

DR. CHRISTIANSON *.com*

MRD MENU GUIDE

— & SHOPPING LISTS —

Copyright © 2019 by Dr. Alan Christianson

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, write to the publisher, addressed "Attention: Permissions Coordinator," at the address below.

Dr. Alan Christianson
9200 East Raintree Suite 100
Scottsdale, AZ 85260

METABOLISM RESET MEAL PLAN

Here is a suggested complete menu for the four-week Metabolism Reset. You will have the benefit of a new dinner each night, a new shake each day, shopping lists for each week, and specific ideas for unlimited foods each day.

WEEK 1 SHOPPING LIST

PRODUCE

- Strawberries (Organic), 1 Pint
- Navel Oranges (Organic) 1 package
- Fresh Spinach, 2 bags
- Bananas, 6 medium
- Papaya, 1 medium
- Fresh Ginger, 3 pieces
- Lemons, 5
- Carrots, 10-14
- Garlic, 2 heads and 6 cloves
- Shallot, 1 medium
- White onion, 1 large
- Celery, 7 Stalks
- Zucchini, 1 medium
- Cauliflower, 1 head
- Yellow Onions, 4 medium
- Sweet onion, 1 large
- Red Potatoes, 4-5 medium
- Rutabaga, 1 medium
- Cherry tomatoes, 2 pints
- Yellow Potatoes, 3 medium
- Lettuce, 1 head
- Lime, 1
- Lemongrass, 2 stalks
- Thai chile, 1
- Fresh Cilantro, 2 bunches
- Fresh Chives, 1 bunch
- Orange Bell Peppers, 4-5
- Red or Yellow Bell Peppers, 5
- Fresh Tomatoes, 8 medium
- Fresh Parsley, 2 bunches
- Fresh Basil, 1 bunch
- Eggplant, 2 medium
- Shiitake Mushrooms, 1 (16 ounce) package
- Cucumbers, 4 large
- Fresh Tarragon, 1 bunch
- Fresh Thyme, 1 bunch
- Avocado, 1 medium

MEATS/FISHES

- Salmon Fillet, 1 pound
- Ground Turkey, 1 ½ pounds
- Beef Roast (Organic), 2-3 Pounds (Boneless)
- Shrimp (wild-caught) 3 pounds
- Chicken Breast (Organic) 1 pound

BEVERAGES

- Vegetable juice cocktail or tomato puree 1 (16 ounce) bottle
- Tomato Juice 1 (15 ounce) can

FROZEN FOODS

- None

BREAD/BAKERY

- None

DAIRY

- None

CANNED/JARRED GOODS

- Whole-grain Dijon Mustard, 1 (4 Ounce) Can
- Tomato Paste, 1 (6-ounce) Can
- Beef Broth (Organic), 1 (32 ounce) container
- Vegetable or Chicken Stock (Organic), 1 (32 Ounce) container
- Chickpeas, 1 (15 ounce) can
- Coconut Milk, light, 1 (15 ounce) can
- Capers, 1 (4 ounce) jar
- Fish Sauce, Thai or Vietnamese 1 (8-ounce) bottle
- Apple Cider Vinegar, 1 (16-ounce)
- Red Wine Vinegar, 1 (16-ounce) bottle
- Balsamic Vinegar, 1 (16-ounce) bottle

DRIED GOODS/PANTRY ITEMS

- Sweetener, like stevia, lo han, xylitol powder, 1 (1 ounce) package
- Pea Protein powder (Or other protein base) 14 servings
- Vanilla Extract, 1 (4-ounce) bottle
- Steel-cut or old-fashioned rolled oats (gluten-free), 1 (32-ounce) package
- Carob powder, toasted, ¼ pound
- Chia Seeds, ¼ pound
- Dried tumeric, 1 (0.5-ounce or larger) container
- Ceylon cinnamon, 1 (0.5-ounce or larger) container
- Whole Cloves, 1 (0.5-ounce or larger) jar
- Almonds, 1 (16-ounce) package
- Green banana flour, 1 (16-ounce) container
- Ground Nutmeg, 1 (0.5-ounce) container
- Brown Rice, 1 (28-ounce) package
- Salt
- Black Pepper, 1 (0.5-ounce or larger) container
- Avocado Oil, (16-ounce) bottle
- Extra-Virgin olive oil, (16-ounce) bottle
- Dried Thyme, 1 (0.5-ounce or larger) jar
- Red Pepper Flakes, 1 (0.5-ounce or larger) container
- Dried Parsley, 1 (1-ounce) jar
- Paprika, 1 (0.5-ounce or larger) container
- Cayenne Pepper, 1 (0.5-ounce or larger) container

