

Once you determine that you need, say, 4-block meals, it is simple to use the block chart and select four times something from the protein list, four times something from the carbohydrate list and four times something from the fat list every meal.

One-block snacks are chosen from the block chart at face value for a single snack of protein, carbohydrates and fat, whereas 2-block snacks are, naturally, composed of twice something from the carbohydrates list combined with twice something from the protein list and twice something from the fats.

Every meal, every snack, must contain equivalent blocks of protein, carbohydrate and fat.

If the protein source is specifically labeled "non-fat," then double the usual fat blocks for that meal. Read "Enter the Zone" to learn

For those eating according to Zone parameters, body fat comes off fast. When our men fall below 10 percent body fat and start approaching 5 percent, we kick up the fat intake. The majority of our best athletes end up at X blocks of protein, X blocks of carbohydrate, and 4X or 5X blocks of fat. Learn to modulate fat intake to produce a level of leanness that optimizes performance.

The Zone Diet neither prohibits nor requires any particular food. It can accommodate paleo or vegan, organic or kosher, fast food or fine dining, while delivering the benefits of high-performance nutrition.

What Is a Block?

A block is a unit of measure used to simplify the process of making balanced meals.

- 7 g of protein = 1 block of protein
- 9 g of carbohydrate = 1 block of carbohydrate
- 1.5 g of fat = 1 block of fat

(This assumes that there is about 1.5 g of fat in each block of protein, so the total amount of fat needed per 1 block meal is 3 g.)

When a meal is composed of equal blocks of protein, carbohydrate and fat, 40 percent of its calories are from carbohydrate, 30 percent from protein and 30 percent from

The following pages contain common foods in their macronutrient category (protein, carbohydrate or fat), along with a conversion of measurements to blocks.

This block chart is a convenient tool for making balanced meals. Simply choose 1 item from the protein list, 1 item from the carbohydrate list and 1 item from the fat list to compose a 1-block meal. Or choose 2 items from each column to compose a 2-block meal, and so on.

Here is a sample 4-block meal:

- 4 oz. chicken breast
- 1 artichoke
- 1 c. of steamed vegetables with 24 crushed peanuts
- 1 sliced apple

This meals contains 28 g of protein, 36 g of carbohydrate, and 12 g of fat. It is simpler, though, to think of it as a 4-block meal.

Block Prescription Based on Sex and Body Type

Body Type	Total Blocks	Snack	Dinner	Snack	Lunch	Breakfast
Small female	10	2	2	2	2	2
Medium female	11	1	3	1	3	3
Large female	13	2	3	2	3	3
Athletic, well- muscled female	14	1	4	1	4	4
Small male	16	2	4	2	4	4
Medium male	17	1	5	1	5	5
Large male	19	2	5	2	5	5
Extra-large male	20	4	4	4	4	4
Hard gainer	21	3	5	3	5	5
Large hard gainer	23	4	5	4	5	5
Athletic, well- muscled male	25	5	5	5	5	5

Sample Day | Block Requirements for Small (16-Block) Male

	Breakfast	Lunch	Snack	Dinner	Snack
Protein	4	4	2	4	2
Carbohydrate	4	4	2	4	2
Fat	4	4	2	4	2

Block Chart for Protein, Fat and Favorable Carbohydrates

Protein (Cooked)				
beef	1 oz.	ham	1 oz.	
calamari	1½ oz.	lamb	1 oz.	
Canadian bacon	1 oz.	lobster	1½ oz.	
canned tuna	1 oz.	pork	1 oz.	
catfish	1½ oz.	protein powder	1 oz.	
cheese	1 oz.	ricotta cheese	2 oz.	
chicken breast	1 oz.	salmon	1½ oz.	
clams	1½ oz.	sardines	1 oz.	
corned beef	1 oz.	scallops	1½ oz.	
cottage cheese	½ C.	seitan	1 oz.	
crabmeat	1½ oz.	shrimp	1½ oz.	
deli meat	1½ oz.	soft tofu	3 oz.	
duck	1½ oz.	soy cheese	1 oz.	
egg substitute	½ OZ.	soy burgers	½ patty	
egg whites	2 large	soy sausage	2 links	
feta cheese	1½ oz.	spirulina (dry)	½ OZ.	
firm tofu	2 oz.	swordfish	1½ oz.	
flounder/sole	1½ oz.	tuna steak	1½ oz.	
ground beef	1½ oz.	turkey breast	1 oz.	
ground lamb	1½ oz.	veal	1 oz.	
ground pork	1½ oz.	whole egg	1 large	
ground turkey	1½ oz.			

