

YOGA WEIGHTLOSS GROUP

with Ashley Turner
presented by **Prevention**

WEEK 1 – MEAL PLAN

	RISING	BREAKFAST	SNACK	LUNCH	SNACK	DINNER
DAY 1	16 oz. Lemon Water	Grain Brekkie Bowl with berries, almond milk + nuts	Green Apple with Nut Butter	Dilled Carrot Soup + Large Green Salad of choice	Green Juice	Stir Fry Veggies with Tempeh or Chicken Breast o/Quinoa + Kale Salad
DAY 2	16 oz. Lemon Water	Egg Scramble with Greens of choice	Almonds with Berries	Leftover Stir Fry Veggies + Side salad	Avocado Nut Shake	Veggie Burgers o/greens + Dilled Carrot Soup
DAY 3	16 oz. Lemon Water	Avocado Nut Shake	Hummus + Crudites	Large Green Salad with Veggie Burger	Edamame Dip with Veggies	White Bean + Kale Soup + Large Green Salad
DAY 4	16 oz. Lemon Water	Veggie Breakfast Scramble	Green Juice	Leftover White Bean Soup + Tempeh "Tuna" Salad	Black Bean Dip + Veggies	Broiled Soy Honey Salmon with Mushroom Quinoa Pilaf + Steamed Lemon Kale
DAY 5	16 oz. Lemon Water	Vegetable Herbed Frittata with Side Salad	Quinoa Tabbouleh	Large Green Salad with Scoop of Tempeh Tuna	Green Juice	Black Bean Chili over Brown Rice + Sautéed Sesame Broccoli
DAY 6	16 oz. Lemon Water	Egg Breakfast Scramble with Avocado+ Tomato Slices	Edamame Dip + Veggies	Leftover Black Bean Chili + Jicama Slaw	Guacamole + Fresh Veggies	Teriyaki Tempeh over Quinoa + Gingery Miso Soup
DAY 7	16 oz. Lemon Water	Grain Brekkie Bowl with berries, almond milk + nuts	Green Apple with Nut Butter	Teriyaki Tempeh + Large Kale Salad	Green Juice	3 – 4 oz piece Lean Protein with Steamed Veggies + grain side

Welcome!

What we put in our mouths each day is so important to how healthy we are today and how healthy we will be in the future. Eating a diet rich in whole, unprocessed foods such as veggies, fruits, whole grains, lean proteins, legumes and healthy fats will help your body to function at it's most optimal level, as well as provide it with the energy it needs. This way of eating will also support you in dropping weight and becoming healthy from the inside out.

We have provided you with 2 weeks worth of meal plans and recipes to help you on your journey through this program (please see nutritional guidelines). Although these meal plans will support you in your process, they are not absolute. You do not have to follow them to a tee, but keep in mind that they were created to help support your weight loss efforts. Feel free to be creative and come up with your own ideas, based on the foods you are allowed to eat. We don't ever want you to feel as if you are lacking variety during this program, so we encourage you to get as creative as you can in the kitchen!

Do your best to stay on track, and eat animal protein only once per day, including eggs.

Eating healthy is really about listening to your body. You will most likely come up against some cravings during this time as you start to cut out foods that you used to eat and add new foods in. Our goal is to help you create new & healthier habits, which will turn into a long-term lifestyle so that you can reach your optimal state of health and wellbeing.

If you do experience cravings, use your journal to help release any emotions you may be feeling, make yourself a comforting cup of hot herbal tea and do something kind for yourself, like take a bath or listen to uplifting music.

Take good care of yourself on this journey, and really start to tune into the needs of your body. The cleaner and healthier you eat, the more your body will crave these good foods.

We are here to support you and are so proud of you for taking this first step!

Breakfast Dishes

Veggie Breakfast Scramble

Serves 3-4

2 tablespoons olive oil
1 green bell pepper, diced
½ red bell pepper, diced
10 mushrooms, thinly sliced
½ medium red onion, diced
1 teaspoon garlic, minced
1 garnet yam, peeled and cut into ¼-inch cubes
1 teaspoon cumin
½ teaspoon paprika
1 tablespoon tamari
1 tablespoon water
½ cup cherry tomatoes, halved
1 cup diced zucchini
½ cup diced yellow squash
3 tablespoons nutritional yeast
1 cup Swiss chard, torn into pieces

Heat the olive oil in a large skillet over medium heat and sauté the peppers, mushrooms, onion, and garlic until soft and caramelized. Add the yams, cumin, paprika, tamari, and water. Cover the skillet and let the yams steam until soft, about 7 minutes. Add the tomatoes, zucchini, squash, and nutritional yeast and stir well to combine. Cook for another 7 minutes or until the veggies are soft, but not mushy. Add the chard and cover to wilt down, about 3 minutes. Serve immediately.

