
Fat Loss Success Guide
The fastest way to lose fat is through proper diet.
That is not an overstatement or any kind of fluffy hype. Many trainers try to sell people on instant fat loss workouts, but they don’t back it up with supportive nutrition.
In reality, diet accounts for easily more than half – though probably more like 80% - of your fat loss success.
But there is one major problem most people have: knowing what to eat.
I’m here to let you in on a little secret… HEALTHY EATING IS EASY.
It’s easy, but just because it’s easy doesn’t mean everyone can do it. It takes effort and a desire to change your behaviors for good.
It will not require overly restrictive diets. It does not require loyalty to a specific brand of weight loss supplement. There are no pills or magic potions.
In all honesty, fat loss and clean eating both start with common sense. People too often want to be fed a quick fix, but you already know what it takes to eat right.
You need protein, for one, and you need fruits and vegetables. Just add water, and you’re almost there.
Of course, getting yourself to the point where you can take diet recommendations and incorporate them into your everyday life is a little harder than that.
That’s where this guide comes in. You will read about what foods you should eat, which ones you should avoid, and how to take steps to reach your goals and change your lifestyle. We will even provide you with some sample recipes for good measure.
Just remember that fat loss and healthy eating doesn’t start with this book. What you will find here is supportive information and useful tips. Fat loss and clean eating start with… wait for it… YOU!
Just by virtue of the fact that you’re reading this sentence, I can promise you that you are on the right path. You are seeking out information that will help you change your life. So congratulations to you… but remember there’s still much left to do!

General Diets vs. Specific Diets: The Case for Being a Generalist
Healthy eating starts with supportive nutrition. This means clean eating: choosing foods that provide you with essential nutrients, including healthy fats (like Omega-3), antioxidants, vitamins, minerals, and especially protein.
Most diets want you to commit to a highly restrictive number of specific allowable foods.
This is insanity. These diets do not work because they severely limit your freedom to choose. It is easy to give into temptation when you don’t really know why you’re eating certain foods and instead just have a list of “allowed” foods.
Every time you eat, you make a choice. Healthy eating is about consistently trying to make the right choice. It’s not about sticking to one specific list of foods or only drinking a liquid diet or anything of that nature.
Keep it simple. Adjust accordingly.
With this in mind, you are now ready to embark upon a lifestyle change that is more than just a diet. Clean eating is something you can do for life, not just for a couple weeks until you get burned out.

Top 10 Habits of Highly Effective Eaters
Clean eating is all about forming lifelong habits that will get you to LOSE FAT and KEEP IT OFF.
Here are 10 of the most significant habits you will need to develop in order to be a healthy eater
1. Breakfast: Every Morning!
-Breakfast sets the tone for the rest of your day. If you’re not eating breakfast, start making it a point to do so every day. You will be less hungry throughout the rest of the day and less likely to binge on snacks or overeat at other meals.
2. Eat Throughout the Day (Every 3 or 4 Hours)
-The timing of when you eat is highly important. You shouldn’t eat based solely on hunger. If you eat small meals throughout the day and have healthy snacks (Greek yogurt, nuts, etc.), you will be less likely to give into the temptation of splurging on pizza, fries, and other junk food.
3. All Calories are NOT the Same
-Calorie counting is not the most important thing in the world. Eating 500 calories of grass-fed beef or wild caught salmon is not the same as eating 500 calories of potato chips. The former is rich in essential nutrients and protein, the latter has no nutritional benefit and will leave you still hungry an hour later.
4. Real, Whole Foods vs. Processed Foods
-We will talk throughout this guide about what foods to eat; just know that it’s typically better to eat something that was once a living, breathing animal or plant rather than something you will find sealed in a bag or can.
5. Protein, Produce, Protein, Produce…
-It’s time to trim the inessential carbs. Protein is a major muscle-building source, and foods that are high in protein leave you satisfied for longer than high carb foods. Eating protein will help boost your metabolism.
As for produce, well, you have always been told to eat fruits and vegetables and that hasn’t changed. Produce is essential for feeling full, meeting your daily requirements of vitamins and nutrients, and for burning fat for good.
6. Cut Out the Sugar!
-Sugar is the biggest source of weight gain for most people. Whether it’s in your breakfast cereal, candy, soft drinks, or added to your coffee, sugar will mess with your insulin levels, slow your metabolism, and cause you to pack on the pounds. AVOID IT!
7. Omega 3
-Omega 3 has a host of benefits for fat loss. You can find it in grass-fed beef and poultry, wild caught seafood, walnuts, flax, and other foods. You can also take fish oil supplements, but only in addition to healthy food sources, not as a replacement.