Favorable Carbohydrate (Raw)				
alfalfa sprouts	7½ c.	lettuce, romaine	6 c.	
apple	1/2	lime	1	
applesauce	³⁄8 C.	mushrooms	3 c.	
apricots	3 small	nectarine	1/2	
bean sprouts	3 c.	onion	²⁄₃ c.	
blackberries	½ C.	orange	1/2	
blueberries	½ C.	peach	1	
broccoli	2 c.	pear	1/2	
cabbage	2½ c.	peppers	1½ c.	
cantaloupe	1/4	pineapple	½ C.	
carrot	1 large	plum	1	
cauliflower	2 c.	radishes	2 c.	
celery	2 c.	raspberries	²⁄₃ C.	
cherries	7	salsa	½ C.	
cucumber	1 (9 in.)	snow peas	³ / ₄ C.	
fruit cocktail	¹⁄₃ C.	spinach	4 c.	
grapefruit	1/2	strawberries	1 c.	
grapes	½ C.	tangerine	1	
honeydew	1/2	tomato	1 c.	
kiwi	1	watermelon	½ C.	
lemon	1	zucchini	3 c.	
lettuce, iceberg	1 head			

Favorable Carbohydrate (Cooked)					
artichoke	1 small	kale	11/4 C.		
asparagus	12 spears	kidney beans	½ C.		
beet greens	1½ c.	leeks	1 c.		
black beans	½ C.	lentils	½ C.		
bok choy	3 c.	oatmeal	½ C.		
broccoli	1½ c.	okra	³ / ₄ C.		
brussels sprouts	³⁄₄ C.	onion	½ C.		
cabbage	1⅓ c.	sauerkraut	1 c.		
cauliflower	1½ c.	spaghetti squash	1 c.		
chick peas	½ C.	spinach	1⅓ c.		
collard greens	1½ c.	swiss chard	11/4 C.		
dill pickles	3 (3 in.)	tomato sauce	½ C.		
eggplant	1½ c.	tomatoes	³/ ₄ C.		
fava beans	½ C.	yellow squash	1½ c.		
green beans	1 c.	zucchini	1⅓ c.		

Combo Items*				
milk	1 c.	tempeh	1½ oz.	
soy milk	1 c.	yogurt (plain)	½ C.	
soybeans ½ c.				

Fat					
almonds	~3	olive oil	⅓ tsp.		
avocado	1 tbsp.	olives	~ 5		
bacon bits	2½ tsp.	peanut butter	½ tsp.		
butter	¹⁄₃ tsp.	peanut oil	⅓ tsp.		
canola oil	¹⁄₃ tsp.	peanuts	~ 6		
cashews	~3	salad dressing	½ tbsp.		
coconut oil	⅓ tsp.	sesame oil	⅓ tsp.		
cream cheese	1 tsp.	sour cream	1 tsp.		
cream, light	½ tsp.	sunflower seeds	½ tsp.		
guacamole	½ tbsp.	tahini	⅓ tsp.		
half and half	1 tbsp.	tartar sauce	½ tsp.		
lard	¹⁄₃ tsp.	veg. shortening	⅓ tsp.		
macadamia nuts	~1	vegetable oil	⅓ tsp.		
mayo, light	1 tsp.	walnuts (chopped)	1 tsp.		
mayonnaise	¹⁄₃ tsp.				

*Note: combo items contain 1 block of protein and 1 block of carbohydrate

Block Chart for Unfavorable Carbohydrates*

Vegetables				
acorn squash	³⁄8 C.	peas	½ C.	
baked beans	½ C.	pinto beans	½ C.	
beets	½ C.	potato, baked	½ C.	
black-eyed peas	½ C.	potato, boiled	¹⁄₃ C.	
butternut squash	¹∕₃ C.	potato, mashed	¹∕₅ C.	
cooked carrots	½ C.	refried beans	½ C.	
corn	½ C.	sweet potato,	½ (5 in.)	
french fries	5	baked	,	
hubbard squash	²⁄₃ C.	sweet potato, mashed	¹∕₅ C.	
lima beans	¹∕4 C.	turnip	³ / ₄ C.	
parsnips	¹⁄₃ (9 in.)			

