

ARNOLD CLASSIC 2016

Week 1 Nutrition

#	Meal
1	120g Oats 20g Almonds 30g Protein
2	4 eggs Mixed Salad 1 EPA capsule 2 teaspoon flaxseed oil
3	75g dry pasta 175g turkey mince Mixed veg or salad
4	300g white potato 200g fish or turkey or chicken
5	150g salmon 2 EPA capsules

Pre workout shake: 20g carbs 10g BCAA

Intra workout shake: 20g carbs 10g BCAA

Post workout shake: 50g carbs 30g whey protein

Saturday night this week was Date Night! I ate at Nando's and shared a whole chicken, salad, corn cob and sweet potato wedges.

ARNOLD CLASSIC 2016

Weeks 2 and 3 Nutrition

#	Meal
1	120g Oats 20g Almonds 30g Protein
2	4 eggs Mixed Salad 1 EPA capsule 2 teaspoon flaxseed oil
3	75g dry pasta 175g turkey mince Mixed salad
4	300g white potato 200g fish or turkey or chicken Mixed veg or salad
5	150g salmon Mixed salad 2 EPA capsules

Pre workout shake: 20g carbs 10g BCAA

Intra workout shake: 20g carbs 10g BCAA

Post workout shake: 50g carbs 30g whey protein