
Nutrition Facts
Serving Size: 1 pouch
Servings per Container

Calories
 Calories from Fat

Total Fat
 Saturated Fat
 Trans Fat
Cholesterol
Sodium
Potassium
Total Carbohydrate
 Dietary Fiber
 Soluble Fiber
 Insoluble Fiber
 Sugars
Protein

* % Daily Values are based on a 2,000
calorie diet. Your daily values may be
higher or lower depending on your caloric
needs.
 Calories:	 2,000	 2,500
Total fat Less than	 65g	 80g
 Sat. fat Less than	 20g	 25g
Cholesterol Less than	 300mg	 300mg
Sodium Less than	 2,400mg	 2,400mg
Potassium 	 3,500mg	 3,500mg
Total Carbohydrate	 300g	 375g
 Dietary Fiber	 25g	 30g
Protein 	 50 g 	 65 g
Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Dutch Chocolate Flavor

(60 g)
8

Amount Per Serving
240
70

% Daily Value*
7 g	 11%
1 g	 5%
0 g
0 mg	 0%
420 mg	 18%
600 mg	 17%
32 g	 11%
8 g	 32%
3 g
5 g
17 g
15 g	 30%

Vitamin A	 15%
Vitamin C	 15%
Calcium	 35%
Iron	 35%
Vitamin D	 25%
Vitamin E	 15%
Thiamin	 20%
Riboflavin	 25%
Niacin	 15%
Vitamin B6	 20%
Folate	 15%
Vitamin B12	 8%
Phosphorus	 30%
Iodine	 25%
Magnesium	 25%
Zinc	 25%
Copper	 15%
Manganese
Molybdenum	 10%

French Vanilla Flavor

(60 g)
7

Amount Per Serving
240
70

% Daily Value*
7 g	 11%
1 g	 5%
0 g
0 mg	 0%
320 mg	 13%
460 mg	 13%
33 g	 11%
8 g	 32%
3 g
5 g
18 g
15 g	 30%

	 15%
	 15%
	 30%
	 30%
	 25%
	 15%
	 20%
	 25%
	 15%
	 20%
	 20%
	 8%
	 30%
	 25%
	 25%
	 25%
	 10%
	 8%
	 20%

WELCOME

5-DAY RESET
Follow these simple guidelines for the
next five days to feel the difference a

healthy lifestyle can make.

USANA® Nutrimeal™ shake mixed with 10-12 oz. of water
Add USANA® Probiotic to your morning shake

AM HealthPak™

Examples:
Two hard-boiled eggs, sprinkled with salt and pepper to taste, along with a sliced medium
bell pepper or 1.5 cup of sugar snap peas (200 calories)

Plain Greek yogurt (170g), mixed with ½ diced medium apple or ½ diced medium banana,
sprinkled with crushed walnuts (1 Tbsp.) and a dash of cinnamon (approx. 200 calories)

About 30 raw almonds (200 calories)

1 medium apple with 2 Tbsp. unsweetened almond or other nut butter (300 calories)

2 large carrots or 2 cups sugar snap peas and 4 Tbsp. good-quality hummus
(approx. 200 calories)

USANA Nutrimeal shake mixed with 10-12 oz. of water

Examples:
Mixed green salad with 1 large hard-boiled egg, 2 oz. chicken breast, and 100 calories
of salad dressing, per label (350 calories)

1 small baked sweet potato, 1 Tbsp. butter, and 1 cup cooked broccoli (250 calories)

1 medium apple with 1 serving of almonds (23 almonds) (250 calories)

2 1-oz. slices of turkey, each rolled with 1-oz. slice of Swiss cheese (275 calories)

USANA Nutrimeal shake mixed with 10-12 oz. of water

BREAKFAST

MID-MORNING SNACK (PICK ONE)

DINNER

HEALTHY 100-CALORIE SNACK OPTIONS NUTRIMEAL

USANA PROBIOTIC

LUNCH

AFTERNOON SNACK (PICK ONE)

Ingredients: Mannitol, Inulin, Silicon Dioxide.
‡LGG® is a registered trademark of Valio Ltd.
‡‡BB-12® is a registered trademark of Chr. Hansen.
Keep out of reach of children. Consult your physician if you have an autoimmune disorder, are taking
immunosuppressant medication, are pregnant or nursing, taking a prescription drug or have a
medical condition.
Store at room temperature (25° C).