*Note: When building meals with "unfavorable carbohydrates" quantity becomes critical.

Fruit				
banana	⅓ (9 in.)	kumquat	3	
cranberries	½ C.	mango	⅓ c.	
cranberry sauce	4 tsp.	papaya	²⁄₃ c.	
dates	1	prunes	2	
figs	3/4	raisins	1 tbsp.	
guava	½ C.			

Fruit Juice					
apple juice	½ C.	lemon juice	¹⁄₃ c.		
cranberry juice	½ C.	orange juice	³% C.		
fruit punch	½ C.	pineapple juice	½ C.		
grape juice	½ C.	tomato juice	³ / ₄ C.		
grapefruit juice	³ ⁄ ₈ C.				

Grains and Breads					
bagel	1/4	melba toast	½ OZ.		
barley	1 tbsp.	muffins	1/4		
biscuit	1/4	noodles	½ C.		
bread	½ slice	pancake	½ (4 in.)		
bread crumbs	½ OZ.	pasta, cooked	½ C.		
breadstick	1	pasta, high protein	½ C.		
buckwheat	½ OZ.		1/		
bulgur wheat	½ OZ.	pita bread	1/4		
cereal	½ oz.	popcorn	2 c.		
corn bread	1 in. square	rice	3 tbsp.		
cornstarch	4 tsp.	rice cake	1		
croissant	1/4	roll (dinner)	1/2		
crouton	½ OZ.	roll (hamburger, hot dog)	1/4		
donut	1/4	taco shell	1		
English muffin	1/4	tortilla (corn)	1 (6 in.)		
flour	1½ tsp.	tortilla (flour)	½ (6 in.)		
granola	½ OZ.	udon noodles	3 tbsp.		
grits	¹⁄₃ C.	waffle	1/2		
instant oatmeal	⅓ c.				

Condiments						
barbecue sauce	2 tbsp.	maple syrup	2 tsp.			
brown sugar	1½ tsp.	molasses	2 tsp.			
catsup/ketchup	2 tbsp.	pickle (bread & butter)	6 slices			
cocktail sauce	2 tbsp.	butter)				
confectioner's		plum sauce	$1\frac{1}{2}$ tbsp.			
sugar	1 tbsp.	relish (sweet)	4 tsp.			
granulated sugar	2 tsp.	steak sauce	2 tbsp.			
honey	½ tbsp.	teriyaki sauce	$1\frac{1}{2}$ tbsp.			
jelly/jam	2 tsp.					

Alcohol				
beer	8 oz.	wine	4 oz.	
liquor	1 oz.			

Snacks				
chocolate bar	¹∕2 OZ.	potato chips	¹∕2 C.	
corn chips	¹∕2 OZ.	pretzels	¹∕2 OZ.	
graham crackers	1½	saltine crackers	4	
ice cream	1/4 c.	tortilla chips	¹∕2 OZ.	

Sample Zone Meals and Snacks | 2-Block Menus

Breakfast

Breakfast Quesadilla

1 corn tortilla

½ c. black beans

1 egg (scrambled or fried)

1 oz. cheese

2 tbsp. avocado

Breakfast Sandwich

½ pita bread

1 egg (scrambled or fried)

1 oz. cheese

Served with 2 macadamia nuts

Steak and Eggs

1 oz. steak, grilled

1 fried egg

1 slice toast with

²/₃ tsp. butter

Fruit Salad

½ c. cottage cheese Mixed with

1/4 cantaloupe, cubed

½ c. strawberries

½ c. grapes

Sprinkled with 6 chopped

almonds

Smoothie

Blend together:

1 c. milk

1 tbsp. protein powder

1 c. frozen strawberries

6 cashews

Oatmeal

¹/₃ c. cooked oatmeal (slightly watery)

