The BLK Challenge: Vegan/Vegetarian Nutrition Plan
[image: image1.jpg]

The BLK Challenge Eating Principles:

1. Stay hydrated. Make sure to drink plenty of water and BLK beverages. Ditch the soda and sugary fake fruit juices. If you want sweet, add Stevia to lime or lemon to water. Water is necessary for every system of the body to function properly.

2. Always pair a lean plant protein with a clean carb together at each meal. As long as you have protein source with each meal, you will keep your hard earned muscle. (Along with training of course!)
3. Keep your healthy fats about 25-35 grams a day. 10-15 grams per serving is ideal. Your body can only process so much healthy fat at one time. You need healthy fat to lose fat.
4. Eat more veggies than fruit. Eat more veggies than fruit. Fruit is good. Nobody gets fat eating a couple of serving of fruit. Fruit sugar is better than refined sugar. Fruit has vitamins, minerals, and nutrients your body can use. Refined sugar does not. For example- a cookie is considered a “fun food”. It has no nutritional value and will store as fat. An apple will nourish your body and give you fiber. If you have a sweet tooth, eat some fruit!
5. Stick with foods that have one ingredient (almond, apple, quinoa, ect.) REAL FOOD!
6. The fresher the food, the better it is for your body. Fresh food is ideal. Try to eat 60-70% of your diet raw (fruits, veggies, and nuts). Very rich in enzymes. This helps nourish the body on a cellular level.
7. Do not use sugar or salt on your food. If you want to season your food use fresh herbs and spices such as garlic, oregano, ginger, cayenne pepper, basil, marjoram, and tumeric, fresh lemon or lime.
8. Avoid processed foods that contain white flour, refined sugar, and chemicals you can’t pronounce. These foods cause inflammation. You will retain water. You won’t lose belly fat eating these foods on a regular basis.
9. Eat 4-5 small meals a day to fuel you metabolism. 3 to 4 hours apart.
10. Always pack snacks with you. You never know when hunger will strike. Better to eat a healthy snack now than binge on bad food later.
Acceptable lean protein sources:

1. Hemp protein powder
2. Brown rice or whey protein powder
3. Plant blend of protein powder: Sun Warrior is my FAV!
4. Nuts (Almonds, peanuts, cashews, pecans, seeds, ect.)
5. Seeds (sunflower, pumpkin, ect)

6. Beans (kidney, black, navy, pinto, garbanzo, lentils, garbanzo)

7. Dark leafy greens-kale, Chicory, collard greens, spinach, swiss chard
8. Grains (Quinoa and amaranth is high in protein)

9. Tempeh

10. Seitan

Clean carbs: (Yes, you get to eat good carbs!)
1. Veggies (any)
2. Fruit (any)
3. Gluten-free grains like oats, barley, quinoa, brown rice, and amaranth
Healthy fats: (25-35 grams a day)
1. Avocados

2. Any kind of nuts (Stay away from peanut butter, no nutritional value)
3. Almond butter
4. Flaxseed oil

5. Olive oil
6. Coconut oil
Fruits: (2 to 3 servings a day)
1. Apples

2. Pears

3. Any kind of fresh berries (strawberry, blackberry, blueberry, raspberry, acai berry)

4. Kiwi

5. Cantaloupe
6. Honeydew melon

7. Watermelon
8. Bananas

9. Mangos

10. Cherries

11. Grapes

12. Coconut

13. Dates

14. Oranges

15. Pineapples

Veggies: (4-5 servings a day)
1. Artichokes

2. Avocados

3. Bamboo shoots

4. Bell peppers
5. Beets

6. Broccoli

7. Brussel sprouts

8. Carrots

9. Cabbage

10. Cauliflower

11. Celery

12. Chard

13. Chives

14. Cucumbers

15. Dark leafy greens (spinach, kale, collard greens, chard, sprouts)

16. Eggplant

17. Lemon

18. Lime

19. Garlic

20. Green beans

21. Kale

22. Mushrooms

23. Onions

24. Tomatoes

25. Radish

26. Sprouts

27. Summer squash

28. Turnips

29. Bean sprouts
30. Shallots

31. Scallions

If I don’t list a fruit or vegetable, it doesn’t mean that I don’t think it is good; it is that those listed are MY top choices as far as nutrient value.

Vitamins to take on a regular basis are:

· Multivitamin (in case you don’t meet your daily intake in food)

· Nutritional Yeast Flakes for B12 or some type of B12 supplement
· Extra calcium if you don’t meet 1200 mg a day
· Flax seed oil (in smoothies or ground flax seed to put it in yogurt or oatmeal)
· Plant Digestive Enzymes to help break down food
Fiber:

· Try to get 25 grams a fiber a day
Foods to stay away from! This will not help you fight fat! You can go to www.marziaprince.com on my blog to find healthy alternatives to your beloved foods! I have great dessert on there to help you stay on track! Beware of the food below…

1. Fast food
2. Snack foods (CHIPS, pretzels, rice and corn cakes, cookies, you get the picture!)

3. Candy

4. Baked goods (brownies, pies, cookies, cakes ect…)

5. Cereal unless slow cooked oatmeal
6. Fruit juice (enzymes are denatured, all that is left is sugar! Eat fruit instead!)
7. Ice creams and frozen yogurts made with soy, coconut, and brown rice- still junk food
8. Soda

9. Sugar

10. Pancakes, waffles, breakfast muffins

11. Fake cheeses
12. Alcohol (has lots of calories and converts to sugar in the body)

The BLK Vegan/Vegetarian Nutrition Plan:

Here is the BLK challenge nutrition plan to looking great and feeling energized! Here are 7 full days that you can repeat over and over till you have made it a lifestyle. It takes 30 days to make it a habit. There are all types of great food choices and variations that your body needs. If you don’t like a food listed on menu, please substitute it for a healthy food you do like. ENJOY!

