

BODY MAKEOVER

EATING PLAN FOR WOMEN

YOUR 3 STEP RAPID FAT LOSS **SOLUTION**


1. BURN FAT	2. GET LEAN	3. TONE MORE
-------------	-------------	--------------

						2. GET LEAN 3. TONE MORE
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
glass of luke warm water, with a s	plash of fresh lemon juice (optiona	l)				
2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
With/directly after breakfast: 1-2 USN CLA Pure 1000 Omelette made with 1 large egg & 2 egg whites 30g Mozzarella cheese 1 Slice of 100% rye bread Small tomato OR 5 cherry tomatoes^^	With/directly after breakfast: 1-2 USN CLA Pure 1000 1/3 Cup raw oats 1 Scoop USN Whey^/Casein 5 Almonds Cinnamon to taste 1 Small green apple (chopped or whole)^^	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 250ml Fat free milk OR water 1 Scoop USN Whey^/Casein 1 Small banana (frozen) Cinnamon OR unsweetened cocoa to taste	With/directly after breakfast: 1-2 USN CLA Pure 1000 Omelette made with 1 large egg & 3 egg whites ½ Cup mushrooms ¼ Onion 1 Cup spinach OR 1 small tomato 1 Slice of 100% rye bread (optional)	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 100g Full/double cream plain yogurt OR 250ml water 1 Scoop USN Whey^/Casein ½ Cup of berries (fresh/frozen) ½ Cup raw oats	With/directly after breakfast: 1-2 USN CLA Pure 1000 2 Large boiled eggs ½ Avocado 1 Slice of 100% rye bread	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 250ml Fat free milk OR water 1 Scoop USN Whey^/Casein ½ Cup of berries (fresh/frozen) ½ Cup raw oats
1 Scoop USN Whey^	1 Scoop USN Whey^	1 Scoop USN Whey^	1 Scoop USN Whey^	1 Scoop USN Whey^	1 Scoop USN Whey^	1 Scoop USN Whey^
2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
With/directly after lunch: 1-2 USN CLA Pure 1000 A piece of steamed fish (120g raw) ½ Cup of cooked wild/basmati rice 1 Cup green salad	With/directly after lunch: 1-2 USN CLA Pure 1000 Skinless chicken breast (120g raw) Medium sweet potato (110g raw) 1 Cup garden salad	With/directly after lunch: 1-2 USN CLA Pure 1000 Grilled white fish (120g raw) 1 Cup of steamed green veg 1/2 Cup cooked quinoa	With/directly after lunch: 1-2 USN CLA Pure 1000 Skinless grilled chicken breast (120g raw) 1 Cup broccoli Medium sweet potato (110g raw)	With/directly after lunch: 1-2 USN CLA Pure 1000 1 Tin (170g) of tuna in brine (drained) 1 Cup garden salad 2 Rice OR 3 corn cakes 1 Tbs low fat plain cottage cheese (mixed into tuna)	With/directly after lunch: 1-2 USN CLA Pure 1000 Lean minced meat (100-120g raw) 1/4 Cup of red kidney beans 1/2 Cup chopped green peppers 1/2 Cup cooked brown rice	With/directly after lunch: 1-2 USN CLA Pure 1000 Lean red meat (100-120g raw) 2 Cups of steamed green vegetables Baked potato (110g raw)
30g Lean biltong 1 Grapefruit^^ OR 1 Scoop USN Whey^	30g Unsalted nuts 1 Small plum^^ OR 1 Scoop USN Whey^	USN Diet Fuel bar/Trust bar OR 1 Scoop USN Whey^	30g Lean biltong 1 Grapefruit^^ OR 1 Scoop USN Whey^	30g Unsalted nuts 1 Green apple^^ OR 1 Scoop USN Whey^	4 Tbs low fat hummus Cucumber sticks OR 1 Scoop USN Whey^	100g Full/double cream plain yogurt 1 Scoop USN Whey^/Casein (mixed into yogurt)
2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
With/directly after dinner: 1-2 USN CLA Pure 1000 Skinless grilled chicken breast (120g raw) 2 Cups steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Lean red meat (100-120g raw) 2 Cups of stir fried mixed veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Spicy seasoned chicken breast (120g raw) ½ Cup cauliflower (rice/ steamed/mashed) 1 Cup steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Beef fillet cut into strips (100-120g raw) 2 Cups mixed stir fry veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Spicy seasoned chicken breast (120g raw) ½ Cup cauliflower rice 1 Cup steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Salmon steak (120g raw) 2 Cups stir fry veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Pork fillet (120g raw, excess fat trimmed) 1½ Cups of roasted brussels sprouts and broccoli
