

High Protein Low Fat Meal Plans

If you have chosen to follow a [low-fat, high protein diet](#), the following meal plans are designed to help. Choose three meals and two snacks each day.

Breakfast

Choose one of the following breakfasts each day.

	Food(s)	Calories	Protein (g)	Fat (g)	Special instructions
Breakfast 1	Southwestern veggie scramble made with: <ul style="list-style-type: none"> • One spritz cooking spray • One whole egg • Two egg whites • 1/2 onion, chopped • 1/2 green pepper, chopped • 1 ounce fat free cheddar cheese • 1/2 cup salsa 	225	24 g	5 g	<ol style="list-style-type: none"> 1. Spray small saute pan with cooking spray. 2. Over medium high heat, saute onions and peppers until soft - about five minutes. 3. Add egg and egg whites and scramble until cooked. 4. Top with cheese and salsa and serve.
Breakfast 2	Chia smoothie made with: <ul style="list-style-type: none"> • 1 cup unsweetened almond milk • 2 tablespoons chia seeds • 1 scoop whey protein powder • 1/2 cup frozen berries 	250	26 g	7 g	<ol style="list-style-type: none"> 1. Add chia to almond milk and allow to sit for 20 minutes. 2. Pour into a blender. Add protein powder and berries. 3. Blend until well combined.
Breakfast 3	Canadian bacon and egg open faced sandwich made with: <ul style="list-style-type: none"> • 1 slice toasted Ezekiel 4:9 bread • 1 egg, over easy • 4 ounces 	345	43	8.5	<ol style="list-style-type: none"> 1. In a small nonstick pan, cook one egg, flipping it when bottom is done. 2. Place egg and Canadian bacon on toasted bread. 3. Top with cheese. 4. Broil until cheese melts, one to two minutes.

	Canadian bacon <ul style="list-style-type: none"> 1 ounce reduced fat cheddar cheese 				
Breakfast 4	Fat-free yogurt parfait made with: <ul style="list-style-type: none"> 1 cup fat-free vanilla yogurt 1/2 ounce chopped walnuts 1 cup sliced strawberries 	322	12 g	9 g	
Breakfast 5	Spinach and bacon frittata made with: <ul style="list-style-type: none"> 3 egg whites and one whole egg, beaten 2 slices turkey bacon, cooked and crumbled 1 cup spinach 3 tablespoons chopped onion 1 clove minced garlic 1 ounce grated fat-free cheddar cheese 	330	33 g	5 g	<ol style="list-style-type: none"> Spray an oven-proof saute pan with non-stick cooking spray. Over medium-high heat, cook onion until soft. Add spinach and cook until wilted. Add garlic and cook until fragrant - about 30 seconds. Carefully pour eggs over the vegetables and allow them to firm up on the bottom. Sprinkle with cheddar cheese. Transfer eggs to broiler oven, allowing frittata to puff and cheese to melt, about 3 minutes.

Lunch

Choose one of the following lunches each day.

	Food(s)	Calories	Protein (g)	Fat (g)	Special instructions
Lunch 1	Open-faced tuna salad sandwich made with: <ul style="list-style-type: none"> 3 ounces water-packed light tuna 1 rib celery 2 tablespoons fat-free 	252	37 g	1 g	<ol style="list-style-type: none"> Combine tuna, celery, yogurt, mustard, and Tabasco. Spread on toasted Ezekiel bread. Top with tomato and cheese. Broil until cheese melts.

