

CARB CYCLING CHEAT SHEET

MONDAY Low-carb	TUESDAY Med-carb	WEDNESDAY High-carb	THURSDAY Low-carb	FRIDAY Med-carb	SATURDAY High-carb	SUNDAY Low or High (Depending on goals)	
LOW-CARB DAY			LOW-CARB SPICES & SAUCES • Salt & pepper			HIGH-CARB DAY	
 SAMPLE MACROS* 10-20% carbs 30-40% protein 40-50% fat PRIORITIZE Non-starchy veggies Protein Fatty fish 		• Le • Cu • Ga • Or • Ba Ro • Ch • Ho	 Lemon & lime Cumin, thyme, oregano Garlic or garlic powder Onion or onion powder Basil, Mint, Parsley, Rosemary Chili powder Hot sauces! Sesame oil 		 SAMPLE MACROS* 35-45% carbs 20-30% protein 20-30% fat PRIORITIZE Fruits Grains Lean protein 		
 Whole-fat dairy Healthy fats such as avocado, nuts & seeds 		м	MEDIUM-CARB DAY			BE CAREFUL ABOUT • Fatty proteins	
 BE CAREFUL ABOUT Fruit Sugary sauces Sweetened drinks Starchy veggies 		• 20 • 30	SAMPLE MACROS* • 20-35% carbs • 30-40% protein • 30-40% fat			 Whole-fat dairy Large servings of nuts Nut butters EASY HIGH-CARB MEALS & SNACKS	
EASY LOW-CARB MEALS & SNACKS • Eggs • Nuts & Nut butters • Cheese • Canned fish • Cottage cheese		• Ba	 PRIORITIZE Balanced meals Lean protein BE CAREFUL ABOUT Going overboard with fats OR carbs 			 Pasta Lean protein with rice Lean protein with sweet or regular potato Pizza Cereal with milk Oatmeal Sandwiches and wraps 	
		• Go					
Greek yogurtProtein powderSalads with lean protein		• Or (Sa	"BALANCED" M ne-pot meals ausage, pasta & ve		FruitRice cakesPopcorn		
INSTEAD OF GRAINS, EAT			Taco salad with riceWraps			MAKE SUNDAY A HIGH-CARB DAY IF*:	

- Zoodles
- Riced cauliflower
- Spaghetti squash
- Lettuce wraps

- wraps
- Sandwiches
- Soups
- smoothies

HIGH-CARB DAY IF*:

- You're trying to add muscle
- You've reached your goal weight and are "maintaining"