8. Eat or Drink after Workouts
-When you do resistance and weight training, you need to eat and/or drink soon after a workout. Getting your body the fuel it needs is essential to having a good metabolism and building lean muscle mass.
9. Write it Down
-Keep a food log. Know what you eat. If you can chart your progress, you can know where you’re going wrong, where you’re doing well, and how you can make adjustments to be more successful.
10. Consistency is Key
-Don’t sweat the details at the expense of putting forth the effort. Too many restrictive diets suck all the joy out of eating. They only leave you craving more, and you wind up binge eating. Make a consistent effort to incorporate clean eating into your lifestyle, and don’t get bogged down counting calories, watching points, or any of the other fluff diet nonsense that can sidetrack you.

Quick Hitter: Top 5 Proteins
1.	Grass Fed Beef
2.	Organic Poultry
3.	Wild Caught Fish
4.	Eggs
5.	Dairy (esp. Greek Yogurt) Organic

The 5 Do-Not-Eats
1. Processed Foods
- Processed foods are loaded with preservatives, sodium, and other harmful ingredients. Sodium, for one, has been linked to hypertension. It is best to “buy fresh.”
2. Sugar and Sweeteners
- Sugars and artificial sweeteners are added to lots of drinks and foods. See a so-called “healthy” yogurt in a 100 calorie pack? Read the label! Chances are it is so loaded with added sugar that it’s like eating a 100 calorie candy bar. TOTALLY EMPTY!
As for artificial sweeteners, studies show that people who drink diet sodas with artificial sweeteners simply crave sugar more often and end up eating more sugar as well.
3. Bread, Cereal, Pasta
- These are hard foods to stop eating for most people. They are essentially just carbohydrates and little else. You should focus your energy on getting carbs from fruits and vegetables, especially in the form of fiber. Fiber is harder to break down by the body, and it requires more energy expenditure to digest. Simple carbs like those found in bread, cereal, and pasta do not have much fiber and actually cause insulin spikes.
An added note: most children’s cereals (i.e. Cap’n Crunch, Reese’s Cereal, etc. are basically like eating candy for breakfast. DO NOT EAT THEM!)
4. Simple Starches
- Simple starches include potatoes, potato chips, corn, French fries, and other foods that are loaded with empty calories. These foods are doubly worse because they are not very satisfying and will leave you hungry shortly after eating them.
5. Alcohol
- Alcohol, like soft drinks, is an example of a high carb, low nutrient drink. You want to get most of your calories from healthy foods, not from unhealthy drinks. Ever hear of a beer belly? I thought so. Alcohol consumption will undermine you if you let it… so don’t let it!
Quick Hitter: Omega-3
Omega-3 fatty acids can be found in wild salmon, grass fed meats, leafy greens, nuts, flax, and more. They are, essentially, the good fat.
Omega-3 has been shown to protect against inflammation of the arteries, lower levels of triglycerides and lower blood pressure.
Some work even suggests they may be beneficial in protecting against rheumatoid arthritis, cancer, ADHD, and dementia.
You can find them in:
Canned salmon and tuna (albacore tuna is best)
Walnuts
Grass fed meats
Trout, mackerel, and other fish
Supplements
Olive Oil
Flax Seeds

Why Am I Still Hungry?
Cravings. You know the word, and worse yet, you know the feeling. Maybe you just ate a full meal, but now it’s a half hour later and you’re hungry again.
Or maybe, you went downstairs for a midnight snack… but then you found yourself unexpectedly polishing off a box of Oreos because you had no idea how hungry you actually were.
The truth is, you might be so hungry because of the very types of foods you’re eating (or not eating) at other times of the day.
The real culprit behind these phenomena is one of your body’s most important hormones: insulin. When you eat infrequently or have a diet heavy in sugar, your body will experience drastic spikes in insulin. This is bad.
Insulin spikes are not desirable because fluctuations in blood sugar are not conducive to fat loss or to putting on muscle mass. In the long term, insulin spikes are going to increase insulin resistance.
So how can you stay satisfied throughout the day without having to give into cravings?
Eat Frequently
This might seem like a bad thing if you are trying to lose weight. You might ask yourself, “How can I lose weight if I am eating more often?” The answer, though, is quite simple: eat more often, but eat less at each meal.
Importantly, eating frequently normalizes blood sugar levels and controls those pesky insulin spikes.
In addition, frequent eating typically results in an overall decrease in caloric intake. Rather than eating 1, 2, or 3 very big meals each day, you can monitor your hunger level throughout the day. Eating more often decreases the likelihood of overeating.