Dairy free, sugar free, and gluten free.
Directions for Use: Adults, add the contents of one stick pack to your favorite cold food or
beverage and consume immediately. Take one stick pack every 1–2 days, or as needed to promote digestive health.*

Supplement Facts
Serving Size: 1 Stick Pack
Servings Per Container: 14

Amount Per Serving	 %DV

Proprietary Blend (Lactobacillus rhamnosus LGG® ‡, Bifidobacterium BB-12® ‡‡ 12 billion CFU)	 †

†Daily Value (DV) not established.

Daily Routine

Have fun! Enjoy the journey to better health.
Be sure to share your success using #USANAreset

FRUITS
1 medium apple
1 large orange
2 tangerines
1 grapefruit
1 medium pear
1.5 cup fresh berries (all varieties)
2 cups cantaloupe, honeydew, or watermelon
1 medium banana
1 extra-large peach or nectarine
5 apricots
2 plums
2 star fruits
1 mango
20 fresh cherries
30 grapes (red or green)

VEGGIES (cooked or raw)

2 medium carrots
3 cups chopped broccoli, cabbage, bok choy,
or kale
3 cups squash, all varieties
2 cups green beans
3 large whole tomatoes
3 large bell peppers

3 cups eggplant
3 cups asparagus
1 cup onion
Lettuce (unlimited)
Cucumbers (unlimited)
Celery (unlimited)

DAIRY
5 fluid oz. of whole milk
1 oz. mozzarella cheese
5–6 oz. nonfat, plain Greek yogurt
½ cup of 2% cottage cheese or 1 cup nonfat
cottage cheese

NUTS
30 pistachios
13 walnuts
15 almonds
14 cashews
10 pecan halves
1 Tbsp. peanut butter

GRAINS
3 cups plain popped popcorn
1/3 cup dry oatmeal

PM HealthPak

Don t Forget

Women should strive for 200–250 calories per snack.

Men should strive for 300–400 calories per snack.

Always take your supplements with food.

Aim for 64 ounces of water each day.

Get 20 to 30 minutes of low-impact exercise each day.

Incorporate an 8:00 p.m. eating cutoff time.

Shoot for seven to nine hours of sleep each night.

Make additional healthy snacks as needed—focus on veggies as a first choice.

PM HealthPak may also be taken with dinner, if preferred.

DUTCH CHOCOLATE INGREDIENTS: PROTEIN BLEND (SOY PROTEIN ISOLATE,
WHEY PROTEIN ISOLATE, PEA PROTEIN), CRYSTALLINE FRUCTOSE, HIGH OLEIC
SUNFLOWER OIL, MALTODEXTRIN, COCOA, FIBER BLEND (SOY FIBER, CANE
FIBER, GUM ARABIC, OLIGOFRUCTOSE, CELLULOSE GUM, XANTHAN GUM,
ORGANIC AGAVE INULIN), NATURAL FLAVORS, POTASSIUM PHOSPHATE, PRUNE
POWDER (PRUNE, CALCIUM STEARATE), CALCIUM CARBONATE, SODIUM
CASEINATE (A MILK DERIVATIVE), SEA SALT, MAGNESIUM OXIDE, SOY LECITHIN,
ZINC GLUCONATE, ASCORBIC ACID (VITAMIN C), FERROUS FUMARATE, D-ALPHA
TOCOPHERYL ACETATE (VITAMIN E), VITAMIN A PALMITATE, NIACINAMIDE
(NIACIN), CHOLECALCIFEROL (VITAMIN D), FOLIC ACID, CYANOCOBALAMIN
(VITAMIN B12), PYRIDOXINE HYDROCHLORIDE (VITAMIN B6), RIBOFLAVIN
(VITAMIN B2), POTASSIUM IODIDE, THIAMIN HYDROCHLORIDE (VITAMIN B1).