Week 1 Menus		Page
Day 1	SHAKE: Strawberry Orange Sunrise	121
	DINNER: 10-Minute Grilled Salmon Bowl	152
	UNLIMITED FOODS SUGGESTION: Carrot Fries	197
Day 2	SHAKE: Roasted Strawberry Smoothie	122
	DINNER: Shepherd's Pie	166
	UNLIMITED FOODS SUGGESTION: Roasted Orange Pepper Soup	201
Day 3	SHAKE: Frozen Hot "Cocoa"	123
	DINNER: Fall Vegetable Beef Roast	171
	UNLIMITED FOODS SUGGESTION: Savory Eggplant Boats	204
Day 4	SHAKE: Classic Green Smoothie	124
	DINNER: Spicy Shrimp and Beans	180
	UNLIMITED FOODS SUGGESTIONS: Asian Broth	206
Day 5	SHAKE: Almond Crunch Oatmeal	125
	DINNER: Egg-Free Nicoise Salad	193
	UNLIMITED FOOD SUGGESTION: Baby Carrots	
Day 6	SHAKE: Papaya Ginger Mint	126
	DINNER: Best Thai Chicken Coconut Soup	181
	UNLIMITED FOOD SUGGESTION: Fresh Spring Gazpacho	202
Day 7	SHAKE: Carrot Spice Cake	127
	DINNER: Baked Shrimp and Lemon and Chives	185
	UNLIMITED FOOD SUGGESTION: Zesty Cucumber Rainbow Salad	200

WEEK 2 SHOPPING LIST

PRODUCE

- Pomegranate, 1
- Fresh Spinach, 2 (8-ounce) bags
- Fresh Rosemary, 1 bunch
- Granny Smith Apple, 1 medium
- Beets, 1 bunch
- Pineapple, 1
- Fresh Coconut, 1
- Fresh Mint, 1 bunch
- Green Cabbage, 1 medium head
- Sweet or yellow onions, 4 medium
- Garlic, 6 medium heads
- Fresh Basil, 3 bunches
- Carrots, 7 large
- Limes, 3
- Fresh Ginger, 1 (3-inch) piece
- Broccoli, 1 head
- Red Bell Pepper, 1
- Green onions, 5
- Peanuts, 1 (8-ounce) package, shelled
- Fresh Parsley, 1 bunch
- Baby potatoes, 1 pound
- Green Beans, 1 pound
- Red Onions, 3 medium
- Small Red Potatoes, 1 Pound
- Lettuce, 2 heads
- Fresh Cilantro, 1 bunch
- Lemon, 1
- Zucchini, 6 to 8 medium
- Tomatoes, 4 medium
- Celery, 6 stalks
- Shiitake mushrooms, 2 (16-ounce) packages
- Lemongrass, 1 stalk
- Snow peas, 1 (16-ounce) package
- Cauliflower florets, 1 (16-ounce) package
- Fennel, 1 bulb
- Green Beans, 1 pound
- Cherry Tomatoes, 1 pint

MEAT/FISH

- Ground Meat, 1 pound
- Alaskan Salmon fillet (wild caught), 1 pound
- Chicken Breast (Organic) 2 breast, split, ½ pound
- Atlantic Cod fillet (wild caught), 1 pound
- Canned Salmon (wild caught), 1 (15-ounce) can
- Chicken (organic), 1 pound