By eating small meals and snacks throughout the day, you will accomplish the high desirable feat of never being hungry while also never being full.
Drink Water
Have you ever found yourself eating and eating and still never being satisfied? Have you ever come home from a long day of work and chugged a soda or sports drink, and you weren’t sure why?
Well, the answer is that you were probably dehydrated and didn’t even realize it. It is crucially important to drink enough water throughout the day.
The body often mistakes thirst for hunger, so if you find yourself eating a full meal and still craving more, try reaching for a glass of water before re-filling your plate.
Eat Breakfast
You have heard it before, and most likely you heard it from your mom when you were a child but ignored it: Breakfast is the most important meal of the day.
Eating a sufficiently fulfilling breakfast prepares you for the day. In addition, it reduces those pesky insulin spikes throughout the rest of your day.
Eat More Fruits and Veggies
Fruits and vegetables, though low in calories, are much more filling than (for example) a bag of potato chips, which can have hundreds more calories. Green, leafy vegetables are also rich in Vitamin K, which helps regulate insulin.
Eating salads before meals will help you eat less during the meal, while still ensuring that you are satisfied and get all of the nutrients you need.
In between bigger meals, try snacking on fruit like apples, oranges, or berries Alternatively, baby carrots and celery sticks make for great snacking, too.
Focus on the Real Problem: Boredom
Nearly everyone knows what it feels like to start eating simply because there is nothing else to do. Perhaps you are enjoying a lazy Sunday without having to go to work or carry out any other of your usual responsibilities. Out of sheer boredom, you probably start to snack… but just because you don’t have anything else to do.
While this type of eating can be hard to stop, the best way to deal with it is to think before you eat. Before you eat anything, you should always take a moment and think to yourself about a) what you’re eating and b) why you’re eating. If you realize that you’re not actually hungry, try doing something active instead.
Quick Hitter: Essential Supplements
1.	Fish Oil (Omega-3)
2.	Daily Multi-Vitamin
3.	Vitamin D (in addition to Daily Multi-Vitamin)

A Guide to Dining Out
By choosing to have a healthy diet and engaging in clean eating, you are making a serious effort to take control over the foods you put into your body. I have made a point throughout this healthy eating guide of consistency. Consistency is the single most important factor in maintaining a healthy diet and achieving lasting fat loss. Ultimately, every meal and/or snack comes down to a choice. At any given point, you are forced to choose what to eat.
However, no one can completely avoid being in certain circumstances in which it is difficult to know how to decide what to eat. When you are dining out of the home, you are faced with a menu of foods with which you may not be familiar.
While it might seem like this is a bad thing, it doesn’t have to be. As a matter of fact, your decision to enjoy clean eating is not just a restrictive diet, but rather a lifestyle change. For it to really work, you have to learn how to eat in any environment, be it in the home, at work, during the holidays, or at a restaurant.
Nevertheless, you may have some questions about how to ensure that you make the right food choices when you are not the one preparing your own meals. As such, here are some helpful guidelines for eating out:
“No Bread for Me, Thank You”
Most restaurants offer some kind of empty-calorie filler for the table before they bring you the actual main course. At pizza joints, waiters often suggest some sort of fried appetizer for the group before the pizza. In other types of restaurants (especially Italian), there is an even greater temptation to indulge because they provide you with free bread. Mexican restaurants are usually no better, as they make chips and salsa plentifully available.
Just as bad as this, though, is the fact that many fine dining establishments incorporate bread, tortillas, and other empty carbohydrates into their main courses. How do you handle the situation?
The answer is simple: politely ask that they not bring you bread. If you order a hamburger, try getting it wrapped in lettuce rather than on a bun. Going to Chipotle? Try the burrito bowl instead of the regular burrito.
Do Your Homework
Most restaurants have an online presence. A simple search using one of the popular internet databases will help you find the restaurant’s menu online. If you cannot find the nutrition facts on the company’s website, try searching “[Restaurant Name] Nutrition Facts” and see what you can find on a third party website.
“What’s on that?”
Do not be afraid to ask your waiter what comes with a meal or what kinds of ingredients are used to prepare it. If you are ordering seafood, ask if the fish is farm-raised or wild-caught. There is a HUGE difference. Wild salmon, tuna, and other fish are rich in Omega-3, whereas farm raised animals are often fed with low-quality foods. The animal’s diet fundamentally changes their nutritional content.
Make sure you find out what sides come with the entrée. Instead of French fries, try to substitute vegetables, salad, or another healthy option if it is available.
Cook Most of Your Meals
While you cannot avoid eating out every once in a while, it is in your best interest to still cook most of your meals yourself. By preparing your own meals, you are in control of what goes into the cooking process. You control the ingredients and the types of meat or fish.
