Albondigas Soup (Mexican Meatball Soup)

Meatballs - Ingredients

- 100 grams lean ground beef
- 1 serving Melba toast crumbs
- Dash of onion powder
- Dash of garlic powder
- 1/8 teaspoon oregano
- Pinch of cumin
- 1 clove garlic, finely minced
- 1 teaspoon onion, minced
- Cayenne pepper to taste
- Salt and pepper to taste

Broth - Ingredients

- 1 cup beef broth
- 1 cup filtered water
- 1½ cups fresh tomatoes or celery
- 1 tablespoon onion, chopped
- 1 clove of garlic, crushed and minced
- 1 tablespoon fresh cilantro, chopped
- ¼ teaspoon dried oregano
- Sea salt and pepper to taste

Makes 1 serving

(1 protein, 1 vegetable, 1 Melba toast)

24 grams protein

8 grams fat

230 calories


PHASE 3 MODIFICATION:

Add additional vegetables such as zucchini or a small amount of carrots.

Directions

- 1. Make meatballs by mixing ground beef, Melba crumbs, finely diced onion, garlic, powdered spices, and chopped cilantro.
- 2. Form into balls and drop into beef broth.
- 3. Add spices, onion and garlic to the broth and bring to a boil.
- 4. Reduce to a simmer and cook for a minimum of 30 minutes.
- 5. Add you choice of celery or tomato to the broth in the last 10 minutes of cooking.
- 6. Garnish with fresh chopped cilantro and oregano.


call email website (416) 477 - 1345 info@HCGDIETCANADA.com www.HCGDIETCANADA.com