

DAILY MEAL PLAN

KRIS GETHIN'S 12 WEEK HARDCORE DAILY VIDEO TRAINER

BREAKFAST

- Egg Whites
- Oats
- Coffee

MEAL 2

- Lean Steak
- Brown Rice

MID-MORNING

- Chicken
- Sweet Potato
- Broccoli

LUNCH

- Fish
- Brown Rice
- Broccoli

MID-AFTERNOON

- Chicken
- Sweet Potato
- Broccoli

PRE-WORKOUT

- Tilapia
- Brown Rice
- Coffee

POST-WORKOUT

- Protein Shake with Glutamine, Creatine, and Vitargo

DINNER

- Lean Steak
- Broccoli

NIGHTTIME SNACK

- Meal Replacement Shake - *Kris recommends CNP ProPeptide*