	<ul style="list-style-type: none"> plain yogurt • 1 teaspoon Dijon mustard • Dash Tabasco sauce • 1 slice toasted Ezekiel 4:9 bread • 2 slices tomato • 1 ounce shredded fat-free cheddar 				
Lunch 2	<p>Kale chicken roll-up made with:</p> <ul style="list-style-type: none"> • 4 extra large kale leaves • 3 ounces broiled chicken breast • 2 tablespoons avocado mashed with 1 teaspoon lemon juice, pinch of salt, and dash of Tabasco • 3 cherry tomatoes, halved • 1/4 cup cooked quinoa • 1/2 red pepper, chopped 	300	31 g	10 g	<ol style="list-style-type: none"> 1. Combine all ingredients except kale in a bowl and mix until integrated. 2. Place in the center of a kale leaves and roll up to eat.
Lunch 3	<p>Turkey pinwheels made with:</p> <ul style="list-style-type: none"> • 8 ounces deli turkey breasts • 4 tablespoons fat-free cream cheese mixed with a dash of Tabasco and 2 teaspoons Dijon mustard • 1/2 cup spinach leaves 	315	35 g	3 g	<ol style="list-style-type: none"> 1. Spread turkey breasts with cream cheese mixture. 2. Top with spinach. 3. Roll turkey around filling.
Lunch 4	<p>Beef and bean burrito made with:</p> <ul style="list-style-type: none"> • 3 ounces 95 percent lean ground beef • 1/4 cup mashed black beans • 1 ounce fat-free cheddar cheese • 2 tablespoons salsa • 2 tablespoons fat-free plain yogurt • 1 whole wheat, low-carb tortilla 	365	33 g	7 g	<ol style="list-style-type: none"> 1. Brown ground beef and drain. 2. Cook black beans and mash with cheddar cheese and salsa. 3. Spread beef and beans on a whole grain tortilla. 4. Serve topped with yogurt.
Lunch 5	<p>Chef's salad made with:</p> <ul style="list-style-type: none"> • 4 ounces sliced turkey ham • 2 hard boiled egg whites, chopped • 3 cups shredded romaine lettuce • 3 scallions, chopped 	310	29 g	6 g	

	<ul style="list-style-type: none"> • 1 carrot, peeled and chopped • 5 cherry tomatoes, halved • 2 tablespoons fat free salad dressing 				
--	--	--	--	--	--

Dinner

Choose one of the following dinners each day.

	Food(s)	Calories	Protein	Fat	Special instructions
Dinner 1	6 ounces grilled salmon Steamed artichoke 2 tablespoons fat-free ranch	350	45 g	7	
Dinner 2	Warm shrimp spinach salad made with: <ul style="list-style-type: none"> • 2 slices turkey bacon • 1 shallot, minced • 1 clove garlic, minced • 1/4 cup red wine vinegar • 4 cups chopped baby spinach • 6 ounces shrimp, broiled 	311	90 g	3 g	<ol style="list-style-type: none"> 1. Spray a large saute pan with nonstick cooking spray. 2. Over medium-high heat, cook chopped turkey bacon until crisp. Remove and set aside. 3. In the same pan, add shallots, garlic, and vinegar. Simmer until reduced by half. 4. Pour warm dressing over baby spinach. 5. Top with broiled shrimp.
Dinner 3	Protein style hamburger made with: <ul style="list-style-type: none"> • 4 ounces 95 percent lean ground beef • 1/2 head lettuce • 2 tablespoons fat-free ranch combined with 1 teaspoon Worcestershire, 1 teaspoon soy sauce, 1/4 teaspoon Sriracha 14 baby carrots	340	34 g	8 g	<ol style="list-style-type: none"> 1. Grill or broil hamburger patty. 2. Remove several layers of lettuce leaves from head of lettuce to make a "bun." 3. Spread lettuce with ranch dressing mixture. 4. Top with burger and second lettuce leaves bun.
Dinner 4	1/2 roasted chicken breast, skin removed Mashed cauliflower made with: <ul style="list-style-type: none"> • 1 cup cauliflower • 1 ounce fat-free cheddar cheese 	300	42 g	2 g	<ol style="list-style-type: none"> 1. Steam cauliflower until soft. 2. Drain and mash with a potato masher. 3. Stir in cheese, milk, salt, and pepper.

	<ul style="list-style-type: none"> • 1/4 cup skim milk • Dash salt • Fresh cracked black pepper 				
	1 cup green beans				
Dinner 5	Halibut with pesto "mayonnaise" <ul style="list-style-type: none"> • 6 ounces halibut • 1/4 cup basil leaves • 1 tablespoon grated low-fat parmesan • 2 cloves garlic • 4 ounces fat-free plain yogurt 	364	56 g	8 g	<ol style="list-style-type: none"> 1. Grill halibut. 2. Meanwhile, place basil and garlic in a food processor and process until well chopped. 3. Scrape down sides of food processor and add yogurt and cheese. 4. Spread over grilled salmon.
	1 cup broccoli				

Snacks

Have two or three healthy, low-fat snacks to round out your day. Suggestions include:

- Low-fat string cheese - 50 cal, 2 g fat, 6 g protein
- 6 ounces fat-free yogurt - 140 cal, 0 g fat, 7 g protein
- Hard boiled egg - 78 cal, 5 g fat, 6 g protein
- Celery spread with 2 tablespoons fat-free cream cheese - 40 cal, 0 g fat, 3 g protein
- Veggies and 2 tablespoons hummus - 100 calories, 4 g fat, 3 g protein
- [Green smoothies](#)