CONTAINS: SOYBEAN AND MILK.

PRODUCED ON EQUIPMENT THAT ALSO PROCESSES PEANUTS, TREE NUTS,
EGGS, WHEAT, SESAME, AND SHELLFISH.

FRENCH VANILLA INGREDIENTS: SOY PROTEIN ISOLATE, CRYSTALLINE
FRUCTOSE, HIGH OLEIC SUNFLOWER OIL, MALTODEXTRIN, FIBER BLEND (SOY
FIBER, CANE FIBER, OLIGOFRUCTOSE, GUM ARABIC, XANTHAN GUM, ORGANIC
AGAVE INULIN, CELLULOSE GUM), NATURAL FLAVORS, PRUNE POWDER
(PRUNE, CALCIUM STEARATE), POTASSIUM PHOSPHATE, CALCIUM CARBONATE,
SODIUM CASEINATE (A MILK DERIVATIVE), MAGNESIUM OXIDE, SOY LECITHIN,
SEA SALT, ZINC GLUCONATE, ASCORBIC ACID, FERROUS FUMARATE, D-ALPHA
TOCOPHERYL ACETATE (VITAMIN E), VITAMIN A PALMITATE, NIACINAMIDE
(NIACIN), CHOLECALCIFEROL (VITAMIN D), FOLIC ACID, CYANOCOBALAMIN
(VITAMIN B12), PYRIDOXINE HYDROCHLORIDE (VITAMIN B6), RIBOFLAVIN
(VITAMIN B2), POTASSIUM IODIDE, THIAMIN HYDROCHLORIDE (VITAMIN B1).

CONTAINS: SOYBEAN AND MILK.

PRODUCED ON EQUIPMENT THAT ALSO PROCESSES PEANUTS, TREE NUTS,
EGGS, WHEAT, SESAME, AND SHELLFISH.

Directions: For a rich, creamy shake, combine contents of one pouch with 10–12 ounces of cold water to taste,
and thoroughly mix in a blender or BlenderBottle® for 45 seconds. Perfect for replacing one or more meals a day.

Store at room temperature (25° C).

ORDER EXPRESS: 1-888-950-9595
®

BIENVENIDO

RESET DE 5-DÍAS
Siga estos sencillos lineamientos durante los
próximos cinco días para sentir la diferencia
que puede hacer un estilo de vida saludable.

*These statements have not been evaluated by the Food and Drug Administration. The components of the RESET program are foods and are not intended to diagnose, treat, cure, or
 prevent any disease. As with any health or fitness program, a sensible eating plan and regular exercise are required to achieve long-term results. Results will vary.

*Estas afirmaciones no han sido evaluadas por la Administración de Fármacos y Alimentos de los Estados Unidos.
 Estos productos no tienen como fin diagnosticar, tratar, curar ni prevenir enfermedad alguna.

Individual results may vary. The 5-Day RESET weight-management program lowers your daily caloric intake and recommends moderate exercise for best results.
Results will vary.

It is suggested that you take these products to your physician and secure their advice if you intend to change your diet, begin an exercise program, are pregnant
or lactating, have allergies, are taking medications, or are under the care of a physician.

Chilren under the age of 18 should not participle in the 5-Day RESET program, except on the advice of their physician and/or dietician.

Los resultados individuales pueden variar. El programa RESET de 5 días reduce su ingesta calórica diaria y recomienda hacer ejercicio moderado para
obtener mejores resultados. Los resultados variarán.

Recomendamos pedir a su médico su opinión respecto al uso de estos productos si pretende cambiar su dieta, comenzar un programa de ejercicios, si
padece alguna alergia, si está tomando actualmente algún medicamento o está bajo cuidados médicos, así como durante el embarazo y la lactancia.

Los menores de 18 años no deben seguir el programa RESET de 5 días a menos que sea por recomendación de su médico o nutriólogo.

