FirstLine Therapy™ Menu Plan Worksheet

Day

Name

Food Groups		
Meal Replacement	2 servings per day	
Concentrated Protein	servings per day	
Category 1 Vegetables	unlimited	
Category 2 Vegetables	serving(s)	
Dairy	serving(s)	
Fruit	servings per day	
Grain	serving(s)	
Legumes	serving(s)	
Nuts and Seeds	servings per day	
🗌 Oil	servings per day	
total ca	alories per day	

Concentrated Protein

Serving size: 3 oz.

- Meat, poultry and fish should be grilled, baked or roasted; fish can also be poached. (1 serving = approximately 150 calories)
- -Eggs, 2 whole, or 3 egg whites plus 1 whole egg

-Egg substitute, 2/3 cup

- -Fish, shellfish, 3 oz. fresh or 3/4 cup canned in water
- -Poultry: chicken or Cornish hen (breast only), turkey

-Leg of lamb, lean roast

- -Tofu, 8 oz. or 1 cup (fresh), or 3.5 oz. cube (baked)
- -Tempeh, 3 oz. or 1/2 cup
- -Soy or veggie burger, 4 oz.
- -Cottage cheese, nonfat or lowfat, 3/4 cup
- -Ricotta, part skim or nonfat, 1/2 cup
- -Mozzarella, part skim or nonfat, 2 oz. or 1/2 cup shredded

Category 1 Vegetables

Serving size: 1/2 cup - servings unlimited Fresh juices made form these are allowed (1 serving = approximately 10-25 calories) -Artichokes -Asparagus -Bamboo shoots -Bean sporouts -Bell or other peppers -Broccoli, Broccoflower -Brussels sprouts -Cabbage (all types) -Cauliflower -Celery

- -Chives, onion, leeks, garlic
- -Cucumber/ Dill pickles
- -Eggplant -Green Beans
- -Greens: bok choy, escarole, Swiss chard, kale, collard greens, spinach, dandelion, mustard, or beet greens
- -Lettuce/Mixed greens: romaine, red and green leaf, endive, spinach, arugula, radicchio, watercress, chicory
- -Mushrooms
- -Okra -Radishes
- -Salsa (sugar free)
- -Sea vegetables (kelp, etc.)
- -Snow peas -Sprouts
- -Tomatoes, tomato juice
- -Water chestnuts, 5 whole
- -Zucchini (Italian), yellow, summer, or spaghetti squash

Category 2 Vegetables Serving size: 1/2 cup, or as indicated (1 serving = approximately 45 calories) -Beets -Winter squash, such as acorn or butter nut squash -Carrots, 1/2 cup cooked or 2 medium raw or 12 baby carrots -Sweet potatos or yams, 1/2 medium baked	V ti N ti
Dairy Serving size: 6 oz., or as indicated (1 serving = approximately 80 calories) -Buttermilk -Fat-free yogurt, plain -Lowfat yogurt, plain, 4 oz. -Nonfat, 1%, or 2% milk	Sti
Fruit Serving size as indicated (1 serving = approximately 80 calories) -Apple, 1 medium -Apricots, 3 medium -Avocado, 1/4 -Berries: blackberries & blueberries, 1 cup; rasberries & strawberries, 1 1/2 cups -Cantaloupe, 1/2 medium -Cherries, 15 -Fresh figs, 2 -Grapefruit, 1 whole -Grapes, 15 -Honeydew melon, 1/4 small -Nectarines, 2 small -Olives, 8-10 medium -Orange, 1 large -Peaches, 2 small -Pear, 1 medium -Plums, 2 small -Tangerines, 2 small	N N ti
Grains Serving size: 1/2 cup cooked, or as indicated (1 serving = approximately 75-100 calories) -Amaranth, teff, or quinoa -Basmati or other brown rice, wild rice -Barley, buckwheat groats, or millet -Bulgur (cracked wheat)	ti E

- -Whole oats, raw, 1/3 cup; cooked oatmeal 3/4 cup -Whole wheat, spelt, or kamut berries
- -100% whole wheat, spelt, or kannut bernes -100% whole wheat, spelt, or kannut pasta -Whole grain rye crackers, 3 each
- -Bread: mixed whole grain or 100% whole rye, 1 slice
- -Whole wheat tortilla or pita, 1/2

Legumes

Serving size: 1/2 cup cooked, or as indicated (1 serving = approximately 110 calories) -Beans - garbanzo, pinto, kidney, black, lima, cannellini, navy, mung, fat-free refried, green soy beans -Bean soups, 3/4 cup -Hummus, 1/4 cup -Split peas, sweet green peas, lentils

Nuts and Seeds

Serving size as indicated (1 serving = approximately 100 calories) -Almonds or hazelnuts, 10-12 whole nuts -Walnut or pecan halves, 7-8 -Peanuts, 18 nuts or 2 tbsp. -Pistachios, sunflower, pumpkin, or sesame seeds, 2 tbsp.

-Nut butter, 1 tbsp. made from above nuts

Oils

Serving size: 1 tsp. or as indicated Oils should be cold pressed (1 serving = approximately 40 calories) -Flaxseed oil (refrigerate) -Walnut oil -Extra virgin olive oil (preferable) & canola oil for cooking

-Mayonnaise (from canola oil)

Date

Wake up	
time:	
Morning Meal time:	
Snack time:	
Mid-day Meal time:	
Snack time:	
Evening Meal time:	
Snack time:	
Water (ounces):	
Other Drinks (not listed with meals above):	
Activity/ Exercise Type: Duration:	
Relaxation Type: Duration:	
Sleep Duration:	

Copyright© 2003 by Advanced Nutrition Publications. Reproduction, photocopying, storage or transmission by magnetic, electronic or any other means without permission is stictly prohibited by law.