

FIX YOUR FAT LOSS

HORMONES
MEAL PLANS: 2000kcal

Dare Mighty Things Inc.
© 2015

Table of
Contents

Training Day Meal Plan #1 4

Training Day Meal Plan #2 5

Training Day Meal Plan #3 6

Training Day Meal Plan #4 7

Rest Day Meal Plan #1 8

Rest Day Meal Plan #2 9

MEAL PLANS: 2000kcal

4

Training Day Meal Plan #1

Upon Rising: 1 Scoop Athletic Greens

Meal #1

3oz Steak

2 Whole Eggs
1 Cup Mixed Vegetables

1 oz Almonds
2g Fish Oil

Pre Workout: 10g BCAA

Post Workout Shake

1 Scoop Whey Protein

1 Scoop Athletic Greens
1 Banana

½ Cup Rolled Oats (uncooked)
4oz. Fat Free Greek Yogurt

1 tsp. Cinnamon
5g Creatine

Post Workout Meal

 4oz. Chicken Breast
1 Cup Brown Rice

1 Cup Steamed Broccoli
4oz. Sweet Potato

Recovery Meal

4oz. Chicken Breast
1 tbsp. Flax Seed Oil

1 Cup Broccoli
2.5oz Avocado

Meal #4

3oz Steak

½ Cup Brown Rice
1 Cup Mixed Vegetables

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://tracking.athleticgreens.com/aff_c?offer_id=12&aff_id=2083&source=fixfatloss
http://chadhowsefitness.biotrust.com/Shop.asp?p=BCAA
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
https://www.bluestarnutraceuticals.com/link?id=7&aff=9&ref=fixfatloss

MEAL PLANS: 2000kcal

5

Training Day Meal Plan #2

Upon Rising: 1 Scoop Athletic Greens

Meal #1

4 Slices Bacon
3 Whole Eggs

 1 Cup Steamed Broccoli
2g Fish Oil

Pre Workout: 10g BCAA

Post Workout Shake

2 Scoop Whey Protein

1 Scoop Athletic Greens
2 Tbsp. Honey

1 Banana
1 tsp. Cinnamon

5g Creatine

Post Workout Meal

 5oz. Lean Ground Turkey Breast

3oz Multigrain Pasta
1 Cup Spinach

Recovery Meal

3.5oz Veal

1 tbsp. Flax Seed Oil
1 Cup Steamed Broccoli

Meal #4

3oz Lean Ground Turkey

2oz Multigrain Pasta
1 Cup Spinach

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://tracking.athleticgreens.com/aff_c?offer_id=12&aff_id=2083&source=fixfatloss
http://chadhowsefitness.biotrust.com/Shop.asp?p=BCAA
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
https://www.bluestarnutraceuticals.com/link?id=7&aff=9&ref=fixfatloss

MEAL PLANS: 2000kcal

6

Training Day Meal Plan #3

Upon Rising: 1 Scoop Athletic Greens

Meal #1

4 Slices Bacon
3 Whole Eggs
1 Cup Spinach
1 oz Almonds

2g Fish Oil

Pre Workout: 10g BCAA

Post Workout Shake

2 Scoop Whey Protein

1 Scoop Athletic Greens
1 Tbsp. Honey

1 Cup Rolled Oats
1 tsp. Cinnamon

5g Creatine

Post Workout Meal

 4oz. Chicken Breast
½ Cup White Rice

1/3 Cup Black Beans
1 Cup Mixed Vegetables

Recovery Meal

2.5oz Steak

3 Whole Eggs
1 Cup Steamed Broccoli

Meal #4

3oz Ground Beef (85/15)

4.5oz Baked Potato
1 Cup Steamed Broccoli

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://tracking.athleticgreens.com/aff_c?offer_id=12&aff_id=2083&source=fixfatloss
http://chadhowsefitness.biotrust.com/Shop.asp?p=BCAA
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
https://www.bluestarnutraceuticals.com/link?id=7&aff=9&ref=fixfatloss

MEAL PLANS: 2000kcal

7

Training Day Meal Plan #4

Upon Rising: 1 Scoop Athletic Greens

Meal #1

2.5oz Salmon
2 Whole Eggs
1 Cup Spinach

1 oz Mixed Nuts

Pre Workout: 10g BCAA

Post Workout Shake

2 Scoop Whey Protein

1 Scoop Athletic Greens
2 Tbsp. Honey

½ Cup Rolled Oats
4oz Fat Free Greek Yogurt

1 tsp. Cinnamon
5g Creatine

Post Workout Meal

4oz. Chicken Breast
1 Cup Brown Rice

1 Cup Steamed Broccoli
4.5oz Baked Potato

Recovery Meal

3oz Veal

2oz Avocado
1 Cup Steamed Broccoli

Meal #4

4oz. Chicken Breast
½ Cup White Rice

1 Cup Steamed Broccoli
4.5oz Baked Potato

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://chadhowsefitness.biotrust.com/Shop.asp?p=BCAA
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
http://chadhowsefitness.biotrust.com/Shop.asp?p=LowCarb
https://www.bluestarnutraceuticals.com/link?id=7&aff=9&ref=fixfatloss

MEAL PLANS: 2000kcal

8

Rest Day Meal Plan #1

Upon Rising: 1 Scoop Athletic Greens

Meal #1

3oz Steak

2 Whole Eggs
1 Cup Mixed Vegetables

1oz Almonds
2g Fish Oil

Meal #2

 4oz. Chicken Breast
1 Cup Brown Rice

1 Cup Steamed Broccoli
4oz. Sweet Potato

Meal #3

4oz. Chicken Breast
1 tbsp. Flax Seed Oil

1 Cup Broccoli
2.5oz Avocado

Meal #4

3oz Steak

½ Cup Brown Rice
1 Cup Mixed Vegetables

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://tracking.athleticgreens.com/aff_c?offer_id=12&aff_id=2083&source=fixfatloss

MEAL PLANS: 2000kcal

9

Rest Day Meal Plan #2

Upon Rising: 1 Scoop Athletic Greens

Meal #1

4 Slices Bacon
3 Whole Eggs

1 Cup Steamed Broccoli
2g Fish Oil

Meal #2

 5oz. Lean Ground Turkey Breast

3oz Multigrain Pasta
1 Cup Spinach

Meal #3

3.5oz Veal

1 tbsp. Flax Seed Oil
1 Cup Steamed Broccoli

Meal #4

3oz Lean Ground Turkey

2oz Multigrain Pasta
1 Cup Spinach

http://chadhowsefitness.com/
http://tracking.athleticgreens.com/aff_c?offer_id=123&aff_id=2083&source=fixfatloss
http://tracking.athleticgreens.com/aff_c?offer_id=12&aff_id=2083&source=fixfatloss