USANA HEALTHPAK

Supplement Facts
Servings Size 1 Packet
Servings Per Container 10

Amount Per Serving		 %DV

Vitamin A (as 25% (516 mcg) Retinyl Acetate and 75% (2700 mcg) 	 1804 µg RAE	 200%
as Beta Carotene, Mixed Carotenoids)
Vitamin C (as Magnesium, Calcium, Potassium, and Zinc Ascorbates) 	 500 mg	 556%
Vitamin D3 (as Cholecalciferol)	 31 µg	 155%
Vitamin E (as d-alpha Tocopheryl Succinate)	 67 mg	 447%
Vitamin K (as K1 [Phytonadione] 240 µg, and K2 [MK-7 Menaquinone] 30 µg)	 270 µg	 225%
Thiamine (Vitamin B1)	 15 mg	 1250%
Riboflavin (Vitamin B2)	 15 mg	 1154%
Niacin (as Niacin and Niacinamide)	 20 mg NE	 125%
Vitamin B6 (as Pyridoxine HCL)	 16 mg	 941%
Folate (as 300 µg Folic Acid) 	 500 µg DFE	 125%
Vitamin B12 (as Cyanocobalamin)	 100 µg	 4167%
Biotin	 150 µg	 500%
Pantothenic Acid (as D-Calcium Pantothenate) 	 45 mg	 900%
Choline (as Choline Bitartrate)	 51 mg	 9%
Calcium (as Calcium Citrate, Carbonate, and Ascorbate)	 238 mg	 18%
Iodine (as Potassium Iodide)	 250 µg	 167%
Magnesium (as Magnesium Citrate, Carbonate, and Ascorbate)	 238 mg	 57%
Zinc (as Zinc Citrate)	 10 mg	 91%
Selenium (as L-selenomethionine and Sodium Selenite)	 100 µg	 182%
Copper (as Copper Gluconate)	 1 mg	 111%
Manganese (as Manganese Gluconate)	 1 mg	 43%
Chromium (as Chromium Polynicotinate)	 150 µg	 429%
Molybdenum (as Molybdenum Citrate)	 25 µg	 56%

Mixed Tocopherols (D-gamma, D-delta, D-beta Tocopherol)	 40 mg	 †
Inositol 	 64 mg	 †
N-Acetyl L-Cysteine	 80 mg	 †
Coenzyme Q10	 6 mg	 †
Lutein	 300 µg	 †
Lycopene	 500 µg	 †
Silicon (as Calcium Silicate)	 4.25 mg	 †
Boron (as Boron Citrate)	 1.83 mg	 †
Vanadium (as Vanadium Citrate)	 20 µg	 †
Ultra Trace Minerals	 1.5 mg	 †
InCelligence™ Complex and CellSentials™ Booster	
 Alpha Lipoic Acid	 125 mg	 †
 Quercetin Dihydrate	 90 mg	 †
 Pterocarpus Marsupium Extract (Containing Pterostilbene [Pterocarpus marsupium, wood])	 50 mg	 †
 Meriva® Bioavailable Curcumin Complex (Curcuma longa L., root)**	 36 mg	 †
 Green Tea Extract (Camellia sinensis hunt., leaves)	 35 mg	 †
 Olivol® [Olive Fruit Extract, Olea europaea L., fruit]***	 25 mg	 †
 Resveratrol	 20 mg	 †
 Rutin	 20 mg	 †
 Hesperidin (Citrus spp. L., fruit)	 20 mg	 †

† Daily Value (DV) not established

Other Ingredients: Microcrystalline Cellulose, Croscarmellose Sodium, Modified Starch, Silicon Dioxide, Vegetable Fatty Acid,
Organic Maltodextrin, Ascorbyl Palmitate, Pregelatinized Starch, Modified Cellulose, Vanilla Extract, Organic Sunflower Lecithin,
Organic Palm Olein, Organic Guar Gum.
Laboratory tested, Quality guaranteed. Meets USP specification for uniformity, potency, and disintegration, where applicable.
**Meriva® is a registered trademark of Indena S.p.A
*** Protected under US Patents 6,358,542 or 6,361,803.
Keep out of reach of children. Consult your physician if you are pregnant, nursing, taking a prescription drug, or have a medical
condition.
Store in cool, dry conditions. [Below 23° C (73˚ F)]