	glass of luke warm water, with a s 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules * With/directly after breakfast: 1-2 USN CLA Pure 1000 Omelette made with 1 large egg 6 2 egg whites 30g Mozzarella cheese 1 Slice of 100% rye bread Small tomato OR 5 cherry tomatoes^^ 1 Scoop USN Whey^ 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules * With/directly after lunch: 1-2 USN CLA Pure 1000 A piece of steamed fish (120g raw) ½ Cup of cooked wild/basmatirice 1 Cup green salad 30g Lean biltong 1 Grapefruit^^ OR 1 Scoop USN Whey^ 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsules 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules 1 PhedraCut Water X capsules 2 PhedraCut Water X capsules 3 Vith/directly after dinner: 1-2 USN CLA Pure 1000 3 Skinless grilled chicken breast (120g raw)	glass of luke warm water, with a splash of fresh lemon juice (optional 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules 3 PhedraCut Water X capsules 4 PhedraCut Water X capsules 5 PhedraCut Water X capsules 6 PhedraCut Pure 1000 0 Melette made with 1 large egg 6 PhedraCut Crave X capsules 6 PhedraCut Lipo X capsules 7 PhedraCut Water X capsules 8 PhedraCut Water X capsules 9 PhedraCut Water X capsules 1 PhedraCut Crave X capsules 1 PhedraCut Crave X capsules 1 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules 1 PhedraCut Lipo X capsules 1 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsules 2 PhedraCut Water X capsules 2 PhedraCut Water X capsules 2 PhedraCut Water X capsules 3 PhedraCut Vater X capsules 4 PhedraCut Vater X capsules 5 PhedraCut Vater X capsules 6 PhedraCut Vater X capsules 7 PhedraCut Crave X capsules 8 PhedraCut Vater X capsules 9 PhedraC	glass of luke warm water, with a splash of fresh lemon juice (optional) 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Crave X capsule 2 PhedraCut Water X capsules 1 PhedraCut Water X capsules 2 PhedraCut Water X capsules 3 PhedraCut Water X capsules 4 PhedraCut Crave X capsule 5 Almonds 6 Samall tomato OR 5 cherry 6 Tomal Brain and Forzen 7 Samall green apple (chopped or whole)^^ 1 Scoop USN Whey^ Casein 1 Small green apple (chopped or whole)^^ 1 Scoop USN Whey^ Capsules 1 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 2 PhedraCut Water X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules 2 PhedraCut Water X capsules 2 PhedraCut Water X capsules 3 PhedraCut Water X capsules 4 PhedraCut Water X capsules 5 PhedraCut Water X capsules 6 PhedraCut Lipo X capsules 6 PhedraCut Lipo X capsules 6 PhedraCut Lipo X capsules 7 PhedraCut Lipo X capsules 8 PhedraCut Lipo X capsules 9 PhedraCut Lipo X capsules 9 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 2 PhedraCut Water X capsule 3 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 3 PhedraCut Water X capsule 4 PhedraCut Water X capsule 5 PhedraCut Lipo X capsules 6 PhedraCut Lipo X capsules 7 PhedraCut Lipo X capsules 8 PhedraCut Water X capsule 8 PhedraCut Water X capsule 9 Ph	glass of luke warm water, with a splash of fresh lemon juice (optional) 2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 3 PhedraCut Crave X capsule 3 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 3 PhedraCut Water X capsule 4 PhedraCut Water X capsule 4 PhedraCut Water X capsule 5 PhedraCut Water X capsule 5 PhedraCut Water X capsule 5 PhedraCut Water X capsule 6 PhedraCut Water X capsule 6 PhedraCut Water X capsule 7 PhedraCut Crave X capsule 8 PhedraCut Water X capsule 9 PhedraCut Crave X capsule 9 PhedraCut Water X capsule 9 PhedraCut W	2 PhedraCut Upo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Upo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsule 3 PhedraCut Water X capsule 4 PhedraCut Water X capsule 5 PhedraCut Water X capsule 6 PhedraCut Upo X capsules 6 PhedraCut Upo X capsules 7 PhedraCut Upo X capsules 8 PhedraCut Upo X capsules 7 PhedraCut Water X capsule 6 PhedraCut Water X capsule 7 PhedraCut Water X capsule 8 PhedraCut	## Computed Notice warm water, with a splash of fresh hemon juic (optional) ## Prediction Cover X capsule ## Prediction Co

