Keto Diet Plan

The goal of following the ketogenic diet is to put your body into ketosis, which is a different type of metabolism that burns fat instead of carbohydrate for energy. Ketosis is reached by following a low-carbohydrate diet. Consuming less than 50 grams of net carbs per day allows most individuals to remain in ketosis. Net carbs account for all carbohydrates eaten throughout the day, with dietary fiber subtracted out of your total intake. Below are some of the main guidelines of following this very low carbohydrate diet:

- While <u>carbohydrate</u> intake is limited to 50 grams or less per day, this still allows for about 15 grams of carbohydrate to be eaten in 3 meals per day.
- Consume 5 servings of <u>non-starchy vegetables</u> per day. A serving is generally ½ cup of a cooked vegetable or 1 cup of a raw vegetable. Including at least 1 serving of vegetables at most meals will help you reach the total goal.
- At least 60 grams of <u>protein</u> should be consumed daily. Lean meats, poultry, and fish are great sources of protein. Regularly including plant-based proteins is also encouraged. They typically contain more fiber and less saturated fat than meat, which promotes heart health. Consuming a protein at each meal will help you reach your total protein goal. Eating the protein food first during your meal will also ensure that you are hungry enough for your protein at each meal, since you may become full more quickly. If you are hungry for a snack between meals, make your snack a protein food.
- <u>Healthy fats</u>, such as oils are encouraged. These keep your heart healthy while providing a calorie-dense form of nutrition.
- Most <u>fruits</u> are high in carbohydrate, so intake of fruit is typically limited to a maximum of 1 cup of berries per day since they are lower in carbohydrates.
- Drink at least 64 ounces of <u>fluid</u> per day to remain hydrated and to keep your electrolytes in balance. Avoid all sugar-sweetened beverages.
- 1200 mg of <u>calcium</u> is a needed per day since it is a key mineral for maintaining bone healthy. It can be obtained from the diet and through supplements, as needed.

Overall, you'll notice that you become less hungry throughout the day during ketosis since fat metabolism is more prolonged than carbohydrate metabolism. This ultimately leads to weight loss when a constant state of ketosis is maintained. In addition, a low-carb diet can help control your blood sugar which aids in preventing/managing diabetes.

Planning a ketogenic diet is important to provide you with variety in your meals. Select vegetables, protein sources, and healthy fats that you enjoy. Also feel free to explore some of the new low-carb products that are available in grocery stores that may replace regular highercarb options in your normal diet.

The following is an example 7-day meal plan with ideas for breakfast, lunch, dinner, and snacks. Each meal is ~15 or less grams of net carbohydrate. Each snack is 5 or less grams of net carbohydrate. This is only meant to be a guide with examples, so adjust it to your preference.