Malteada USANA® Nutrimeal™ mezclada con 10-12 oz. de agua (280-340 ml)
Agregue USANA® Probiotic a su malteada de la mañana

HealthPak™ AM

Ejemplos:

Dos huevos duros, espolvoreados con sal y pimienta al gusto, junto con medio pimiento
rebanado o 1.5 tazas de guisantes (arvejas) dulces (200 calorías)

Yogurt griego sin sabor (170g) mezclado con media manzana cortada en cubos o con
medio plátano cortado en pedacitos, espolvoreado con nueces picadas (1 cucharadita) y
una pizca de canela (aprox. 200 calorías)

Unas 30 almendras enteras sin tostar (200 calorías)

1 manzana mediana con 2 cucharadas de mantequilla sin endulzar de almendra o de otro
tipo de nueces (300 calorías)

2 zahahorias grandes o 2 tazas de guisantes (arvejas) dulces y 4 cucharadas de hummus
de buena calidad (aprox. 200 calorías)

Malteada USANA Nutrimeal mezclada con 10-12 oz. de agua (280-340 ml)

Ejemplos:

Ensalada verde mixta con un huevo grande duro, 2 oz. (56 g) pechuga de pollo y 100
calorías de aderezo para ensaladas, conforme a la etiqueta (350 calorías)

1 papa al horno pequeña, 1 cucharada de mantequilla y 1 taza de brócoli cocinado (250
calorías)

1 manzana mediana con 1 porción de almendras (23 almendras) (250 calorías)

2 rebanadas de 1 oz. (28 g) de pavo, cada una enrollada con una rebanada de 1 oz. (28
g) de queso suizo (275 calorías)

Malteada USANA Nutrimeal mezclada con 10-12 oz. de agua (280-340 ml)

DESAYUNO

COLACIÓN DE MEDIA MAÑANA (ESCOJA UNA OPCÍON)

CENA

OPCIONES SALUDABLES DE COLACIONES DE
100 CALORÍAS

ALMUERZO

COLACIÓN DE LA TARDE (ESCOJA UNA OPCÍON)

Rutina Diaria

¡Diviértase! Disfrute su proceso hacia una mejor salud y asegúrese
de compartir su éxito utilizando el hashtag #USANAreset

FRUTAS
1 manzana mediana
1 naranja grande
2 mandarinas
1 toronja
1 pera mediana
1.5 tazas de moras frescas (todas las variedades)
2 tazas de melón, melón chino o sandía
1 plátano mediano
1 durazno o nectarina extra grande
5 chabacanos
2 ciruelas
2 carambolos
1 mango
20 cerezas frescas
30 uvas (rojas o verdes)

VERDURAS (cocinadas o crudas)

2 zanahorias medianas
3 tazas de brócoli, col, bok choy o kale
3 tazas de calabaza, todas las variedades
2 tazas de judías verdes (ejotes)
3 tomates completos grandes
3 pimientos grandes
3 tazas de berenjena

3 taza de espárragos
1 taza de cebolla
Lechuga (ilimitada)
Pepinos (ilimitados)
Apio (ilimitado)

LÁCTEOS
5 oz. fluidas de leche entera (147 ml)
1 oz. de queso mozzarella (28 g)
5–6 oz. De yogurt griego natural, sin grasa 	

 (147-177 ml)
½ taza de queso cottage 2% o 1 taza de queso 	

 cottage sin grasa

NUECES
30 pistaches
13 nueces
15 almendras
14 nueces de la India
10 mitades de nueces pecanas
1 cucharada de crema de cacahuate

GRANOS
3 tazas de palomitas de maíz sin mantequilla
1/3 taza de avena seca

HealthPak PM

Los Extras

a su programa

No lo olvide...

Mujeres procuren consumir entre 200 y 250 calorías por colacíon.

Hombres procuren consumir entre 300 y 400 calorías por colacíon.

Siempre tome sus suplementos con sus alimentos.

Trate de beber 64 onzas (2L) de agua al día.

Haga entre 20 y 30 minutos de ejercicio de bajo impacto al día.

No coma después de las 8:00 p.m.

Trate de dormir entre siete y nueve horas cada noche.

