

7-DAY KETO INTERMITTENT FASTING MEAL PLAN

ketogenic.com

ketclub™

©2020 Ketogenic.com. All Rights Reserved.

The unauthorized reproduction or distribution of this copyrighted work is illegal. Criminal copyright infringement, including infringement without monetary gain, is investigated by the FBI and is punishable by up to five years in federal prison and a fine of up to \$250,000.

7-DAY FASTING KETO MEAL PLAN

The recipes provided herein contain ingredients that may cause allergic reaction in some individuals. These recipes are suggestions only. Do not make a recipe that contains ingredients that you are allergic to. If you are unsure about potential allergic reactions please consult your family physician. If you would like advice on how to replace certain ingredients feel free to email contact@ketogenic.com.

Disclaimer:

By purchasing this program, you accept and are bound by these terms and conditions without limitation, qualification or change. You represent that you have read and agreed to these terms and conditions at all times while using this program. You must be at least 18 years of age to access the material contained on ketogenic.com without adult supervision. To access and use ketogenic.com, you warrant that you are at least 18 years old or have obtained parental permission.

Any application of the recommendations set forth in this website and system from Ketogenic.com is at the reader's discretion and sole risk. The information offered is intended for people in good health. Anyone with medical problems of any nature should see and consult a doctor before starting any diet or exercise program. Even if you have no known health problems, it is advisable to consult your doctor(s) before making major changes in your lifestyle.

The material contained on ketogenic.com and in Keto Club are provided for educational and informational purposes only and is not intended as medical advice. The information contained on this website and program should not be used to diagnose or treat any illness. All information is intended for your general knowledge only and is not a substitute for medical advice or treatment for specific medical conditions. This information on this website has not been evaluated by the FDA and is not intended to treat, diagnose, cure or prevent any disease, metabolic disorder or health problems. We cannot and do not give you medical advice. You should seek prompt medical care for any specific health issues and consult your physician before purchasing any product(s). We do not recommend the self-management of health problems. Information obtained by using our services is not exhaustive and does not cover all diseases, ailments, physical conditions or their treatment.

By downloading this meal plan, you agree that you will consult your doctor, physician or health care provider before beginning the nutrition or exercise program or taking into practice any and all tips from the website.

You understand and agree that you will indemnify, defend and hold us and our affiliates harmless from any liability, loss, claim and expense, including reasonable attorney's fees, arising from your use of our website and program, or your violation of these terms and conditions.

7-DAY FASTING KETO MEAL PLAN

Intermittent fasting and the ketogenic diet often go hand-in-hand, but it can be difficult to plan large enough meals if you are only eating 1-2 times a day. This 7-day keto intermittent fasting meal plan includes 2 meals a day that total 1200, 1500, and 1800 calories. If you are fasting for 16-24 hours, splitting your meals into two large meals might work perfectly. If you are following OMAD (one meal a day), combine the two meals listed for one large meal to meet your ketogenic macronutrient needs.

To learn more about intermittent fasting, make sure to check out our e-book *The Ultimate Guide to Intermittent Fasting* available within Keto Club.

7 DAY KETO FASTING MEAL PLAN

DAY 1

ketclub™

1200 CALORIES

1ST MEAL

3 eggs cooked in 1 tbsp butter, 4oz ground sausage, ½ avocado

2ND MEAL

6oz chicken thighs, 100g broccoli, ¼ cup shredded cheese

NUTRITION: 74g protein, 12g total carbs, 8g fiber, 97g fat

1500 CALORIES

1ST MEAL

4 Eggs cooked in 1 tbsp butter, 4oz ground sausage, 1 avocado

2ND MEAL

6oz chicken thighs, 200g broccoli, ⅓ cup shredded cheese

NUTRITION: 88g protein, 23g total carbs, 16g fiber, 117g fat

1800 CALORIES

1ST MEAL

4 eggs cooked in 2 tbsp butter, 4oz ground sausage, 1 avocado

2ND MEAL

8oz chicken thighs, 300g broccoli, ½ cup shredded cheese

NUTRITION: 104g protein, 29g total carbs, 19g fiber, 141g fat

7 DAY KETO FASTING MEAL PLAN

DAY 2

ketclub™

1200 CALORIES

1ST MEAL

3 Cheesy Bacon & Egg Muffins, 1 serving
Butter Coffee

2ND MEAL

8 oz sirloin steak, cooked in 2tbsp butter, 200g
broccoli

**NUTRITION: 66g protein, 16g
total carbs, 9g fiber, 97g fat**

1500 CALORIES

1ST MEAL

4 Cheesy Bacon & Egg Muffins, 1/2 avocado, 1
serving Butter Coffee

2ND MEAL

10oz sirloin steak, cooked in 2 tbsp butter,
200g broccoli

**NUTRITION: 83g protein, 24g
total carbs, 15g fiber, 122g fat**

1800 CALORIES

1ST MEAL

4 Cheesy Bacon & Egg Muffins, 1 avocado, 1
serving Butter Coffee

2ND MEAL

10oz sirloin steak cooked in 2 tbsp butter,
300g broccoli

**NUTRITION: 88g protein, 35g
total carbs, 23g fiber, 144g fat**

7 DAY KETO FASTING MEAL PLAN

DAY 3

ketoclub™

1200 CALORIES

1ST MEAL

1 serving [Cinnamon Rolls](#), 1 serving [Butter Coffee](#), 100g blackberries

2ND MEAL

1 serving [Keto Mushroom Chicken](#), 1 serving [Keto Brussels Sprouts and Bacon](#)

