

- BEST
- BETTER
- GOOD
- FAIR
- POOR

SUPERFOODS

Wheatgrass
2 - 5 ice cubes per day in water

Spirulina/Chlorella
10 - 20 tablets per day - swallow, do not chew!

Cod Liver Oil
1 - 2 TBS/day

DARK GREEN SAMPLE DAY

Drink 1/2 body weight in ounces of water/day (Ex: 150 lbs = 75 ounces of water)

6:00 am Wake up, stretch, water, eliminate

6:15 am Wheatgrass ice cubes (2-4 ice cubes)

6:30 am MOVE (Exercise)

8:00 am 1-2 tbsp. Cod liver oil with glass of lemon water

8:30 am Breakfast-Oatmeal on the Go (add 1/2 cup raw oats, 1/2 cup almond milk, 1 tsp. cinnamon, 2 tbsp. raisins, 2 tbsp. almonds/walnuts to a plastic container and put in refrigerator overnight).

11:30 am Snack-Banana, raw macadamia nuts, and spirulina/chlorella (10 tablets)

1:00 pm Lunch-Large salad with veggies, hemp seeds and homemade vinaigrette, 10 minutes of sunlight

4:00 pm Snack- Smoothie (add frozen fruit, spinach, carrot juice, coconut water, cacao nibs, and chia seeds to a blender & mix), and spirulina/chlorella (10 tablets)

5:00 pm MOVE (Exercise) – if no morning workout

6:00 pm 1 glass of mineral water with lime while preparing dinner

7:00 pm Dinner- Grilled chicken/salmon, baked broccoli, baked red skin potato or sweet potato

10:00pm- 6:00am: 7-8 hours planned sleep

*Majority of food choices from dark green center of Food Target

LIGHT GREEN SAMPLE DAY

Drink 1/2 body weight in ounces of water/day (Ex: 150 lbs = 75 ounces of water)

6:00 am Wake up, stretch, water, eliminate

6:15 am Wheatgrass ice cubes (2-4 ice cubes)

6:30 am MOVE (Exercise)

8:00 am 1-2 tbsp. Cod liver oil with glass of lemon water

8:30 am Breakfast- Free- range scrambled eggs with baby kale, organic goat cheese, and mushrooms

11:30 am Snack- Orange/apple, and spirulina/chlorella (10 tablets)

1:00 pm Lunch-Almond butter and banana on sprouted grain bread, carrot sticks

4:00 pm Snack: 2 tbsp. ground flaxseeds with 1/4 cup of 100% Pomegranate juice, let sit 10 minutes before eating with a spoon, and spirulina/chlorella (10 tablets)

5:00 pm MOVE (Exercise) – if no morning workout

6:00 pm 1 glass of mineral water with lemon while preparing dinner

7:00 pm Dinner- Baked wild-caught salmon, quinoa, and steamed Brussels sprouts

10:00pm- 6:00am: 7-8 hours planned sleep

*Majority of food choices from light green center of Food Target

- BEST
- BETTER
- GOOD
- FAIR
- POOR

SUPERFOODS

Flax or Chia Seeds
1 - 2 TBS/day - add to cereal, smoothie or juice

Organic Coconut Oil
1 TBS/day - Use as a spread, cooking oil, or sub for butter

Cacao Nibs
Add to smoothies, oatmeal, or trail mix

YELLOW SAMPLE DAY

Drink 1/2 body weight in ounces of water/day (Ex: 150 lbs = 75 ounces of water)

- 6:00 am** Wake up
 - 6:30 am** MOVE (Exercise)
 - 8:00 am** 1-2 tbsp. cod liver oil with glass of water
 - 8:30 am** Breakfast- Organic Greek yogurt with granola and fresh berries
 - 11:30 am** Trail mix (nuts and dried fruit)
 - 1:00 pm** Lunch- Tuna salad/chicken salad/egg salad on whole grain bread, hummus and vegetables
 - 4:00 pm** Sliced apple lightly drizzled with raw honey and cinnamon, and spirulina/chlorella (10 tablets)
 - 7:00 pm** Dinner- Turkey burgers with organic cheese and avocado on whole grain bun, with side salad
 - 11:00pm- 6:00am:** 6-7 hours planned sleep
- *Majority of food choices from yellow section of Food Target

ORANGE SAMPLE DAY

- 8:30 am** Breakfast: Maple & brown sugar instant oatmeal
 - 11:30 am** Pretzels
 - 1:00 pm** Lunch- Grilled cheese and tomato soup
 - 4:00 pm** Corn chips and salsa
 - 7:00 pm** Lasagna and garlic bread
 - 12:00am- 6:00am:** 5-6 hours of sleep
- *Majority of food choices from orange section of Food Target

RED SAMPLE DAY

- Drink 1/2 body weight in ounces of water/day (Ex: 150 lbs = 75 ounces of water)
- 6:00 am** Wake up
 - 7:00 am** No breakfast
 - 11:30 am** Donut
 - 1:00 pm** Peanut butter and jelly sandwich on white bread, potato chips
 - 4:00 pm** Candy bar
 - 5:00 pm** MOVE (Exercise) – if no morning workout
 - 7:00 pm** Fast food meal, soda pop
 - 8:00 pm** Microwave popcorn
 - 1:00am- 6:00am:** 4-5 hours of sleep
- *Majority of food choices from red section of Food Target