Hot Grain Brekkie Bowl (use Quinoa, Steel Cut Oats, Millet or Brown Rice Cereal)

Serves 2

1 cup cooked grains (any of above)
Fresh Berries
Green Apple
Dash cinnamon
Dash cardamom
Dash nutmeg
Almond Milk or Coconut Milk (unsweetened)
2-4 drops stevia extract or drizzle Grade B maple syrup or raw honey
Shredded coconut
Nuts of your choice

Vegetable Herbed Frittata

Serves 2 people

- 4 large eggs
- 1 tablespoon freshly chopped dill
- 1 tablespoon freshly chopped basil
- ½ teaspoon dried oregano
- ¼ teaspoon sea salt
- 1 tablespoon of coconut oil
- 1 small zucchini, quartered and thinly sliced
- ½ cup mushrooms, thinly sliced
- ½ cup finely chopped spinach
- 2 scallions, white parts only, thinly sliced
- 1 tablespoon parmesan cheese

Preheat oven to 400 degrees. Whisk eggs together in a large bowl with herbs and sea salt. Stir in remaining ingredients. Heat coconut oil in a cast iron pan or oven safe non-stick skillet over medium heat. Add scallions, mushrooms & zucchini. Saute until soft and slightly browned. Spread vegetables out evenly in bottom of pan and pour in egg mixture. Let cook for about 6-7 minutes or until bottom starts to harden. Top will still be runny. Sprinkle on Parmesan cheese evenly and transfer pan to oven and cook for about 5-8 minutes more until top is set. Transfer pan to broiler and let brown for about a minute until top is golden. Remove from boiler and let sit on counter to set for about 5 minutes.

Egg Scramble with Veggies, Avocado and Tomato Slices

Serves 2 people

- 4 large eggs
- 2 tablespoons filtered water
- Fresh herbs of your choice, chopped
- Dash cayenne
- Sea salt & pepper to taste
- 2 teaspoons coconut or olive oil
- 2 scallions, white parts only, finely diced
- ½ red bell pepper, diced
- ½ yellow bell pepper, diced
- 5 stalks asparagus, chopped into small pieces
- ½ avocado, sliced
- 1 ripe tomato, sliced

In a medium sized bowl, beat eggs and water together with a wire whisk until well blended. Whisk in herbs, cayenne, sea salt and pepper. In a non-stick skillet or cast iron pan, heat coconut oil over medium heat and sauté scallions, peppers and asparagus until soft but still crisp. Add eggs and let cook for a few

minutes to start to harden then continue stirring until eggs are set and firm. Do not overcook! Serve immediately with avocado & tomato slices.

Shakes & Juices

Avocado Nut Shake

Serves 2

1 avocado, pitted and meat scooped out
½ c. almonds or cashews
2 cups water
1 tsp alcohol free vanilla extract
4 drops stevia or 2 teaspoons maple syrup
Dash cinnamon
Dash nutmeg
Pinch sea salt
Handful ice (about 4-6 cubes)

Place all ingredients in a high-powered blender and blend until creamy smooth!

Creamy Berry Protein Shake

Serves 1

1 c. Almond Milk
1 scoop Vanilla Vegan Protein Powder (see side bar for Protein powder options)
½ c. frozen berries
1 tablespoon raw almond or cashew butter
2-4 drops stevia or drizzle Maple Syrup
1 tablespoon chia seeds
Handful of fresh spinach
Ice (optional)

Place all ingredients in a high-powered blender and blend until creamy smooth!

Green Juice

Serves 1

1 cucumber
6 stalks celery
2 handfuls spinach
1 green apple
1 in piece of ginger, optional

Juice all ingredients together. Be sure to add spinach in the middle of juicing process and add some celery afterward.

Vegan Protein Powders

- Sunwarrior Blend Plain or Vanilla- available online
- Genuine Health Vanilla
- Vega One Berry, Natural or Chai Flavor
- Any Hemp or Rice Protein (Nutiva Brand is good for Hemp)
- Adding nuts or nut butters to your smoothies will also ensure that you are getting extra protein

Salads

When making Green Salads, use any leafy green as a base (spinach, arugula, kale, etc.) and then add tons of cut up veggies and some beans or grains to it. This will result in a high nutrient meal in a bowl. You can top it with any of the acceptable vinegars and oils, or make any of dressings provided.