Changing Your Lifestyle: The Importance of Performance and Habit-Based Goals
With all this diet and healthy eating talk, it can be easy to overlook something very important. You aren’t just making simple decisions about what to eat, you are changing your lifestyle. In order to change your lifestyle, in any way, you must set out your goals beforehand.
Any person who has ever gone on a diet, started an exercise regimen, or otherwise tried to lose fat knows what it is like to set goals. The problem, though, starts with what type of goals you are setting for yourself.
Yes, indeed, there are multiple different types of goals out there. You have to know how to set the right ones for you, so you can be as successful as possible in achieving your ultimate overarching goal, which is to burn fat.
But let me backtrack. “Losing fat” might be your general goal, but it is far too ambiguous. The kinds of goals you need to set for yourself are far more narrow than that.
I will now introduce a new concept to you: the three different kinds of fat loss goals.
A goal such as “losing fat” is what could be called an outcome-based goal. You will want one outcome-based goal as your guide, but it should be specific. Rather than “I want to lose fat,” you should say, “I want to lose 10 pounds of fat.” This is a measurable and specific marker. You will need to write down your goal and refer to it later.
But how do you reach this goal? This is where I will refer you to two other types of short-term goals. Performance-based goals are numbers based. For example, “I will eat 5 small meals throughout the day, rather than 2 large ones.” These goals work on a day-to-day basis.
The other type of goal, habit-based, is possibly the most important when it comes to defining your eating patterns. You want clean eating to become the norm, not the exception. The only way to do this is to repeatedly set out goals that will turn actions into habits.
For example, “I will substitute blueberries and Greek yogurt for pancakes” is a definable habit forming goal.
By setting out these types of simple goals on a daily and weekly basis, over time clean eating ought to become second nature to you.
Why Mindset Matters
We work very hard on “coaching mindset!” Here is why…
1 Why brains and talent don’t bring success
2 How they can stand in the way of it
3 Why praising brains and talent doesn’t foster self-esteem and accomplishment, but jeopardizes them
4 How teaching a simple idea about the brain raises grades and productivity
5 What all great CEOs, parents, teachers, athletes know
Mindset is a simple idea discovered by world-renowned Stanford University psychologist Carol Dweck in decades of research on achievement and success—a simple idea that makes all the difference.
In a fixed mindset, people believe their basic qualities, like their intelligence or talent, are simply fixed traits. They spend their time documenting their intelligence or talent instead of developing them. They also believe that talent alone creates success—without effort. They’re wrong.
In a growth mindset, people believe that their most basic abilities can be developed through dedication and hard work—brains and talent are just the starting point. This view creates a love of learning and a resilience that is essential for great accomplishment. Virtually all-great people have had these qualities.
This is what we coach:
As you face challenges:
THE FIXED-MINDSET says “Are you sure you can do it? Maybe you don’t have the talent.”
THE GROWTH-MINDSET answers, “I’m not sure I can do it now, but I think I can learn to with time and effort.”
FIXED MINDSET: “What if you fail—you’ll be a failure”
GROWTH MINDSET: “Most successful people had failures along the way.”
FIXED MINDSET: “If you don’t try, you can protect yourself and keep your dignity.”
GROWTH MINDSET: “If I don’t try, I automatically fail. Where’s the dignity in that?”
As you hit a setback:
FIXED MINDSET: “This would have been a snap if you really had talent.”
GROWTH MINDSET: “That is so wrong. Basketball wasn’t easy for Michael Jordan and science wasn’t easy for Thomas Edison. They had a passion and put in tons of effort.
As you face criticism:
FIXED MINDSET: “It’s not my fault. It was something or someone else’s fault.”
GROWTH MINDSET: “If I don’t take responsibility, I can’t fix it. Let me listen—however painful it is– and learn whatever I can.”
(Taken from mindsetonline.com)
[bookmark: _GoBack]The Plan
Conventional low calorie / low fat dieting is what is hindering our results. On top of that it just plain doesn’t work. The standard low-fat / low calorie diets have done more harm for our health than good. Unfortunately what you have been told is 100% WRONG: Cutting calories DOES NOT mean you burn more fat – it means you burn less calories.
This program simply and elegantly solves the issues of conventional dieting, allowing you to eat foods regularly off limits to dieters. In addition it will reply almost exclusively on nutritious and wholesome REAL foods (with a few exceptions). Real food is what our body was designed to eat. When you feed you body in a manner consistent with it’s design your body becomes lean and healthy – and you become happy.
