3 Day Diet Plus

Day 1

Breakfast:

1 Cup black coffee or tea
$1 / 2$ Grapefruit or $1 / 2$ cup fresh squeezed juice
1 Slice toast
1 Teaspoon peanut butter
Lunch:
$1 / 2$ Cup plain tuna (or chicken)
1 Slice toast
1 Cup black coffee or tea
Dinner:
2 Slices any kind of meat (3 oz.)
1 Cup string beans
1 Cup carrots or beets
1 Small apple
1 Cup Vanilla ice cream

Day 2

Breakfast:
1 Cup black coffee or tea
1 Hard boiled egg
1 Slice toast
½ Banana
Lunch:
1 Cup cottage cheese or $1 / 2$ cup plain tuna
5 Saltine crackers (soda crackers)
Dinner:
1 Plain hot dog (no buns)
1 Cup broccoli or cabbage
1 Cup carrots or turnips
½ Banana
$1 / 2$ Cup Vanilla ice cream

Day 3

Breakfast:
1 Cup black coffee or tea
5 Saltine crackers
1 Slice cheddar cheese (1 ounce)
1 Small apple
Lunch:
1 Hard boiled egg
1 Slice toast
1 Cup black coffee or tea
Dinner:
1 Cup plain tuna (or chicken)
1 Cup carrots or beets
1 Cup cauliflower or green-leaf vegetables
1 Cup cantaloupe

Daily \&	Meal	Food	Items
Calories	from fat	Calories	from fat
805	105		
165	30		
		0	0
		55	0
		80	10
		30	20
200	20		
		120	10
		80	10
		0	0
440	55		
		75	15
		35	0
		50	0
		80	0
		200	40
895	280		
215	50		
		0	0
		80	40
		80	10
		55	0
260	60		
		200	40
		60	20
480	170		
		180	150
		35	0
		50	0
		55	0
		100	20
910	190		
255	100		
		0	0
		60	20
		115	80
		80	0
160	50		
		80	40
		80	10
		0	0
495	40		
		240	20
		50	0
		50	0
		55	0
		100	20

3 Day Diet Plus

Thank you for downloading the 3 Day Diet Plus
Please read and follow the instructions below.

DIRECTIONS:

- Follow the menus exactly!
- DO NOT vary or substitute any of the foods.
- Salt and pepper may be used, but no other seasoning.
- When no quantity is given, there are no restrictions, other than common sense.
- Vegetables may be eaten raw or cooked (preferably steamed)
- 1 cup equals 250 ml
- 1 ounce equals 28 grams

THIS DIET IS TO BE USED 3 DAYS AT A TIME ONLY.

REMEMBER:

- Do NOT pick between meals.
- Water, coffee, tea, Diet cola, Tab, sugar free drinks may be used at any time during the 3 days.
- Sauces, dressings, and spices may contain additives and sugars that will affect the efficiency of this diet. Use with caution.

In 3 days you can lose up to 10 pounds. After 3 days of dieting, you can eat your normal foods, but do not overeat. After four days of normal eating you may continue a three day regimen.

This diet works on a chemical breakdown and is proven.
This diet is for people who need to lose large amounts of weight.

Neither the staff nor management of 3 Day Diets are experienced, licensed, or knowledgeable to judge or recommend the validity or safety of this diet. We do not necessarily endorse this diet and recommend that before trying this or any other diet to consult a physician or licensed medical practitioner. Use at your own risk.