BEVERAGES

- None

FROZEN FOODS

- Dark Cherries, frozen, (16-ounce) package

BREAD/BAKERY

- None

DAIRY

- None

CANNED/JARRED GOODS

- Pumpkin Puree, 1 (15 ounce) can
- Raisins (organic), 1 (16-ounce) package
- Tomato sauce, 1 (15-ounce) can
- Peanut Butter (Organic), 1 (16 ounce) jar
- Toasted sesame oil, 1 (8-ounce) bottle
- Tamari, 1 (12-ounce) bottle
- Hot pepper sesame oil, 1 (8-ounce) bottle
- Brown Rice Vinegar, 1 (16-ounce) bottle
- Red Wine Vinegar, 1 (12-ounce) bottle
- Dijon Mustard, 1 (4-ounce) jar
- Olive Oil, 1 (16-ounce) bottle
- Avocado Oil, 1 (16-ounce) bottle
- Black Beans, 1 (15-ounce) can
- Corn Kernels (organic), 1 (15-ounce) can
- Balsamic Vinegar, 1 (16-ounce) bottle
- Chicken Broth, 1 (32-ounce) package
- Honey (organic), 1 (8-ounce) jar
- Japanese rice vinegar (unseasoned), 1 (8-ounce) bottle
- White miso paste (naturally fermented), 1 (5-ounce) jar

DRIED GOODS/PANTRY ITEMS

- Sweetener, like stevia, lo han, xylitol powder, 1 (1 ounce) package
- Pea Protein powder (Or other protein base), 14 servings
- Chia seeds, 1 (8-ounce) package
- Steel cut or old-fashioned rolled oats (gluten-free), 1 (32-ounce) package
- Almonds, 1 (16-ounce) package
- Ceylon Cinnamon, 1 (0.5 ounce or larger) container
- Toasted carob powder, 1 (8-ounce) package
- Pecan halves or pieces, 1 (8-ounce) package
- Hemp seeds, 1 (8-ounce) package
- Fresh or dried tumeric, 1 (0.5 ounce or larger) container
- Natural Vanilla Extract, 1 (4-ounce) container
- Pumpkin pie spice, 1 (0.5 ounce or larger) container
- Smoked paprika, 1 (0.5-ounce or larger) container
- Pepper, 1 (0.5-ounce or larger) container
- Quinoa, 1 (16-ounce) package
- Macadamia nut oil
- Cumin Seeds, 1 (0.5-ounce or larger) container
- Taco Seasoning, 1 (1-ounce) package
- Red Pepper Flakes, 1 (0.5-ounce or larger) container
- Sea Salt, 1 (16-ounce) package
- Ground cinnamon, 1 (0.5-ounce or larger) container
- Chili powder, 1 (0.5-ounce or larger) container
- White pepper, 1 (0.5-ounce or larger) container
- White sesame seeds, 1 (8-ounce) package

Week 2 Menus		Page
Day 1	SHAKE: Rosemary Pomegranate Blend	128
	DINNER: Savory and Sweet Stuffed Cabbage	168
	UNLIMITED FOODS SUGGESTION: Asian Broth	206
Day 2	SHAKE: Apple Cinnamon Oatmeal	129
	DINNER: Wild Salmon with Ginger-Lime Marinade	190
	UNLIMITED FOODS SUGGESTION: Snow Peas and Cauliflower Florets	
Day 3	SHAKE: Carob, Pecan, and Banana	130
	DINNER: Chinese Quinoa Chicken Salad	196
	UNLIMITED FOODS SUGGESTION: Beet and Fennel Soup	203
Day 4	SHAKE: Super Red Blend	131
	DINNER: Seared Cod with Chilled Potatoes	191
	UNLIMITED FOODS SUGGESTIONS: Celery Sticks	
Day 5	SHAKE: Banana Pumpkin Pie	132
	DINNER: Potato and Salmon Salad	194
	UNLIMITED FOOD SUGGESTION: Green Beans and Miso-Sesame Sauce	208
Day 6	SHAKE: Green Piña Colada	133
	DINNER: Quinoa Lettuce Wraps	156
	UNLIMITED FOOD: Cherry Tomatoes, Green Onions Dipped in Sea Salt	
Day 7	SHAKE: Carob Mint	134
	DINNER: Zucchini Noodles with Baked Shrimp and Tomatoes	186
	UNLIMITED FOOD SUGGESTION: Zucchini Noodles with Bruschetta	207