Raw Kale Salad with Fennel & Miso Dressing

Serves 4 (as a side salad)

1 head of kale, washed, stems stripped and ripped into small pieces
Extra Virgin First Cold-Pressed Olive Oil
Sea Salt
1/4 cup Pine nuts
1/2 c. halved cherry tomatoes
1/4 c. thinly sliced fennel
Miso Dressing (see recipe below)

Place clean kale in a large salad bowl and drizzle with a small amount of olive oil and a dash of sea salt. Massage kale with your hands for a few minutes until it softens. This helps the kale become easier to digest. Add tomatoes, fennel & pinenuts and toss with Miso Dressing.

Miso Dressing

1 shallot, diced
1 tablespoon dijon mustard
1 tablespoon mellow white miso
1/4 c. rice wine vinegar (unsweetened/unseasoned)
4 drops stevia or 2 teaspoons maple syrup
3 Tablespoons of Extra Virgin Olive oil

Blend in a Magic Bullet or shake well to mix.

Tempeh Tuna Salad

Serves 2 - 3

1-8oz package tempeh
1/2 small red onion, finely diced
1 celery stalk, finely diced
1 carrot, shredded
2 tablespoons chopped dill pickles
1 tablespoon capers
1 tablespoon fresh chopped dill
2 tablespoons grapeseed Vegenaïse
1 teaspoon apple cider vinegar
Sea salt and pepper to taste

Cut tempeh into cubes and steam for about 7 minutes (this helps to soften and remove the bitterness. Remove and cool. Crumble tempeh into small pieces into a bowl. Add remaining ingredients and stir to combine. Serve chilled on a bed of baby greens or arugula.

Quinoa Tabbouleh

Serves 4

1 cup quinoa
2 cups water
1/2 c chopped fresh mint
1/2 cup chopped fresh parsley
1 cup diced cucumber, peeled
1 cup halved cherry tomatoes
2 tablespoons Olive oil (Extra Virgin)
2 garlic cloves, minced
1/4 c lemon juice
Sea salt & black pepper, to taste

Cook quinoa according to package directions. Once cooked, transfer to a large bowl to cool. Combine with all remaining ingredients and stir to combine. Season with sea salt & pepper to taste.

Jicama Slaw

Serves 2-4

1 jicama, peeled and cut into matchsticks
1 green apple, grated (skin on)
1/2 small red onion, halved and thinly sliced
1 red bell pepper, deseeded and very thinly sliced
1/2 avocado, cubed

Juice of one lime
2 tablespoons olive oil
2 tablespoons apple cider vinegar
4 drops stevia
1/2 tsp red chile flakes
1 tablespoon finely chopped cilantro
1/2 avocado, cubed

Place all ingredients in a large bowl. Whisk together dressing ingredients and pour over slaw to coat. Toss to incorporate and top with cubed avocado

Sides & Dips

Spicy Edamame Dip

1-16 oz. pkg frozen shelled edamame, cooked according to instructions & drained

4 large garlic cloves

1-1/4 tsp sea salt

1/2 tsp ground coriander

1/2 tsp ground cumin

1/4 tsp cayenne pepper

4-6 TBS extra virgin organic olive oil

1/4 c. fresh lime juice

1/4 c. fresh cilantro

Add all ingredients into a food processor, except for olive oil & lime juice. Puree until combined. Add olive oil, and lime juice and puree more, scraping sides of the processor bowl frequently. If you like a smoother consistency, add purified water, 1 TBL at a time until desired texture is reached.

Black Bean Dip

2 c. black beans

1/2 jalapeno, deseeded and minced

1 red bell pepper, deseeded and diced

1/2 red onion, diced

1 clove garlic, minced

1/4 tsp chipotle chili powder

1 tsp cumin

3 tbs olive oil

1 tbs apple cider vinegar

2 tsp maple syrup

1/2 tsp sea salt

In a skillet over medium heat, sauté jalapeno, red bell pepper, onion and garlic in 1 tbs olive oil until soft. Add cumin & chili powder and stir while cooking to incorporate. Remove from heat when all ingredients are soft and somewhat caramelized.

In a food processor cup, place black beans, onion mixture, apple cider vinegar & maple syrup. Puree ingredients together while pouring the remaining 2 tbs of olive oil in top of processor while running. Make sure you remove lid and scrape sides and puree again. Serve warm or chilled.

Guacamole

3 Avocados, pitted & skins removed
1/4 c. shallot, finely diced
10 cherry tomatoes, quartered
1/2 jalapeno, seeded and minced (optional)
3 tablespoons lime juice, freshly squeezed
Sea salt & pepper, to taste
Fresh cilantro (optional)

Gently mash avocados in a medium sized bowl, leaving some chunks. Add remaining ingredients and stir well to combine. If refrigerating, place pits on top of guacamole to prevent browning. Cover and chill.