BEFORE BEDTIME SNACK: ½-1 Scoop USN Casein (optional)

30-60 MIN PRIOR TO WORKOUT: 1 serving USN L-Carnicut (optional)

POST-WORKOUT (EVERYDAY): ½-1 Scoop USN Whey^ (optional)


BODY MAKEOVER EXCHANGE LIST FOR WOMEN

YOUR 3 STEP RAPID FAT LOSS SOLUTION


1. BURN FAT 2. GET LEAN 3. TONE MORE

Each food categories exchange list contains food items which can be interchanged with each other. The serving sizes of each food is important to note as it is calculated so that the macronutrients per portion are similar. Remember, some processed foods such as sauces, ready-made meals and spices contain added sugar. It is recommended to avoid processed foods and sauces as far as possible for best results.

STARCH		FRUIT		VEGETABLES	
Rice - basmati, brown, wild (cooked)	½ cup (50g)	Grapefruit	1 medium	Garden salad (lettuce, bell pepper,	1 cup
Oats (uncooked)	⅓ cup (30g)	Berries (all types)	1 cup	cucumber, tomato, no dressing/feta)	
100% Rye bread	1 slice (20g)	Apple, pink or green	1 small	Broccoli (steamed)	1 cup
Rice cakes	2 rice cakes	Banana	1 small	Cauliflower (steamed)	1 cup
Potato (cooked with the skin on)	½ cup (100g)	Plum	1 small	Cabbage (sautéed/steamed)	1 cup
Baby potatoes (boiled)	3-4	Pineapple	1 cup	Carrot (steamed)	⅓ cup
Sweet potato (cooked with the skin on)	½ cup (100g)	Watermelon	1 cup chopped	Brinjal/aubergine (steamed/grilled)	1 cup
Popcorn (popped)	3 cups	Sweet melon	1 cup chopped	Lettuce (raw)	1 cup
Sweetcorn (raw)	½ cup (100g)	Grapes	³⁄₄ cup	Mushroom (sautéed/steamed)	⅓ cup
Peas (raw)	³ /4 cup (100g)	Orange	1 medium	Spinach (sautéed/steamed)	⅓ cup
Butternut (steamed)	³⁄4 cup (150g)	Naartjie	1 medium	Tomatoes (raw)	1 cup
Pumpkin (steamed)	³ /4 - 1 cup (150-200g)			Baby marrow (sautéed/steamed)	1 cup
Quinoa (cooked)	½ cup (90g)			Brussel sprouts (steamed)	1 cup
Chickpeas (cooked)	½ cup (50g)				
Lentils (cooked)	½ cup (100g)				
White beans (cooked)	1/4 cup (50g)				


