

Making the plan Plant Strong.

Sample Meal Plan

Monday

BREAKFAST: Yogurt parfait with slivered almonds, cacao nibs, coconut flakes and dried goji berries.

LUNCH: Drop-in soup with fish stock or vegetable stock, 2-3 eggs or tofu, kale chips, and sprouted pumpkin seeds.

DINNER: Stir fry eggs/tempeh/tofu with onions, carrots, celery, green pepper, peanuts, peanut and sesame oils, soy sauce, and red or green chili sauce.

DESSERT: 1 ounce dark chocolate with espresso beans. 1 ounce sprouted salted almonds.

Tuesday

BREAKFAST: Coffee with milk and cream.

LUNCH: Cottage cheese parfait with pistachios, mac nuts, and finely diced dried ginger.

DINNER: Fried eggs over cheddar melted on 6 inch corn tortilla topped with fresh salsa. Salad of spring greens plus green olives, sunflower seeds, carrots and celery.

DESSERT: 2 ounce Chardonnay with 4 ounces of GT Dave Synergy brand kombucha, Original flavor.

Wednesday

BREAKFAST: Pan fried breakfast vegetables with sautéed mushrooms.

LUNCH: Provolone cheese slices wrapped around fermented pickles. 1-2 ounce nuts.

DINNER: Curried black bean rattatouleh with sprouted black beans, zucchini, eggplant, tomato, jalapeño, raisins, basil and apple cider vinegar.

DESSERT: 1 ounce dark chocolate with almonds and sea salt. 1 oz salted, roasted Macadamia nuts.

Thursday

BREAKFAST: 2 Hardboiled eggs with salt and pepper, sliced, with Kimchee.

LUNCH: Drop-in soup with fish or vegetable stock, sprouted pumpkin seeds, kale chips and 2 organic ricotta-spinach ravioli (store bought).

DINNER: Cheesy sprouted-lentil pie with almond cashew crust and nutritional yeast. Dinner salad with fresh baby greens, thin-sliced purple onion, thin-sliced red bell pepper, Kalamata olives, carrots, celery, and feta cheese with Luke's Italian dressing.

DESSERT: 2 oz Chardonnay with 4 oz GT Dave Synergy brand Kombucha, Trilogy flavor. 3 Brazil nuts.

Friday

BREAKFAST: 2 Eggs steamed in ramikins with finely diced sundried tomato and feta cheese.

LUNCH: Sour beet (lacto-fermented) and shredded cabbage and carrot salad with pine nuts and raisins.

DINNER: Cauliflower cashew masala with chapati and curried yogurt with tomato sides.

DESSERT: Cottage cheese, cherry jelly, vanilla and pistachio nuts.

Saturday

BREAKFAST: Steel-cut oatmeal (1/4 cup dry) soaked overnight with a spoon of whey from yogurt, reheated the next morning stirring in egg, topped with nuts, ground-up flaxseed and butter.

LUNCH: Chickpea flour sun-dried tomato and hummus ravioli. (Chickpeas can be sprouted before cooking into hummus or, if you're really advanced, drying into flour.)

DINNER: Pumpkin chile with sprouted black lentils, bulgur wheat and faro. Lacto-fermented escabeche (like Kimchi but made with ingredients from Mexico)

DESSERT: Cheesecake

Sunday

BREAKFAST: Hot pumpkin low-carb "cereal"

LUNCH: Low carb egg muffins with cheddar, spinach, tomato, basil and caramelized onions.

DINNER: Seitan Stuffed with Walnuts, Dried Cranberries, and Mushrooms. Steamed green beans with kalamata olives, capers, lemon juice and salt.

DESSERT: Basic vanilla custard (low sugar) sprinkled with Penzy's "cake" spice mix and lemon zest.