

Firefighters PERFORMANCE PLATE

LEAN PROTEIN

Mental Clarity
Muscle Strength

COMPLEX CARBOHYDRATE

Muscle & Brain Fuel

FRUIT

Energy
Immune Support

PLANT-BASED FAT

Optimal Circulation
Sustained Energy

BRIGHT-COLORED VEGETABLES

Energy
Anti-inflammation
Immunity Support

EAT ENOUGH BUT NOT TOO MUCH. A performance plate should energize and fill you up. But not leave you over-stuffed, sluggish or bloated.