Sauteed Sesame Broccoli w/Red Pepper

Serves 2 -3

1 Tablespoon toasted sesame oil
1 large head broccoli, cut into florets
1/2 red bell pepper, diced
2 teaspoons sesame seeds
1 tablespoon Bragg's aminos

In a wok or sauté pan, heat oil over medium heat. Add red pepper and sauté until soft. Add broccoli & Bragg's. Cover and steam until broccoli is tender. Do not overcook. Top with sesame seeds and serve immediately

Lemony Peppered Kale

Serves 2

1 large head of kale, stems removed, washed and torn into large pieces
1 tablespoon extra virgin olive oil
juice of one lemon
fresh cracked black pepper
sea salt to taste

Steam kale until bright and tender about 3-5 minutes. Toss with olive oil, lemon juice and season with sea salt and pepper to taste.

Wild Mushroom Quinoa Pilaf

Serves 4

1 cup cooked quinoa
1 tablespoon extra virgin olive oil
2 cloves garlic, minced
1/2 onion, diced
2 cups variety wild mushrooms (oyster, shitake, morels, and/or portobello)

1 tablespoon red wine vinegar
Sea salt and ground pepper, to taste
2 tablespoons fresh chopped parsley
1 teaspoon dried oregano [fresh or dried?]
¼ cup lightly toasted pine nuts, for serving
Juice from ½ lemon

In a large skillet over medium heat, sauté the garlic and onion in olive oil until soft. Add the mushrooms and vinegar and season with salt and pepper to your liking. Cook until the mushrooms are soft and releasing their juices, about 5 minutes. Add the parsley, oregano, and pine nuts. Pour over the quinoa and add the lemon juice. Toss to combine.

Soups

Gingery Miso Soup

Makes 4 servings

4 cups water
1 tablespoon wakame seaweed, chopped into small pieces
2 teaspoons freshly grated ginger
2 shitake mushrooms, thinly sliced
1 green onion, thinly sliced (green and white parts)
3 tablespoons miso paste

In a saucepan, bring water, wakame, ginger and green onion to a boil. Reduce heat and simmer for about 5-7 minutes. Remove from heat. In a small dish or cup, mix miso paste with about 3 tablespoons of water to make a thin paste. Add this to the pot and stir well to incorporate. Do NOT BOIL Miso! Serve immediately.

White Bean & Kale Soup

Serves 6-8

2 tablespoons olive oil
1 large yellow onion, diced
3 garlic cloves, minced
3 celery stalks, diced
2 large sweet potatoes or garnet yams, peeled and cubed
2 cans white beans, drained & rinsed
1 teaspoon dried sage
1 teaspoon thyme
6 cups veggie broth or 3 bullion cubes with 6 cups water
2 tablespoons nutritional yeast
sea salt to taste

In a stockpot over medium heat, sauté onion, garlic and celery in oil until soft. Add sage and thyme and stir to combine. Add sweet potatoes, white beans & broth. Bring to a boil, turn heat to low, cover pot and simmer until sweet potatoes are soft, about 20-30 minutes. Add sea salt to taste and stir in nutritional yeast.

Dilled Carrot Soup

Serves 6

2 tablespoons olive oil
1 yellow onion, diced
3 cloves garlic, minced
3 stalks celery, diced
2 lbs carrots, peeled and cut into chunks
4 cups vegetable broth
2 tablespoons fresh dill, chopped
1/2 cup coconut milk
1 teaspoon sea salt
black pepper, to taste

In a large stockpot over medium heat, sauté onion, garlic and celery in olive oil until soft. Add carrots, vegetable stock and salt. Turn heat to high, cover pot and bring to a boil. Once boiling, turn down to a simmer and cook for about 20 minutes or until carrots are very soft. Remove from heat and puree using a hand blender. Add fresh dill and coconut milk and stir well to combine. Season with black pepper to taste.