½ c. grapes

1/4 c. cottage cheese

2 tsp. walnuts, chopped 1 tbsp. protein powder

Spice with vanilla extract and cinnamon

Easy Breakfast

½ cantaloupe, cubed ½ c. cottage cheese

6 almonds

Dinner

Fresh Fish

3 oz. fresh fish, grilled $1\frac{1}{3}$ c. zucchini (cooked),

with herbs

Serve with large salad with 1 tbsp. salad dressing of choice

Beef Stew

Sauté:

²/₃ tsp. olive oil

1/3 c. onion (raw), chopped 5/8 green pepper (raw),

chopped

~4 oz. beef (raw), cubed Add:

 $1\frac{1}{2}$ c. mushrooms (raw), chopped

1/4 c. tomato sauce

Seasoned with garlic, Worcestershire sauce, salt and pepper

Chili (Serves 3)

Sauté:

¹/₃ c. onion (raw), chopped ⁵/₃ c. green pepper (raw), chopped

in garlic, cumin, chili powder and crushed red peppers

9 oz. ground beef, browned

1 c. tomato sauce

½ c. black beans

½ c. kidney beans30 olives, chopped

Add fresh cilantro to taste

Turkey and Greens

2 oz. turkey breast, roasted

1¹/₄ c. kale, chopped and steamed

Sauté garlic and crushed red peppers in

½3 tsp. olive oil, add the steamed kale and mix.Serve with 1 peach, sliced

Easy Chicken Dinner

2 oz. chicken breast, baked

1 orange

2 macadamia nuts

Lunch

Tuna Sandwich

2 oz. canned tuna 2 tsp. light mayo

1 slice bread

Tacos

1 corn tortilla

3 oz. seasoned ground meat

Served with Tabasco to taste

½ c. tomato, cubed

¹/₃ c. onion (raw), chopped Lettuce (as garnish),

chopped

10 olives, chopped

Deli Sandwich

1 slice bread

3 oz. sliced deli meat

2 tbsp. avocado

Quesadilla

1 corn tortilla 2 oz. cheese

2 tbsp. guacamole Jalapeños and salsa as

garnish

Serve with ½ orange

Grilled Chicken Salad

2 oz. chicken, grilled

2 c. lettuce ¹/₄ c. tomato, chopped

¹/₄ cucumber, chopped ¹/₄ c. green pepper (raw),

chopped

1/4 c. black beans 2 tbsp. avocado

Easy Lunch

3 oz. deli meat

1 apple

2 macadamia nuts

Sample Zone Meals and Snacks | 3-Block Menus

Breakfast

Breakfast Quesadilla

1 corn tortilla

½ c. black beans

¹/₃ c. onions (raw), chopped

5/8 c. green pepper (raw), chopped

2 eggs (scrambled or fried)

1 oz. cheese

3 tbsp. avocado

Breakfast Sandwich

½ pita bread

1 egg (scrambled or fried)

1 oz. cheese

1 oz. sliced ham

Serve with ½ apple and 3 macadamia nuts

Steak and Eggs

2 oz. steak, grilled

1 fried egg

1 slice toast w/

1 tsp. butter

½ cantaloupe, cubed

Fruit Salad

3/4 c. cottage cheese

½ cantaloupe, cubed

1 c. strawberries ½ c. grapes

Sprinkle with 9 chopped

almonds

Easy Breakfast

9 almonds

3/4 cantaloupe, cubed ³/₄ c. cottage cheese

Smoothie

Blend together:

1 c. milk

2 tbsp. protein powder

1 c. frozen strawberries ½ c. frozen blueberries

9 cashews

Oatmeal

²/₃ c. cooked oatmeal (slightly watery)