WEEK 3 SHOPPING LIST

PRODUCE

- Banana, 1 medium
- Lemons, 3
- Limes, 3
- Plums, 3 medium
- Fresh Parsley, 1 bunch
- Oranges, 3
- Kiwi, 1
- Fresh cilantro, 2 bunches
- Fresh ginger, 1 (3-inch) piece
- Peach, 1 medium
- Blackberries, 2 pints
- Garlic, 1 head
- Green beans (organic), 1 ½ pounds
- Grape tomatoes (organic), 2 pints
- Red onions, 2 medium
- Cucumber, 1 medium
- Fresh dill, 1 bunch
- Fresh mint, 1 bunch
- Yellow onion, 1 large
- Arugula, washed leaves, 1 (8-ounce) bag
- Blueberries or raspberries, 1 pint
- Beets, 8 medium
- All-purpose potatoes, 3 medium
- Carrots, 5 large, 2 medium
- Broccoli, 1 bunch
- Shiitake mushrooms, 1 (16-ounce) package
- Jalapeño, 1
- Avocado, 1
- Broccolini, 2 bunches (about 3 pounds)
- Baby Carrots, 1 (16-ounce) package
- Broccoli florets, 2 (16-ounce) packages
- Mustard Greens, 1 bunch (about 20 ounces)
- Rosemary, 4 to 6 sprigs

MEAT/FISH

- Whole Chicken, 1 (2-3 pounds)
- Flank Steak (grass-fed), 2 ½ pounds
- Chicken breast, 4 split breast (about 2 pounds)
- Chicken Sausage (organic), 8 ounces

BEVERAGES

- None

FROZEN FOODS

- Petite green peas, 1 (16-ounce) package
- Blueberries, 1 (16 ounce) package

DAIRY

- None

BREAD/BAKERY

- None

CANNED/JARRED GOODS

- Rosewater, 1 (4-ounce) container
- Navy beans, 1 (15-ounce) can
- Macadamia nut oil, 1 (16-ounce) bottle
- Apple cider vinegar, 1 (16-ounce) bottle
- Thai or Vietnamese fish sauce, 1 (8-ounce) bottle
- Pumpkin Puree, 2 (15-ounce) cans
- Dill pickles, 1 (16-ounce) jars
- Red wine vinegar, 1 (16-ounce) bottle
- Whole grain mustard, 1 (4-ounce) jar
- Sardines, 1 (3-ounce) can
- Tamari (wheat-free), 1 (12-ounce) bottle
- Toasted sesame oil, 1 (8-ounce) bottle
- Extra-Virgin olive oil, 1 (16-ounce) bottle
- Corn Kernels, 1 (15-ounce) can
- Chicken broth, 1 (32-ounce) container
- Avocado oil, 1 (16-ounce) bottle
- Unseasoned Japanese rice vinegar, 1 (8-ounce) bottle
- White miso paste (naturally fermented), 1 (5-ounce) container

DRIED GOODS/PANTRY ITEMS

- Sweetener, like stevia, lo han, xylitol powder, 1 (1-ounce) package
- Pea protein powder or other protein base, 14 servings
- Macadamia nuts, 1 (16-ounce) package
- Green tea (decaffeinated), 1 package
- Chia seeds, 1 (8-ounce) package
- Sunflower seeds, 1 (16-ounce) package
- Sesame seeds, 1 (8-ounce) package
- Almond extract, 1 (1-ounce) bottle
- Walnut pieces, 1 (16-ounce) bag
- Coarse sea salt (iodine free), 1 (16-ounce) package
- Pepper, 1 (0.5-ounce) container
- Arrowroot flour, 1 (0.5 ounce or larger) container
- Ground Cumin, 1 (0.5-ounce) container
- Forbidden rice, 1 (16-ounce) package
- Cayenne pepper, 1 (0.5-ounce or larger) container
- White sesame seeds, 1 (16-ounce) package
- Green banana flour, 1 (16-ounce) package