Tome colaciones adicionales saludables según sea necesario, enfóquese en las
verduras como primera opción.

HealthPak PM también puede tomarse en la cena si así lo prefiere.

ORDER EXPRESS: 1-888-950-9595

Directions: Take one (1) packet in the morning and one (1) packet in the evening, preferably with food.

MS.000362

USANA HEALTH SCIENCES, INC. 3838 W. PARKWAY BLVD., SALT LAKE CITY, UTAH 84120, USA

®

TM

歡迎參加五天
健康重整

在接下來的五天，請按照這些簡單的指導方
針去做，並感受健康生活方式的差異。

USANA®營養餐™奶昔，用10-12盎司的水沖泡
將USANA®益生菌添加到早晨的奶昔
健康套裝™上午包

範例:
水煮蛋兩個，撒上鹽和胡椒粉調味，加上一片中等大小甜椒或1.5杯甜豌豆

（200大卡）
原味希臘優酪乳（170克），與中等大小蘋果半個或中等大小香蕉半根，撒上
碎核桃（1湯匙）和一小片肉桂（約200大卡）
天然的生杏仁，約30粒（200大卡）
1個中等大小蘋果，配2湯匙無糖杏仁醬或其他堅果醬（300大卡）
2根大胡蘿蔔或2杯甜豌豆，和4湯匙優質鷹嘴豆泥（約200大卡）

健康套餐下午包
範例:
綠色綜合沙拉配1個大的水煮蛋、2盎司雞胸肉和100大卡的沙拉醬（按標示
取用，每份標示350大卡）
1個小烤番薯，1湯匙奶油和1杯煮熟的青花菜（250大卡）
1個中等大小蘋果配1份杏仁（23粒）（250大卡）
2片1盎司火雞肉片，每片卷上1盎司的瑞士奶酪片（275大卡）

USANA營養餐奶昔，用10-12盎司的水沖泡

USANA營養餐綜合奶昔，用10-12盎司的水沖泡

早餐

上午點心 (選擇一個)

晚餐

健康的100大卡點心

午餐

下午點心 (選擇一個)

享受樂趣！享受踏上更健康的旅程。務必使用
#USANAreset標籤與人分享您的成功。

水果
1個 中等大小蘋果
1個 大橙子
2個 橘子
1個 葡萄柚
1個 中等大小梨子
1.5杯 新鮮漿果（所有品種）
2杯 哈密瓜、甜瓜或西瓜
1根 中等大小香蕉
1個 超大桃子或油桃
5個 杏桃
2個 李子
2個 楊桃
1個 芒果
20顆 新鮮櫻桃
30顆 葡萄（紅色或綠色）

蔬菜（熟食或生食）

2根 中等大小胡蘿蔔
3杯 切碎的西蘭花、捲心菜、白菜或羽衣甘藍
3杯 南瓜，各種品種
2杯 青豆
3個 大蕃茄
3個 大甜椒
3杯 茄子

3杯 蘆筍
1杯洋蔥
萵苣（數量無限制）
黃瓜（數量無限制）
芹菜（數量無限制）

乳製品
5液盎司 全脂牛奶
1盎司 莫扎里拉乳酪
5-6盎司 脫脂原味希臘優酪乳
½杯2%乳酪 或1杯脫脂乳酪

堅果
30顆 開心果
13顆 核桃
15顆 杏仁
14顆 腰果
5個 山核桃
1湯匙 花生醬

穀物
3杯 原味爆米花
1/3杯 乾燕麥片

女性每餐點心應攝入200-250大卡。
男性每餐點心應攝入300-400大卡。
補充品要隨餐服用。
每天喝64盎司的水量。
每天進行20至30分鐘的低衝擊運動。
晚上8點以後不再吃東西。
每晚睡足七到九個小時。
若需要額外點心，要吃健康的點心—以蔬菜為首選。
如果您願意，健康套餐下午包可以和晚餐一起服用。

®

每日常規

補充提示

不要忘記...

	SupFact-251-US-5DayRESET copy
	US-CHT_RESET-Guide
	Reset insert Guide US CH
	Reset 2017 Insert Tracker CARD US CH