½ c. grapes

½ c. cottage cheese

3 tsp. walnuts, chopped

1 tbsp. protein powder

Spice with vanilla extract and

cinnamon

Lunch

Tuna Sandwich

3 oz. canned tuna

3 tsp. light mayo

1 slice bread

Serve with ½ apple

Tacos

2 corn tortillas

3 oz. seasoned ground meat

1 oz. grated cheese

½ c. tomato, cubed

²/₃ c. onion (raw), chopped Lettuce (as garnish), chopped

Serve with Tabasco to taste 15 olives, chopped

Deli Sandwich

1 slice bread

3 oz. sliced deli meat

1 oz. cheese

Quesadilla

1 corn tortilla

3 oz. cheese

garnish

3 tbsp. guacamole

Serve with 1 orange

Jalapeños and salsa as

3 tbsp. avocado Serve with ½ apple

½ c. green pepper (raw),

chopped

½ c. black beans

2 c. lettuce

Grilled Chicken Salad

½ c. tomato, chopped

½ cucumber, chopped

3 oz. chicken, grilled

½ c. kidney beans

3 tbsp. avocado

Easy Lunch

3 oz. deli meat

1 oz. sliced cheese

 $1\frac{1}{2}$ apples

3 macadamia nuts

Dinner

Fresh Fish

4½ oz. fresh fish, grilled 1¹/₃ c. zucchini (cooked),

with herbs

choice

Serve with large salad with $1\frac{1}{2}$ tbsp. salad dressing of

1 c. strawberries

Turkey and Greens

3 oz. turkey breast, roasted 2½ c. kale, chopped and steamed

Sauté garlic and crushed red peppers in 1 tsp. olive oil, add the steamed kale and mix

Serve with 1 peach, sliced

Beef Stew

1 tsp. olive oil

5/8 green pepper (raw),

Add:

½ c. tomato sauce Season with garlic,

and pepper

Sauté:

 $\frac{1}{3}$ c. onion (raw), chopped

chopped

~6 oz. beef (raw), cubed

1½ c. zucchini (raw),

chopped $1\frac{1}{2}$ c. mushrooms (raw), chopped

Worcestershire sauce, salt

Chili (Serves 3)

Sauté:

2/₃ c. onion (raw), chopped 11/4 c. green pepper (raw),

chopped in garlic, cumin, chili powder and crushed red

peppers

Add: 13.5 oz. ground beef,

browned 1 c. tomato sauce

³/₄ c. black beans

½ c. kidney beans 45 olives, chopped

Easy Dinner

3 oz. chicken breast, baked $1\frac{1}{2}$ oranges

Add fresh cilantro to taste

3 macadamia nuts

Sample Zone Meals and Snacks | 4-Block Menus

Breakfast

Breakfast Quesadilla

1 corn tortilla

½ c. black beans

¹/₃ c. onions (raw), chopped

5/8 green pepper (raw),

chopped

2 eggs (scrambled or fried)

2 oz. cheese

4 tbsp. avocado

Breakfast Sandwich

½ pita bread

2 eggs (scrambled or fried)

1 oz. cheese

1 oz. sliced ham

Serve with 1 apple and 4 macadamia nuts

Steak and Eggs 3 oz. steak, grilled 1 fried egg

1 slice bread with $1\frac{1}{3}$ tsp.

½ cantaloupe, cubed

Fruit Salad

1 c. cottage cheese ½ cantaloupe, cubed

1 c. strawberries

½ c. grapes

Sprinkled with 12 chopped

almonds

Easy Breakfast

1 cantaloupe, cubed 1 c. cottage cheese

12 almonds

Smoothie

Blend together:

2 c. milk

2 tbsp. protein powder

1 c. frozen strawberries ½ c. frozen blueberries

12 cashews

Oatmeal

1 c. cooked oatmeal (slightly watery)

½ c. grapes

3/4 c. cottage cheese

4 tsp. walnuts, chopped 1 tbsp. protein powder

Spice with vanilla extract and cinnamon

6 oz. fresh fish, grilled $1\frac{1}{3}$ c. zucchini (cooked),

with herbs

Serve with large salad with 2 tbsp. salad dressing of

choice

2 c. strawberries

Fresh Fish

Beef Stew

Sauté:

 $1\frac{1}{3}$ tsp. olive oil

¹/₃ c. onion (raw), chopped 5/8 green pepper (raw),

chopped ~8 oz. (beef (raw), cubed

 $1\frac{1}{2}$ c. zucchini (raw). chopped

 $1\frac{1}{2}$ c. mushrooms (raw), chopped

1 c. tomato sauce

Season with garlic, Worcestershire sauce, salt

and pepper

Serve with 1 c. strawberries

Chili (Serves 3)