Week 3 Menus		Page
Day 1	SHAKE: Macadamia Green Tea	135
	DINNER: Tomato, Cucumber, Green Bean Salad with Walnut Dressing	192
	UNLIMITED FOODS SUGGESTION: Carrot Fried	197
Day 2	SHAKE: Blueberry Cheesecake	136
	DINNER: Easy Slow Cooker Chicken	184
	UNLIMITED FOODS SUGGESTION: Baby Carrots and Broccoli Florets	
Day 3	SHAKE: Green Plum Cooler	137
	DINNER: Pumpkin Salad	160
	UNLIMITED FOODS SUGGESTION: Sautéed Greens with Lemon	209
Day 4	SHAKE: Orange Kiwi Cilantro	138
	DINNER: Cold Potato, Beet, Carrot, and Pea Salad with Dill	162
	UNLIMITED FOODS SUGGESTIONS: Beet "Chips"	198
Day 5	SHAKE: Peach and Rosewater	139
	DINNER: Sesame Beef and Broccoli	182
	UNLIMITED FOOD SUGGESTION: Broccoli Florets	
Day 6	SHAKE: Plum Lime Cooler	140
	DINNER: Grilled Chicken with Blackberry Salsa	178
	UNLIMITED FOOD: Green Beans with Miso-Sesame Sauce	208
Day 7	SHAKE: Blackberry Almond Chia	141
	DINNER: Broccolini Chicken and Rice	173
	UNLIMITED FOOD SUGGESTION: Beet "Chips"	198

WEEK 4 SHOPPING LIST

PRODUCE

- Limes, 4
- Blood orange, 1
- Fresh ginger, 1 (3-inch) piece
- Bananas, 3 medium
- Dark cherries, 1 (16-ounce) package
- Fresh Spinach, 2 (6-ounce) bags
- Swiss chard, 1 bunch
- Avocado, 1
- Fresh cilantro, 2 bunches
- Fresh parsley, 2 bunches
- Raspberries, 1 pint
- Peach, 1 medium
- Garlic, 4 heads
- Green beans (organic), ½ pound
- Grape tomatoes (organic), 1 pint
- Red onion, 1 medium
- Cucumber, 3 large
- Fresh dill, 1 bunch
- Fresh mint, 1 bunch
- Fresh thyme, 2 bunches
- Cherry tomatoes, 2 pints
- Carrots, 6 large
- Celery, 1 bunch
- Yellow onions, 4 large
- Zucchini, 2 medium
- Fresh basil, 1 bunch
- Lettuce (butter or iceberg), 2 heads
- Tomatoes, 4 medium
- Bok choy, 1 bunch with 4 to 6 stems and leaves
- Mushrooms, 2 (16-ounce) packages
- Green onions, 1 bunch
- Snow peas, 1 (16-ounce) package
- Baby carrots, 1 (16-ounce) package
- Red bell pepper, 1
- Onions, 2 medium
- Fresh tarragon, 1 bunch
- Lemons, 2
- Shiitake mushrooms, 2 (16-ounce) packages
- Lemongrass, 1 stalk
- Beets, 4 medium
- Fennel bulb, 1
- Cauliflower florets, 1 package

MEAT/FISH

- Skinless, boneless chicken breasts (organic), 1 ½ pounds
- White fish fillets of choice, 1 pound
- Lean ground turkey (organic), 1 pound

BEVERAGES

- Cooking wine of choice, 1 bottle
- Tomato juice, 2 (16-ounce) cans

DAIRY

- None

FROZEN FOODS

- Blueberries, 1 (16-ounce) package

BREAD/BAKERY

- Rice tortillas, 1 (10-ounce) package

CANNED/JARRED GOODS

- | | |
|--|--|
| <input type="checkbox"/> Macadamia nut oil, 1 (16-ounce) bottle | <input type="checkbox"/> Avocado oil, 1 (8-ounce) bottle |
| <input type="checkbox"/> Apple cider vinegar, 1 (8-ounce) bottle | <input type="checkbox"/> Pinto beans, 1 (15-ounce) can |
| <input type="checkbox"/> Thai or Vietnamese fish sauce, 1 (8-ounce) bottle | <input type="checkbox"/> Soy sauce, 1 (12-ounce) bottle |
| <input type="checkbox"/> Olive oil, 1 (16-ounce) bottle | <input type="checkbox"/> Teriyaki sauce (gluten free), 1 (8-ounce) jar |
| <input type="checkbox"/> Red kidney beans, 1 (15-ounce) can | <input type="checkbox"/> Sweet chili sauce, 1 (8-ounce) bottle |
| <input type="checkbox"/> White kidney beans, 1 (15-ounce) can | <input type="checkbox"/> Vegetable broth, 1 (32-ounce) container |
| <input type="checkbox"/> Chickpeas, 1 (15-ounce) cans | <input type="checkbox"/> Pumpkin puree, 1 (15-ounce) can |
| <input type="checkbox"/> Diced tomatoes, 1 (15-ounce) cans | <input type="checkbox"/> Red wine vinegar, 1 (16-ounce) bottle |
| <input type="checkbox"/> Chicken broth (organic), 2 (32-ounce) containers | <input type="checkbox"/> Tomato paste, 1 (6-ounce) can |
| <input type="checkbox"/> Coconut milk, 1 (15-ounce) can | <input type="checkbox"/> Honey, 1 (8-ounce) jar |