BODY MAKEOVER

EATING PLAN FOR MEN

YOUR 3 STEP RAPID FAT LOSS SOLUTION


						1. BURN FAT	2. GET LEAN 3. TONE MORE
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1 Large	glass of luke warm water, with a sp	plash of fresh lemon juice (optiona)				
UPON WAKING UP:	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
BREAKFAST	With/directly after breakfast: 1-2 USN CLA Pure 1000 Omelette made with 2 large eggs & 3 egg whites 40g Mozzarella cheese 2 Slices of 100% rye bread Small tomato OR 5 cherry tomatoes^^	With/directly after breakfast: 1-2 USN CLA Pure 1000 % Cup raw oats 1-2 Scoops USN Whey^/Casein 5 Almonds Cinnamon to taste 1 Small green apple	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 250ml Fat free milk OR water 1-2 Scoops USN Whey^/Casein 1 Medium banana (frozen) Cinnamon OR unsweetened cocoa to taste	With/directly after breakfast: 1-2 USN CLA Pure 1000 Omelette made with 2 large eggs & 4 egg whites 1 Cup mushrooms ¼ Onion 1 Cup spinach OR 1 small tomato 1-2 Slices of 100% rye bread (optional)	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 150g Full/double cream plain yogurt OR 250ml water 1-2 Scoops USN Whey^/Casein ½ Cup of berries (fresh/frozen) ¾ Cup raw oats	With/directly after breakfast: 1-2 USN CLA Pure 1000 3 Large boiled eggs ½ Avocado 2 Slices of 100% rye bread	With/directly after breakfast: 1-2 USN CLA Pure 1000 Blend together: 250ml Fat free milk OR water 1-2 Scoops USN Whey^/Casein ½ Cup of berries (fresh/frozen) ¾ Cup raw oats
SNACK	2 Scoops USN Whey^	2 Scoops USN Whey^	2 Scoops USN Whey^	2 Scoops USN Whey^	2 Scoops USN Whey^	2 Scoops USN Whey^	2 Scoops USN Whey^
30 MIN PRIOR TO LUNCH:	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
LUNCH	With/directly after lunch: 1-2 USN CLA Pure 1000 A piece of steamed fish (180g raw) ² / ₃ Cup of cooked wild/basmati rice 1 Cup green salad	With/directly after lunch: 1-2 USN CLA Pure 1000 Skinless chicken breast (180g raw) Medium sweet potato (180g raw) 1 Cup garden salad	With/directly after lunch: 1-2 USN CLA Pure 1000 Grilled white fish (180g raw) 1 Cup of steamed green vegetables 3 Cup cooked quinoa	With/directly after lunch: 1-2 USN CLA Pure 1000 Skinless grilled chicken breast (180g raw) 1½ Cup broccoli Medium sweet potato (180g raw)	With/directly after lunch: 1-2 USN CLA Pure 1000 1 Tin (170g) of tuna in brine (drained) 1 Cup garden salad 3 Rice OR 4 corn cakes 2 Tbs low fat plain cottage cheese (mixed into tuna)	With/directly after lunch: 1-2 USN CLA Pure 1000 Lean minced meat (150-180g raw) ½ Cup of red kidney beans ½ Cup chopped green peppers ¾ Cup cooked brown rice	With/directly after lunch: 1-2 USN CLA Pure 1000 Lean red meat (150-180g raw) 2 Cups of steamed green vegetables Baked potato (180g raw)
SNACK	70g Lean biltong 1 Grapefruit^^ OR 2 Scoops USN Whey^	50g Unsalted nuts 1 Small plum^^ OR 2 Scoops USN Whey^	USN Diet Fuel bar/Trust bar OR 2 Scoops USN Whey^	70g Lean biltong 1 Grapefruit OR 2 Scoops USN Whey^	50g Unsalted nuts 1 Green apple^^ OR 2 Scoops USN Whey^	6 Tbs low fat hummus Cucumber sticks OR 2 Scoops USN Whey^	150g Full/double cream plain yogurt 1 - 2 Scoops USN Whey^/ Casein (mixed into yogurt)
30 MIN PRIOR TO DINNER:	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	2 PhedraCut Lipo X capsules 1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules *	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)	1 PhedraCut Crave X capsule 2 PhedraCut Water X capsules* 2 PhedraCut SF capsules (optional)
DINNER	With/directly after dinner: 1-2 USN CLA Pure 1000 Skinless grilled chicken breast (180g raw) 3 Cups steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Lean red meat (150-180g raw) 3 Cups of stir fried mixed veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Spicy seasoned chicken breast (180g raw) 1 Cup cauliflower (rice/steamed/mashed) 2 Cups steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Beef fillet cut into strips (150-180g raw) 3 Cups mixed stir fry veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Spicy seasoned chicken breast (180g raw) 1 Cup cauliflower rice 1½ Cup steamed green veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Salmon steak (180g raw) 3 Cups stir fry veg	With/directly after dinner: 1-2 USN CLA Pure 1000 Pork fillet (180g raw, excess fat trimmed) 2 Cups of roasted brussels sprouts and broccoli