NUTRITION: 69g protein, 30g total carbs, 14g fiber, 83g fat

1500 CALORIES

1ST MEAL

2 servings [Cinnamon Rolls](#), 1 serving [Butter Coffee](#)

2ND MEAL

1 serving [Keto Mushroom Chicken](#), 1 serving [Keto Brussels Sprouts and Bacon](#)

NUTRITION: 83g protein, 31g total carbs, 14g fiber, 121g fat

1800 CALORIES

1ST MEAL

2 servings [Cinnamon Rolls](#), 1 serving [Butter Coffee](#)

2ND MEAL

1 serving [Keto Mushroom Chicken](#), 1 serving [Keto Brussels Sprouts and Bacon](#), add 1 tbsp coconut oil

NUTRITION: 88g protein, 39g total carbs, 17g fiber, 142g fat

7 DAY KETO FASTING MEAL PLAN

DAY 4

ketclub™

1200 CALORIES

1ST MEAL

1 serving leftover [Cinnamon Rolls](#), 100g blackberries

2ND MEAL

8oz sirloin steak, cooked in 1/2 tbsp butter, 2 servings [Keto Brussels Sprouts and Bacon](#)

NUTRITION: 72g protein, 36g total carbs, 16g fiber, 86g fat

1500 CALORIES

1ST MEAL

2 servings leftover [Cinnamon Rolls](#)

2ND MEAL

8oz sirloin steak, 2 servings [Keto Brussels Sprouts and Bacon](#)

NUTRITION: 86g protein, 38g total carbs, 16g fiber, 118g fat

1800 CALORIES

1ST MEAL

2 servings leftover [Cinnamon Rolls](#)

2ND MEAL

10oz sirloin steak, cooked in 1 tbsp butter, 2 servings [Keto Brussels Sprouts and Bacon](#)

NUTRITION: 97g protein, 38g total carbs, 16g fiber, 136g fat

7 DAY KETO FASTING MEAL PLAN

ketclub

DAY 5

1200 CALORIES

1ST MEAL

Omelet: 3 eggs, 1 cup spinach, 1 slice bacon (chopped), 1 slice cheddar cheese

2ND MEAL

2 bunless burgers: 8oz 80% lean ground beef (2 patties, 4 oz each), 4 lettuce leaves, 2 slices cheese, 2 cups cauliflower rice

NUTRITION: 79g protein, 19g total carbs, 7g fiber, 90g fat

1500 CALORIES

1ST MEAL

Omelet: 4 eggs, 1 cup spinach, 1 slice bacon (chopped), 2 slices cheddar cheese

2ND MEAL

2 bunless burgers: 10oz 80% lean ground beef (2 patties, 5 oz each), 4 lettuce leaves, 2 slices cheese, 2 cups cauliflower rice

NUTRITION: 99g protein, 19g total carbs, 7g fiber, 113g fat

1800 CALORIES

1ST MEAL

Omelet: 4 eggs, 2 cups spinach, 2 slices bacon (chopped), 2 slices cheddar cheese

2ND MEAL

3 bunless burgers: 12oz 80% lean ground beef (3 patties, 54oz each), 6 lettuce leaves, 3 slices cheese, 2 cups cauliflower rice

NUTRITION: 119g protein, 21g total carbs, 9g fiber, 137g fat

7 DAY KETO FASTING MEAL PLAN

DAY 6

ketoclub™

1200 CALORIES

1ST MEAL

2 Keto Chocolate Chip Donuts, 100g
blackberries

2ND MEAL

8oz wild-caught salmon, 10 asparagus spears
topped with 1/4 cup shredded Parmesan cheese

**NUTRITION: 81g protein, 32g
total carbs, 17g fiber, 84g fat**

1500 CALORIES

1ST MEAL

2 Keto Chocolate Chip Donuts, 100g
blackberries

2ND MEAL

10oz wild-caught salmon, 20 asparagus spears
topped with 1/2 cup shredded Parmesan cheese

**NUTRITION: 106g protein, 37g
total carbs, 18g fiber, 96g fat**

1800 CALORIES

1ST MEAL

2 Keto Chocolate Chip Donuts, 100g
blackberries, 1 oz pumpkin seeds

2ND MEAL

10oz wild-caught salmon cooked in 2 tbsp butter,
20 asparagus spears topped with 1/2 cup
shredded Parmesan cheese

**NUTRITION: 115g protein, 41g
total carbs, 21g fiber, 132g fat**

7 DAY KETO FASTING MEAL PLAN

DAY 7

ketoclub™

1200 CALORIES

1ST MEAL

2 leftover [Keto Chocolate Chip Donuts](#)

2ND MEAL

4 oz chicken thighs, 2 servings of [Keto Caesar Salad](#) (in the nest)

NUTRITION: 62g protein, 21g total carbs, 11g fiber, 99g fat

1500 CALORIES

1ST MEAL

2 leftover [Keto Chocolate Chip Donuts](#)

2ND MEAL

6 oz chicken thighs, 3 servings of [Keto Caesar Salad](#) (in the nest)

NUTRITION: 83g protein, 24g total carbs, 12g fiber, 120g fat

1800 CALORIES

1ST MEAL

3 leftover [Keto Chocolate Chip Donuts](#)

2ND MEAL

6 oz chicken thighs, 3 servings of [Keto Caesar Salad](#) (in the nest)

NUTRITION: 93g protein, 32g total carbs, 17g fiber, 148g fat