Entrees/Main Dishes

Black Bean Sweet Potato Chili

Serves 4-6

2 TBL Olive oil or Coconut Oil
1 Red Bell Pepper, chopped
1 Medium Red Onion, diced
4 cloves Garlic, minced
2 teaspoons sea salt
1 large Garnet Yam, peeled & cut into 1/2-inch cubes
Zest and juice of 1 lime
1 28-oz can of Fire Roasted Crushed Tomatoes
3 cans Black Beans, drained & rinsed (or 4 cups freshly cooked)
1 tablespoon cumin
1 tablespoon Chili Powder
1 teaspoon Cocoa Powder
1 cup chopped Cilantro for garnish (optional)

In large pot, heat oil over medium heat and sauté garlic, onion, red pepper & sea salt until soft (about 4-5 min). Add the cumin & chili powder and stir to combine. Cook for another minute. Add chopped sweet potato & lime zest, cooking about 10 minutes more, stirring occasionally. Add the tomatoes, black beans, lime juice and cocoa powder. Bring to a simmer, cover and cook for about 10 minutes, or until potatoes are soft.
Top with chopped cilantro

Veggie Burgers

Makes 6-8 burgers

1-15 oz. can chickpeas or 1-1/2 c. cooked
1 cup cooked brown rice
½ red bell pepper, deseeded & cut into chunks
½ onion, cut into chunks
1 c. baby spinach
handful fresh cilantro
1-1/2 c. breadcrumbs, gluten free
2 TBL Tomato Paste
½ tsp. Chili powder
Salt & pepper to taste

In a food processor, pulse the chickpeas and brown rice together about 10 times. Scrape into a large bowl. Puree bell pepper, onion, cilantro & spinach in food processor until well combined, this mixture will be very wet. Transfer the mixture into the bowl with the chickpea mixture. Stir in the breadcrumbs, tomato paste, chili powder, salt & pepper. Mix with hands or wooden spoon to combine all ingredients together. Form mixture into patties and heat on a grill or skillet with olive oil until golden brown.

Teriyaki Tempeh Triangles

Serves 4-5

1 – 8 oz. pkg tempeh, cut into 4 triangles

Teriyaki Sauce

¼ cup Bragg's Aminos
1 tablespoon of balsamic vinegar
3 tablespoons rice vinegar
1 tablespoon Maple Syrup
1 inch piece of fresh ginger, grated
3 garlic cloves, finely minced
1 tablespoon sesame oil

Place tempeh in a baking dish in a single layer. Blend all sauce ingredients together in a blender until well combined. Pour over tempeh and marinate for 20-40 minutes in the refrigerator. Preheat oven to 350. Cover tempeh with foil and bake for about 15 minutes, turning at least once. Uncover and cook for another 5 minutes.

Broiled Marinated Soy Honey Salmon

Serves 4

4 – 4- 6 oz. salmon steaks, about ¾ inch thick
¼ c. low sodium tamari or Bragg's Aminos
2 tablespoons raw honey or brown rice syrup
2 tablespoons Mirin (japanese rice wine)
1/8 tsp. crushed red pepper flakes
2 tablespoons toasted sesame oil
2 garlic cloves, minced
3 scallions, thinly sliced
1 tablespoon fresh squeezed lime juice
1 tsp. arrowroot powder
1 TBL fresh grated ginger

Preheat broiler to high.

In a glass bowl, whisk all ingredients together. Place salmon in a glass casserole dish and pour the marinade over top. Marinate for at least 20 minutes covered in the refrigerator. Place salmon on a broiler pan with non-stick foil. Pour remaining marinade into a saucepan and heat to thicken, stirring constantly. Broil salmon for about 10 minutes or until flaky. Remove salmon from oven and serve with remaining warm sauce.

Miso Stir Fry Veggies with Tempeh or Chicken

Serves 3-4

1- 8oz. pkg tempeh, cubed (or 8 oz chicken breast, cubed)
1 tablespoon coconut oil
2 cloves garlic, minced
1 teaspoon grated fresh ginger
1 small red onion, thinly sliced
1 c. thinly sliced mushrooms
4 carrots, cut into ¼ inch rounds
1 large zucchini, halved and cut into ¼" inch half circles

1 c. broccoli florets
1 red bell pepper, seeded and cut into strips
1 cup thinly sliced bok choy or cabbage

Sauce

2 cloves minced garlic
1 tablespoon freshly grated ginger
3 tablespoons mellow white miso
4 drops stevia or 2 teaspoons maple syrup
2 tablespoons low-sodium Tamari or Bragg's
2 tablespoons Toasted sesame oil
2 teaspoons arrowroot powder
Pinch red pepper flakes
1/2 cup coconut milk, full fat from can

Place all sauce ingredients in a blender and blend until smooth

In a large wok or sauté pan, heat oil over medium high heat. Add the garlic, onion and ginger and sauté for about 3 minutes or until onion is translucent. Add the remaining vegetables and stir to combine. Continue to sauté, about 5 minutes. Add the miso sauce, and allow vegetables to cook in sauce for a few more minutes allowing the sauce to thicken. Remove from heat and serve over quinoa or brown rice.