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Breakfast	2 scrambled eggs	¾ cup "Two	Breakfast	Berry smoothie:	2-egg omelet	¾ cup "Two	Egg "nests": 1
	with shredded	Good" Greek	burrito: 2 eggs,	¾ cup "Two	with shredded	Good" Greek	medium
	cheese	yogurt or plain	shredded	Good" Greek	cheese, and 1	yogurt or plain	spiralized,
		Greek yogurt	cheese, 1 cup	yogurt or plain	cup of	Greek yogurt	sauteed zucchini
	Sauteed		sauteed bell	Greek yogurt	vegetables		with 2 eggs,
	vegetables: ½ cup	1 cup berries	peppers and	with ½ cup	(tomatoes,	1 cup berries	seasoned with
	cheery tomatoes,	(strawberries,	onion on <i>Mission</i>	mixed berries	peppers,	(strawberries,	garlic and onion,
	¼ cup kale, and ¼	raspberries,	carb-balanced	(strawberries,	onions)	raspberries,	and pepper
	cup mushrooms	and/or	tortilla with 2	raspberries,		and/or	flakes
		blackberries)	tbsp salsa and 2	and/or	2 tbsp salsa	blackberries)	
	¼ avocado		tbsp guacamole	blackberries) and 6 ounces			¼ avocado
	6 ounces <i>Fairlife</i>	6 ounces <i>Fairlife</i>	6 ounces <i>Fairlife</i>	<i>Fairlife</i> milk	6 ounces	6 ounces	6 ounces <i>Fairlife</i>
	milk; 8 ounces	milk; 8 ounces	milk; 8 ounces	8 ounces	Fairlife milk; 8	<i>Fairlife</i> milk; 8	milk; 8 ounces
	coffee, tea, or	coffee, tea, or	coffee, tea, or	coffee, tea, or	ounces coffee,	ounces coffee,	coffee, tea, or
	water	water	water	water	tea, or water	tea, or water	water
Lunch	Salad: 2 cups	½ cup tuna salad	Salad: 2 cups	½ cup chicken	Salad: 2 cups	½ cup egg salad	Ham, cream
	greens with 1 cup	wrap (on	greens with 1	salad with	greens with 1	wrap (on	cheese, and
	(total): chopped	Mission carb-	cup (total):	tomato, onion,	cup chopped	Mission carb-	pickle pinwheel
	vegetables with 2	balanced tortilla)	cherry tomato,	and avocado on	vegetables, ½	balanced	rollups: 2 ounces
	ounces diced	with lettuce,	red onion,	2 large lettuce	cup cottage	tortilla) with	sliced ham, 2
	turkey, 1 hard-	tomato, and	cucumber with 2	leaves	cheese, 1 ounce	lettuce, tomato,	tbsp cream
	boiled egg, 1	onion	ounces diced	1 pickle spear	pecans or	and onion	cheese, 1-2
	ounce shredded	1 cup cucumber	chicken, 1 ounce	1 cup celery	sunflower	1 cup cucumber	pickle spears
	cheese, 2 tbsp	slices with 2 tbsp	shredded	sticks with 1	seeds, 1 ounce	slices with 2	String cheese
	vinaigrette, and 1	low-fat ranch	cheese, 2 tbsp	tbsp low-fat	shredded	tbsp low-fat	1 cup side salad
	tbsp lemon juice	dressing	vinaigrette, and	ranch	cheese, 2 tbsp	ranch dressing	with 1 tbsp
			1 tbsp lemon		vinaigrette		vinaigrette
			juice				
	16 ounces water	16 ounces water	16 ounces water	16 ounces	16 ounces	16 ounces	16 ounces water
				water	water	water	

Dinner	3-ounce hamburger, 1 ounce slice of cheese, 2 thick slices tomato and onion, 1 tbsp ketchup, 1 tbsp mustard, eaten without bun or on large iceberg lettuce leaves 2 pickle spears	3-ounce chicken breast with 2 tbsp pesto 2 cups roasted broccoli with 2 tbsp shredded parmesan cheese	1 medium zucchini, spiralized into "noodles" with 4 Gardein Meatless Meatballs and ½ cup low-carb marinara sauce, topped with shredded cheese	3–4-ounce salmon fillet with lemon 2 cups asparagus with garlic 1 cup spinach salad with 1 ounce vinaigrette	Sheet pan sausage (2 ounces) and vegetables (1/2 cup cherry tomatoes, 1 small bell pepper, 1 cup yellow squash)	Lettuce-wrap tacos: 3 ounces lean ground beef, 1/3 cup black beans, ½ cup sauteed bell peppers and onions, and shredded cheese on 2 large romaine lettuce leaves, with 2 tbsp salsa, sour cream, avocado	Stir fry: 2 cups riced cauliflower with 3 ounces tofu or chicken, ¼ cup green onion, 2 tbsp low-sodium soy sauce and spices
	16 ounces water	16 ounces water	16 ounces water	16 ounces water	16 ounces water	16 ounces water	16 ounces water
Snack (Optional at preferred time of the day)	1 ounce almonds	½ cup cottage cheese	1 ounce string cheese	1 hard boiled egg	1 ounce almonds	1 ounce string cheese	1 ounce sunflower seeds

^{*} Drink at least 18-24 ounces of additional water throughout the day on every day of the week