

H-BURN MEAL MAP

Here are your ten days, at a glance. Snap a picture with your phone or make a copy and keep it with you so you always know what to eat.

DAY 1

BREAKFAST


SNACK


LUNCH


Herbed Egg Salad
1 peach


SNACK


DINNER


Skillet Chicken with Fennel and
Walnuts (save half for Day 2 lunch)


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Herbed Egg Salad
- 1 peach
- Skillet Chicken with Fennel and Walnuts
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 2

BREAKFAST


SNACK


LUNCH


Leftover Skillet Chicken
with Fennel and Walnuts
1 mango

50%


SNACK


DINNER


Cilantro Shrimp and Green Beans
(freeze half for Day 5 dinner)

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Skillet Chicken with Fennel and Walnuts
- 1 mango
- Cilantro Shrimp and Green Beans
- Half your body weight in ounces
- At least 1 Success Booster

DAY 3

BREAKFAST


SNACK


LUNCH


Chicken Avocado Salad with
Creamy Coconut-Mango Dressing
2 plums


SNACK


DINNER


Roasted Spaghetti Squash with
Shiitake Mushrooms (save half for
Day 4 lunch)


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Chicken Avocado Salad with Creamy Coconut-Mango Dressing
- 2 plums
- Roasted Spaghetti Squash with Shiitake Mushrooms
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 4

BREAKFAST


SNACK


LUNCH


Leftover Roasted Spaghetti
Squash with Shiitake Mushrooms
1 grapefruit

50%


SNACK


DINNER


Roasted Cauliflower and Fish
Defrost Cilantro Shrimp and
Green Beans from Day 2 for
tomorrow's dinner

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Roasted Spaghetti Squash with Shiitake Mushrooms
- 1 grapefruit
- Roasted Cauliflower and Fish
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 5

BREAKFAST


SNACK


LUNCH


Leftover Roasted Cauliflower
and Fish
1 nectarine

50%


SNACK


DINNER


Leftover Cilantro Shrimp and
Green Beans

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Roasted Cauliflower and Fish
- 1 nectarine
- Cilantro Shrimp and Green Beans
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 6

BREAKFAST


SNACK


LUNCH


Tuna Romaine Salad
1 peach


SNACK


DINNER


Stuffed Cabbage Rolls with
Wild Mushroom Sauce
(save half for Day 7 lunch)


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Tuna Romaine Salad
- 1 peach
- Stuffed Cabbage Rolls with Wild Mushroom Sauce
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 7

BREAKFAST


SNACK


LUNCH


Leftover Stuffed Cabbage Rolls
with Wild Mushroom Sauce
1 mango


SNACK


DINNER


Rosemary Chicken with
Roasted Veggies
(freeze half for Day 10 dinner)


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Stuffed Cabbage Rolls with Wild Mushroom Sauce
- 1 mango
- Rosemary Chicken with Roasted Veggies
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 8

BREAKFAST


SNACK


25%

LUNCH


Nori Rolls
2 plums


50%

SNACK


75%

DINNER


Veggie Quiche
(save half for Day 9 lunch)

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Nori Rolls
- 2 plums
- Veggie Quiche
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 9

BREAKFAST


SNACK


LUNCH


Leftover Veggie Quiche
1 grapefruit

50%


SNACK


DINNER


Greek-Style Baked Cod
with Artichokes
Defrost the Rosemary Chicken
with Roasted Veggies from Day 7
dinner for tomorrow's dinner.

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Veggie Quiche
- 1 grapefruit
- Greek-Style Baked Cod with Artichokes
- Half your body weight in ounces of water
- At least 1 Success Booster

DAY 10

BREAKFAST


SNACK


LUNCH


Savoy, Watercress, and
Pomegranate Salad
1 nectarine

50%


SNACK


DINNER


Leftover Rosemary Chicken
with Roasted Veggies

100%


AT A GLANCE

- 1 smoothie
- 3 cups tea
- 2 servings soup
- Savoy, Watercress, and Pomegranate Salad
- 1 nectarine
- Rosemary Chicken with Roasted Veggies
- Half your body weight in ounces of water
- At least 1 Success Booster