TIP! Drink 2 cups of water with fresh squeezed lemon first thing in the morning. This will help flush your liver and detoxify your system so that you can burn fat more efficiently. Plus, your body is dehydrated from sleeping. This will help your system run smoothly.

Breakfast
1 cup cooked oatmeal with 1/2 cup blueberries

1 scoop of vanilla protein powder
Multivitamins

Snack
6 oz. coconut milk yogurt with 10 strawberries chopped in it and 10 almonds
Lunch
4 oz. beans and 1 cup whole grain or brown rice mixed together

1 medium side salad with balsamic vinaigrette dressing
Snack
1 /4 cup of hummus with 1 cups raw veggies (your fav from list)
Dinner
 1 cup beans your choice (like black beans)
2 cups veggies steamed or raw in a salad or juice form
½ sweet potato baked

Breakfast
1 scoop vanilla protein powder with 1 cup fresh berries, 1 tablespoon flaxseed oil, 1 frozen banana, and 1 cup almond milk (Blend in blender for a smoothie)
Multivitamins

Snack
1 med pear

10 nuts (your choice)
Lunch
1 cup chick peas on salad loaded with veggies (tomatoes, baby spinach, onions, cucumbers, carrots, mushrooms, ect..)
Snack
½ bell pepper sliced, 10 cherry tomatoes, ½ cucumber, 10 baby carrots
¼ cup hummus
Dinner
3 cups green juice with spirulina

Breakfast
1 cup plain coconut milk yogurt with 1 scoop vanilla protein powder, 1small apple chopped and 1 tablespoon ground flaxseed in it with 10 chopped almonds and sprinkle cinnamon
Multivitamins

Snack
1 frozen banana and1 cup fresh chopped pineapple

1 tablespoon coconut oil

1 scoop vanilla protein powder

1 cup almond milk (Blend all ingredients in a smoothie)
Lunch

4 oz. beans with 1 cup brown rice or quinoa
2 cups steamed or a side salad
Snack
Black bean dip with raw veggies (baby tomatoes, sliced cucumbers, celery, and baby carrots)
Dinner
Spring mix salad w/ lots of different veggies or juice your veggies

Breakfast
1 cup quinoa with ½ banana chopped with 10 walnuts crushed
A dash of cinnamon

Multivitamins

Snack
1 apple and a protein shake
Lunch
2 black bean tacos with corn tortillas (put tomatoes or salsa, guacamole, and baby spinach) pair with raw veggies
Snack
Your favorite bean dip (black bean, white bean, or hummus.)
With 1 cup of your favorite veggies raw
Dinner
1 cup lentils
1 cup veggies

½ steamed squash or zucchini

Or juice your veggies

Breakfast
Breakfast Berry Salad-

2 cups spinach

1 cup mixed fresh berries

15 pecans

Berry dressing (1/2 cup raspberries blended and 2 tablespoons coconut oil blended. Make sure coconut oil is liquid)

Multivitamins
Snack
2 celery stalks/baby carrots with 1 Tbsp. almond butter in each

Lunch
4 oz. lentils and 1 small sweet potato

1 cup of your favorite greens or a side salad
Snack
2 cups raw veggies with your favorite dip
Dinner
Black burger no bun w/avocado slices, tomatoes, sprouts
Spring mix salad with your choice of veggies (oil and vinegar type dressing)

Breakfast

Breakfast burrito- 2 corn or 1 brown rice tortilla

¾ cup beans w/tomatoes, onions, bell peppers, and salsa
1 side of fruit

Snack
Coconut milk yogurt with ½ scoop protein powder
3 slices of pineapple chopped
Lunch

1 cup chickpeas on a green spring mix salad (1 cup spinach, 10 cherry tomatoes, cucumber slices, bell peppers, avocado, olive oil, vinegar)
Snack

¼ of your favorite veggie dip
15 baby carrots, 2 celery stalks, and ½ cucumber
Dinner
4 oz. beans (your favorite- black, pinto, chick peas, ect..)
1 cup of veggies steamed, juiced, or in a salad with olive/vinegar dressing

Breakfast

1 cup oatmeal with 1 scoop of vanilla protein powder with 1 small banana chopped add ¼ crushed walnuts and a dash of cinnamon.
Snack
1 piece of fruit your choice
1 protein shake
Lunch

4 oz. beans on a large raw salad with an oil/vinegar dressing
Snack
Cucumber slices, 15 cherry tomatoes, celery, ¼ of an avocado
1 scoop protein powder with hemp or almond milk
Dinner
1 cup beans of your choice, ½ sweet potato

Side salad

Please repeat from the beginning starting back at Day 1 for 7 more days and you can repeat all month!!
[image: image2.png]

DAY 1

DAY 2

DAY 3

DAY 4

DAY 5

DAY 6

DAY 7

	Marzia Prince | The Fit Chic Lifestyle Eating Plan
	2