Sauté:

²/₃ c. onion (raw), chopped $1\frac{1}{4}$ c. green pepper (raw),

Dinner

chopped

in garlic, cumin, chili powder and crushed red peppers

18 oz. ground beef, browned 2 c. tomato sauce

³/₄ c. black beans

³/₄ c. kidney beans 60 olives, chopped

Add fresh cilantro to taste

Turkey and Greens

steamed

4 oz. turkey breast, roasted 2½ c. kale, chopped and

Sauté garlic and crushed red peppers in $1\frac{1}{3}$ tsp. olive oil add kale and mix

Serve with 2 peaches, sliced

Easy Dinner

4 oz. chicken breast, baked

2 oranges

4 macadamia nuts

Lunch

Tuna Sandwich

4 oz. canned tuna

4 tsp. light mayo

1 slice bread

Serve with 1 apple

Tacos

2 corn tortillas

 $4\frac{1}{2}$ oz. seasoned ground

1 oz. cheese, grated

½ c. tomato, cubed ¹/₃ c. onion (raw), chopped

chopped

Serve with Tabasco to taste

Lettuce (as garnish),

20 olives, chopped

Serve with 1/2 apple

Deli Sandwich

2 slices of bread

4½ oz. sliced deli meat

1 oz. cheese

4 tbsp. avocado

Quesadilla

2 corn tortillas 4 oz. cheese

4 tbsp. guacamole Jalapeños and salsa as

garnish

Serve with 1 orange

Grilled Chicken Salad

4 oz. chicken, grilled 2 c. lettuce

½ c. tomato, chopped

½ cucumber, chopped 1/4 c. green pepper (raw),

chopped ½ c. black beans

½ c. kidney beans 4 tbsp. avocado

Easy Lunch

4½ oz. deli meat

1 oz. cheese

1 apple

1 grapefruit

4 macadamia nuts

Sample Zone Meals and Snacks | 5-Block Menus

Breakfast

Breakfast Quesadilla

2 corn tortillas ½ c. black beans

 $\frac{1}{3}$ c. onions (raw),

chopped

5/8 c. green pepper (raw),

chopped

3 eggs (scrambled or fried)

2 oz. cheese

5 tbsp. avocado

Breakfast Sandwich

½ pita bread

2 eggs (scrambled or fried)

2 oz. cheese

1 oz. ham, sliced

Serve with $1\frac{1}{2}$ apples and

5 macadamia nuts

Steak and Eggs

3 oz. steak, grilled 2 fried eggs

1 slice bread with $1\frac{2}{3}$ tsp.

3/4 cantaloupe, cubed

Fruit Salad

11/4 c. cottage cheese ½ cantaloupe, cubed

1 c. strawberries

1 c. grapes

Sprinkle with 15 chopped

almonds

Smoothie

Blend together:

2 c. milk

3 tbsp. protein powder 2 c. frozen strawberries ½ c. frozen blueberries

15 cashews

Oatmeal

1 c. cooked oatmeal (slightly watery)

1 c. grapes

1 c. cottage cheese

5 tsp. walnuts, chopped 1 tbsp. protein powder

Spice with vanilla extract

and cinnamon

Easy Breakfast

11/4 cantaloupe, cubed 11/4 c. cottage cheese

 ~ 15 almonds

Dinner

Fresh Fish

7½ oz. fresh fish, grilled 1¹/₃ c. zucchini (cooked),

with herbs

Serve with large salad with $\frac{1}{4}$ c. black beans and $2\frac{1}{2}$ tbsp. salad dressing of

choice 2 c. strawberries

Beef Stew

Sauté:

 $1\frac{2}{3}$ tsp. olive oil ²/₃ c. onion (raw), chopped $1\frac{1}{4}$ c. green pepper (raw),

chopped \sim 10 oz. beef (raw), cubed

1½ c. zucchini (raw).

chopped $1\frac{1}{2}$ c. mushrooms (raw),

chopped 1 c. tomato sauce

Season with garlic, Worcestershire sauce, salt

and pepper Serve with 2 c. strawberries

Chili (Serves 3)

Sauté:

²/₃ c. onion (raw), chopped $2\frac{1}{2}$ c. green pepper (raw), chopped

in garlic, cumin, chili powder and crushed red peppers

Add:

22.5 oz. ground beef, browned

2 c. tomato sauce

1 c. black beans

1 c. kidney beans

75 olives, chopped Add fresh cilantro to taste

Turkey and Greens

5 oz. turkey breast, roasted $2\frac{1}{2}$ c. kale, chopped and steamed

Sauté garlic and crushed red peppers in $1\frac{2}{3}$ tsp. olive oil, add steamed kale and mix Serve with 3 peaches, sliced

Easy Dinner

5 oz. chicken breast, baked 2½ oranges 5 macadamia nuts

Lunch

Tuna Sandwich

5 oz. canned tuna 5 tsp. light mayo 1 slice bread

Serve with $1\frac{1}{2}$ apples

Easy Lunch

1 grapefruit

 $4\frac{1}{2}$ oz. deli meat 2 oz. cheese $1\frac{1}{2}$ apples

5 macadamia nuts

Tacos

2 corn tortillas 6 oz. seasoned ground meat

1 oz. cheese, grated ½ c. tomato, cubed ¹/₃ c. onion (raw), chopped Lettuce (as garnish),

chopped

25 olives, chopped Serve with Tabasco to taste

Serve with 1 apple

Deli Sandwich

2 slices bread 4½ oz. deli meat

2 oz. cheese

5 tbsp. avocado ½ apple

Quesadilla

2 corn tortillas 5 oz. cheese

5 tbsp. guacamole Jalapeños and salsa as

garnish Serve with $1\frac{1}{2}$ oranges

Grilled Chicken Salad

5 oz. chicken, grilled 2 c. lettuce

½ c. tomato, chopped ½ cucumber, chopped

½ c. green pepper (raw), chopped

½ c. black beans ½ c. kidney beans

5 tbsp. avocado

Sample Zone Meals and Snacks | 1-Block Snacks

Snacks

1 hard-boiled egg ½ orange 6 peanuts

 $\frac{1}{2}$ c. plain yogurt Sprinkled with 3 cashews, chopped

1 oz. cheese ½ apple 1 macadamia nut

1 oz. canned chicken or tuna

1 peach ½ tsp. peanut butter

 $1\frac{1}{2}$ oz. deli-style ham or turkey

1 carrot 5 olives

1 oz. mozzarella string cheese ½ c. grapes

1 tbsp. avocado

1 oz. jack cheese 1 tbsp. guacamole

1 c. tomato

1 c. strawberries ¹/₄ c. cottage cheese

1 macadamia nut

1 poached egg ½ slice bread

½ tsp. peanut butter

½ c. cottage cheese

1/2 carrot 3 celery stalks 5 olives 3 oz. soft tofu ½ apple

½ tsp. peanut butter

1 oz. tuna

1 large tossed salad

1 tsp. salad dressing of choice

1 hard-boiled egg

1 large spinach salad

1 tsp. salad dressing of choice

1 oz. grilled turkey breast ½ c. blueberries

3 cashews

Blend:

1 c. water

1 tbsp. protein powder

½ c. grapes

¹/₃ tsp. coconut oil

Blend:

1 c. water

½ oz. spirulina

1 c. frozen strawberries

3 cashews

1 oz. cheddar cheese melted over $\frac{1}{2}$ apple

Sprinkled with 1 tsp. walnuts, chopped

1/4 c. cottage cheese 1/2 c. pineapple 6 peanuts

1 oz. sardines ½ nectarine 5 olives

1½ oz. feta cheese 1 c. diced tomato 5 olives $1\frac{1}{2}$ oz. salmon 12 asparagus spears

¹⁄₃ tsp. olive oil

1½ oz. shrimp 2 c. broccoli (raw) 6 peanuts

1 oz. Canadian bacon 1 plum

1 macadamia nut

 $1\frac{1}{2}$ oz. deli-style turkey

1 tangerine 1 tbsp. avocado ½ c. cottage cheese1 c. sliced tomato½ tsp. olive oil

1½ oz. scallops 1 sliced cucumber 1/2 tsp. tartar sauce

1 oz. lamb ¹/₄ c. chick peas ¹/₃ tsp. tahini