BEFORE BEDTIME SNACK: 1-2 Scoops USN Casein (optional)

30-60 MIN PRIOR TO WORKOUT: 1 serving USN L-Carnicut (optional)

POST-WORKOUT (EVERYDAY): 1-2 Scoops USN Whey^ (optional)


BODY MAKEOVER EXCHANGE LIST FOR MEN

YOUR 3 STEP RAPID FAT LOSS SOLUTION


1. BURN FAT 2. GET LEAN 3. TONE MORE

Each food categories exchange list contains food items which can be interchanged with each other. The serving sizes of each food is important to note as it is calculated so that the macronutrients per portion are similar. Remember, some processed foods such as sauces, ready-made meals and spices contain added sugar. It is recommended to avoid processed foods and sauces as far as possible for best results.

STARCH		FRUIT		VEGETABLES	
Dies beauseti bussum wild (seeleed)	7/	Connectionity	4 4	Candan salad (latturas hall mannan	2
Rice – basmati, brown, wild (cooked)	² / ₃ cup	Grapefruit	1 medium	Garden salad (lettuce, bell pepper,	2 cups
Oats (uncooked)	² /₃ cup (60g)	Berries (all types)	1 cup	cucumber, tomato, no dressing/feta)	
100% Rye bread	2 slices (40g)	Apple, pink or green	1 small/medium	Broccoli (steamed)	2 cups
Rice cakes	4 rice cakes	Banana	1 medium	Cauliflower (steamed)	2 cups
Potato	1 medium (180g raw)	Plum	1-2 small	Cabbage (sautéed/steamed)	1-2 cups
Baby potatoes (boiled)	6-8	Pineapple	1-2 cups	Carrot (steamed)	1 cup
Sweet potato	1 medium (180g raw)	Watermelon	1-2 cups	Brinjal/aubergine (steamed/grilled)	1-2 cups
Popcorn (popped)	5-6 cups	Sweet melon	1-2 cups	Lettuce (raw)	1-2 cups
Sweetcorn (raw)	1 cup (200g)	Grapes	1½ cups	Mushroom (sautéed/steamed)	1 cup
Peas (raw)	1 cup (150g)	Orange	1 medium	Spinach (sautéed/steamed)	1 cup
Butternut (steamed)	1 cup (200g)	Naartjie	1 medium	Tomatoes (raw)	1-2 cups
Pumpkin (steamed)	1 1/4 - 1 1/2 cup (250g)			Baby marrow (sautéed/steamed)	1-2 cups
Quinoa (cooked)	² /₃ cup			Brussel sprouts (steamed)	1-2 cups
Chickpeas (cooked)	1 cup (100g)				
Lentils (cooked)	1 cup (200g)				
White beans (cooked)	½ cup (100g)				