ONE WEEK HIGH PROTEIN VEGAN MEAL PLAN

If you've had trouble finding healthy vegan recipes in the past, you've come to the right place. I'm definitely no vegan, but I can appreciate the value of incorporating more plant-based foods into our diet. But I hear from a lot of my vegan friends and followers that they have a hard time finding delicious vegan recipes that are also high in protein. So, we've gathered a collection of recipes from Abbey's Kitchen as well as other great food bloggers and have organized your life for the next week. We want to show you guys that there is no need to go out your way to find great healthy vegan recipes, and that there are a variety of nutrient dense recipes that can give you the energy you need to get through the day.

Day 1

Breakfast

Chocolate Peanut Butter Banana Shake

Author: Minimalist Baker

https://minimalistbaker.com/chocolate-peanut-butter-banana-shake/

Nutrition Breakdown

Calories: 382 CHO: 43g Fat: 15g Protein: 15g

AM Snack

Apple Pie Protein Bites

Author: Author: Abbey's Kitchen

http://www.abbeyskitchen.com/apple-pie-vegan-protein-granola-

cups/

Nutrition Breakdown

Calories: 285 CHO: 32g Fat: 16g Protein: 24g

Lunch

Vegan Sandwich (Pic approved)

Author: Vegan Huggs

http://veganhuggs.com/vegan-breakfast-sandwich/

Nutrition Breakdown

Calories: 350 CHO: 33g Fat: 19g Protein: 16g

Tropical Chia Pudding

Author: Beautiful Ingredient

https://www.beautifulingredient.com/blog/tropical-chia-pudding

Nutrition Breakdown

Calories: 380 CHO: 55g Fat: 19g Protein: 13g

Dinner

Vegan Chow Mein with Gluten Free Zucchini Noodles & Marinated

Tofu

Author: Abbey's Kitchen

http://www.abbeyskitchen.com/vegan-chow-mein-zucchini-

noodles-tofu/

Nutrition Breakdown

Calories: 300 CHO: 20g Fat: 8g Protein: 20g

Daily Nutrition Breakdown

Daily Calories: 1,697
Daily CHO: 183g
Daily Fat: 77g
Daily Protein: 88g

Breakfast

Scrambled Tofu Breakfast Burrito

Author: Minimalist Baker

https://minimalistbaker.com/scrambled-tofu-breakfast-burrito-30-

minutes/

Nutrition Breakdown

Calories: 440 CHO: 53g Fat: 19g Protein: 17g

AM Snack

Mermaid Smoothie Bowl Author: The Glowing Fridge

http://www.theglowingfridge.com/mermaid-smoothie-bowl/

Nutrition Breakdown:

Calories: 470 CHO: 50g Fat: 14g Protein: 19g

Lunch

BBQ Chickpea Salad

Author: It Doesn't Taste Like Chicken

http://itdoesnttastelikechicken.com/2015/07/22/bbq-chickpea-

salad/

Nutrition Breakdown:

Calories: 489 CHO: 90g Fat: 6g Protein: 21g

Banana Peanut Butter Protein Pudding

Author: Abbey's Kitchen

http://www.abbeyskitchen.com/protein-pudding-banana-peanut-

butter/

Nutrition Breakdown:

Calories: 220 CHO: 19g Fat: 9g Protein: 15g

Dinner

Cauliflower Rice Burrito Bowl Author: Minimalist Baker

https://minimalistbaker.com/cauliflower-rice-burrito-bowl/

Nutrition Breakdown

Calories: 269 CHO: 44g Fat: 15g Protein: 15g

Total Nutrition Breakdown

Calories: 1,888 CHO: 256g Fat: 63g Protein: 87g

Breakfast

Shake & Go Peanut Butter Banana Overnight Oats

Author: Two Green Peas

http://www.twogreenpeas.com/2015/08/peanut-butter-

overnight-oats/

Nutrition Breakdown

Calories: 320 CHO: 43g Fat: 14g Protein: 13g

AM Snack

Peanut Butter and Jelly Chia Pudding

Author: Abbeys Kitchen

http://www.abbeyskitchen.com/peanut-butter-jelly-chia-pudding-

healthy-vegan-gluten-free/

Nutrition Breakdown:

Calories: 450 CHO: 52g Fat: 20g Protein: 25g

Lunch

Chickpea, Tofu and Eggplant Curry

Author: The Endless Meal

http://www.theendlessmeal.com/chickpea-tofu-eggplant-curry/

Nutrition Breakdown

Calories: 370 CHO: 35g Fat: 22g Protein: 15g

Peanut Hummus Dip Author: Abbey's Kitchen

http://www.abbeyskitchen.com/thai-peanut-hummus-dip-gluten-

free-vegan-healthy/

Nutrition Breakdown:

Calories: 204 CHO: 6g

Fat: 8g Protein: 6g

Dinner

Trumpet Mushrooms with Herbed Lentils

Author: The Mostly Vegan

http://www.themostlyvegan.com/trumpet-mushrooms-with-

herbed-lentils/

Nutrition Breakdown:

Calories: 368 CHO: 67g Fat: 1g

Protein: 28g

Daily Nutrition Breakdown

Daily Calories: 1,712
Daily CHO: 203g
Daily Fat: 65g
Daily Protein: 87g

CHICKPEA FLOUR SCRAMBLE

Breakfast

Chickpea Flour Scramble Author: Vegan Richa

http://www.veganricha.com/2016/04/chickpea-flour-scramble.html

Nutrition Breakdown

Calories: 250 CHO: 40g Fat: 10g Protein: 14g

AM Snack

The Husband Protein Smoothie Author: Happy Healthy Mama

http://happyhealthymama.com/the-husband-protein-smoothie.html

Nutrition Breakdown

Calories: 500 CHO: 68g Fat: 25g Protein: 21g

Lunch

Easy Vegan Buddha Bowl Recipe Author: Beautiful Ingredient

https://www.beautifulingredient.com/plant-based/easy-vegan-

buddha-bowl

Nutrition Breakdown

Calories: 280 CHO: 50g Fat: 6g Protein: 12g

Vegan Gluten Free Blueberry Quinoa Muffins

Author: Rise Shine Cook

http://riseshinecook.ca/blog/cake-is-for-birthdays-vegan-gluten-

free-blueberry-quinoa-muffins

Nutrition Breakdown

Calories: 220 CHO: 37g Fat: 6g Protein: 10g

Dinner

Vegan Sloppy Joes with Roasted Portobello Mushrooms

Author: Abbey's Kitchen

http://www.abbeyskitchen.com/vegan-sloppy-joes/

Nutrition Breakdown

Calories: 325 CHO: 50g Fat: 6g Protein: 22g

Total Nutrition Breakdown

Calories: 1,575 CHO: 245g Fat: 53g Protein:79g

Breakfast

Tofu in Purgatory

Author: A Virtual Vegan

https://avirtualvegan.com/tofu-in-purgatory/

Nutrition Breakdown

Calories: 284 CHO: 26g Fat: 9g Protein: 20g

AM Snack

No Bake Easy Vegan Protein Bars

Author: Minimalist Baker

https://minimalistbaker.com/no-bake-vegan-protein-bars-4-

ingredients/

Nutrition Breakdown (2 bars)

Calories: 315 CHO: 24g Fat: 30g Protein: 20g

Lunch

High Protein Avocado Toast Author: Abbey's Kitchen

http://www.abbeyskitchen.com/high-protein-avocado-toast-with-

white-beans/

Nutrition Breakdown

Calories: 320 CHO: 40g Fat: 12g Protein: 12g

Chocolate Quinoa Breakfast Bowl with Coconut and Blueberries

Author: Savory Tooth

http://www.savorytooth.com/chocolate-quinoa-breakfast-bowl/

Nutrition Breakdown

Calories: 360 CHO: 44g Fat: 18g Protein: 10g

Dinner

Cauliflower Fried Rice

Author: Beautiful Ingredient

https://www.beautifulingredient.com/plant-based/cauliflower-

fried-rice

Nutrition Breakdown

Calories: 350 CHO: 57g Fat: 7g

Protein: 21g

Daily Nutrition Breakdown

Daily Calories: 1,629
Daily CHO: 191g
Daily Fat: 76g
Daily Protein: 83g

Breakfast

Chickpea Mini Frittatas Author: The Mostly Vegan

http://www.themostlyvegan.com/chickpea-flour-mini-veggie-

frittatas/

Nutrition Breakdown

Calories: 350 CHO: 35g Fat: 12g Protein: 20g

AM Snack

Chocolate Cherry Cobbler Overnight Oats

Author: Abbey's Kitchen

http://www.abbeyskitchen.com/chocolate-cherry-cobbler-

overnight-oats/

Nutrition Breakdown

Calories: 390 CHO: 52g Fat: 10g Protein: 15g

Lunch

Cold Peanut Noodle Salad Author: Savory Tooth

http://www.savorytooth.com/cold-peanut-noodle-salad/

Nutrition Breakdown

Calories: 450 CHO: 41g Fat: 28g Protein: 16g

Hemp and Cauliflower Porridge

Author: Including Cake

https://www.includingcake.com/blog/2015/3/7/hemp-

porridge-gluten-free-high-protein-and-keto

Nutrition Breakdown

Calories: 351 CHO: 17g Fat: 20g Protein: 20g

Dinner

Vegan Poke Bowls with Crispy Tofu

Author: Abbey's Kitchen

http://www.abbeyskitchen.com/vegan-poke-bowls/

Nutrition Breakdown

Calories: 413 CHO: 51g Fat: 11g Protein: 20g

Daily Nutrition Breakdown

Daily Calories: 1,954
Daily CHO: 196g
Daily Fat: 81g
Daily Protein: 91g

Breakfast

Hippie Breakfast Bowl Author: Fried Dandelions

http://www.frieddandelions.com/hippie-breakfast-bowl/

Nutrition Breakdown

Calories: 340 CHO: 27g Fat: 10g Protein: 15g

AM Snack

Seedy Hummus Toast Author: Minimalist Baker

https://minimalistbaker.com/15-vegan-protein-sources-easy-

hummus-toast/

Nutrition Breakdown (2 slices)

Calories: 316 CHO: 24g Fat: 16g Protein: 20g

Lunch

Quinoa Gado-Gado Bowl Author: Minimalist Baker

http://minimalistbaker.com/quinoa-gado-gado-bowl-30-minutes/

Nutrition Breakdown

Calories: 527 CHO: 67g Fat: 23g Protein: 20g

Peanut Butter & Chocolate Protein Bars Author: It Doesn't Taste Like Chicken

http://itdoesnttastelikechicken.com/2016/03/03/peanut-butter-

chocolate-protein-bars/

Nutrition Breakdown

Calories: 195 CHO: 13g Fat: 14g Protein: 10g

Dinner

Crispy Peanut Tofu and Cauliflower Rice Stir Fry

Author: Minimalist Baker

https://minimalistbaker.com/crispy-peanut-tofu-cauliflower-rice-

stir-fry/

Nutrition Breakdown

Calories: 524 CHO: 39g Fat: 20g Protein: 25g

Daily Nutrition Breakdown

Daily Calories: 1,902
Daily CHO: 170g
Daily Fat: 83g
Daily Protein: 90g