DRIED GOODS/PANTRY ITEMS

- Sweetener, like stevia, lo han, xylitol powder, 1 (1-ounce) package
- Pea protein powder, or other protein base, 14 servings
- Chia seeds, 1 (8-ounce) package
- Coarse sea salt, 1 (16-ounce) package
- Pepper, 1 (0.5-ounce) container
- Sunflower seeds, 1 (16-ounce) package
- Carob powder, 1 (4-ounce) package
- Tiger nuts, 1 (8-ounce) package
- Green Banana flour, 1 (16-ounce) package
- Brazil nuts, 1 (8-ounce) package
- Peppermint essential oil (food-grade), 1 (1-ounce) bottle
- Cardamom in the pod, 1 (1-ounce) jar
- Vanilla extract, 1 (4-ounce) jar
- Walnut pieces, 1 (16-ounce) bag
- Pasta (gluten-free), 1 (16-ounce) package
- Sunflower seeds, 1 (16-ounce) package
- Nutritional yeast (folic acid-free), 1 (16-ounce) package
- Arrowroot powder, 1 (16-ounce) package
- Almonds, 1 (16-ounce) package
- Onion powder
- Brown rice, 1 (16-ounce) package
- Cashews, 1 (8-ounce) package
- Dry Mustard, 1 (1-ounce) container
- Granulated garlic, 1 (0.5-ounce or larger) container
- Ground ginger, 1 (0.5-ounce or larger) container
- Arborio rice, 1 (16-ounce) package
- Ground nutmeg, 1 (0.5-ounce or larger) container
- Cayenne pepper, 1 (0.5-ounce or larger) container
- Red pepper flakes, 1 (0.5 ounce or larger) container
- Ground cinnamon, 1 (0.5 ounce or larger) container
- Chili powder, 1 (0.5 ounce or larger) container
- White pepper, 1 (0.5 ounce or larger) container
- Ground cumin, 1 (0.5 ounce or larger) container

Week 4 Menus		Page
Day 1	SHAKE: Blueberry Lime Smoothie	142
	DINNER: Tomato, Cucumber, Green Bean Salad with Walnut Dressing	192
	UNLIMITED FOODS SUGGESTION: Snow Peas	
Day 2	SHAKE: Blood Orange Sunflower Smoothie	143
	DINNER: Unbeatable Minestrone	176
	UNLIMITED FOODS SUGGESTION: Baby Carrots	
Day 3	SHAKE: Black Forest Cherry Smoothie	144
	DINNER: Creamy Basil and Chicken	174
	UNLIMITED FOODS SUGGESTION: Fresh Spring Gazpacho	202
Day 4	SHAKE: Green Power Smoothie	145
	DINNER: Sprouted Almond Fish "Taco" Bowl	154
	UNLIMITED FOODS SUGGESTIONS: Asian Broth	206
Day 5	SHAKE: Raspberry Tigernut Blast	146
	DINNER: Asian Chicken Bowl	153
	UNLIMITED FOOD SUGGESTION: Beet and Fennel Soup	203
Day 6	SHAKE: Peppermint Brazil Nut Smoothie	147
	DINNER: Healthy Turkey Lettuce Wraps	158
	UNLIMITED FOOD: Cucumber Slices and Cauliflower Florets	
Day 7	SHAKE: Cardamom Peach	150
	DINNER: Vegan Pumpkin Risotto	170
	UNLIMITED FOOD SUGGESTION: Chili-Roasted Carrots	199

DR. CHRISTIANSON.com