

Breastfeeding Program (Frequent Nursers) - Approx 1,800 calories

Breakfast	AM Snack	Lunch	PM Snack	Dinner
1 Isalean Shake	100-150 calories	400-600 calorie meal	1 Isalean Shake	400-600 calorie meal

Breastfeeding Program (Occasional Nursers) Approx 1,300 calories

Breakfast	AM Snack	Lunch	PM Snack	Dinner
1 Isalean Shake	100-150 calories	1 Isalean Shake	100-150 calories	400-600 calorie meal

Snacks: Raw Almonds, Hard Boiled Egg Whites, A Few Green Apple Slices with Almond Butter
Cucumbers/Celery with hummus, 1/2 Isalean Bar, Fibersnack bar, Whey Thins
Slim Cakes

*Be sure to drink one gallon of water a day and watch your milk supply. If your supply is not sufficient, add in an additional healthy snack as needed to maintain supply. Oatmeal is also great for boosting your milk supply (just be sure to use plain oatmeal and not the "flavored" oatmeals with additives).

*Isagenix Greens and IsaFruits are a healthy, low calorie way to ensure you are getting a full day's supply of fruit & vegetable phytonutrients. Greens are great added to your shakes and the isafruits are great added to your shakes or mixed with water to drink with a meal like a juice.