Enjoy these benefits as well:
· Naturally balance blood sugar and helps eliminate cravings
· Supports hormone production and rebalancing
· Improves brain health and help protect against dementia and other disorders
· Improves memory and clear brain fog
· Improves digestion
· Increases energy levels
· Improves fertility
· Improves quality of sleep
· Decreases anxiety and mood swings
This plan will deliver fast results to be sure, but even more important it can easily be translated onto a lifestyle that will last the rest of your life.
The Breakdown
Here is the entire program in a nutshell. Just bullet points, further discussion of each point will follow.
· You will consume NO MORE than 100g carbs/day (women) 150g carbs/day (men)
· You will consume a minimum of 120g protein/day (women) 180g protein/day (men)
· Fats will only come from natural sources (no man made fats)
· You will log everything you consume
· You will get 1 “Cheat Night” per week
· Calories are not a the main concern but they do count
· Caffeine is accepted but don’t overdo it.
Carb Control
You will consume 100-150 grams of (net) carbs per day (that’s total carbs minus the fiber.) Here’s the deal: Low Carb Works. There is just no disputing it.
Fat loss is dictated by our bodies hormones levels; primarily insulin. When insulin is high fat burning is simply not possible. And when we eat carbs we secrete insulin and thus fat loss comes to a screeching halt. So it is imperative we control insulin levels, but there is good news: We can control insulin directly by controlling our carb intake. Problem solved.
But it can be dreadfully boring if you let it. So get in the kitchen and make the diet as exciting as you can.
I know, I hear it all the time “But I *NEED * carbs…” No, you want carbs and there is a difference. Decide what is more important, eating carbs or getting lean. Your call.
Protein Power
Protein is VITALLY important on this program. You see our muscles are primarily composed of protein (once you take out the water.) And we will be beating the living crap out of our muscles during this program so we MUST supply the raw materials needed to rebuild and repair the (good) damage we inflict.
As important as dropping carbs are to illicit fat burning, it is equally important that we keep our muscle and other lean tissues well nourished to increase the metabolism.
A good rule of thumb is 1g of protein per pound of bodyweight, but even this can get screwy if we carry too much bodyfat - that is why I say a minimum of 120g per day for women and 180g per day for men.
Protein also takes twice as much energy to digest and assimilate as do carbs and fat, and it can also blunt appetite. It also stimulates cognitive function. Protein is good stuff, and can make you feel good and look good.
Good sources are: Meats, chicken, turkey, fish, cottage cheese, (certain) protein powders, whole eggs, and even (nitrite free) bacon. Be sure to go organic whenever you can. See the accompanying Food List.
Eat Fat and Get Lean
Remember this simple fact: Natural fats are awesome, man made ones suck. Remember that one simple thing and you are golden.
Our bodies LOVE fat. Our brains are mostly fat. Our cell membranes are made of fat. Our hormone production RELIES on fat. Our bodies were literally made to function optimally with a relatively high fat intake.
Going low fat is simple a HUGE mistake.
You can have plenty of healthy and natural fat on this program. Things like coconut oil, avocadoes, nuts, meats, natural cheeses, butter (grass fed) and even bacon (so long as it has not been processed.)
But you must AVOID anything that says it is hydrogenated or partially hydrogenated. “Trans fats” as they are know is quite toxic and should be avoided at all costs.
Calories
More and more research every day says that calories are not as significant as we thought in the fat loss battle. What is important: Our body’s hormonal environment (i.e. low insulin levels). And hey, we’ve already got that covered.
So for this program I have recommended 1400 cals for women and 1800 for men, but this is just a guideline. If you go a bit higher and the other guidelines are still followed (low carbs, high protein, and eating a good amount of healthy fat) I will be one happy trainer. Really I am n more concerned with you not eating enough (as that KILLS your metabolism) than I am eating too much. So again, calories are pretty low on my list of fat loss concerns.

Complete Accountability
Write it all down in the provided food journals or on your smart phone. I like myfitnesspal.
You will PRINT THESE OUT and bring these logs in with you to every session Be sure to put your name on it as they all look the same.
Cheat Meal
Make sure to keep your cheating under control. This is a time to enjoy some tasty food, not abuse it.
This is a hot topic since you know we are all deprived and starving.
So just to clarify what constitutes a cheat meal:
1. About the size of a regular meal maybe a little larger.
2. Usually eaten out and in one sitting.
3. Used to enjoy a reward for a hard week.
4. Used to enjoy your favorite food.
5. Get your hormone levels back in check.
What it is not:
1. A meal to binge and fill yourself to the point of being sick.
2. A meal that goes on for hours.
3. A drinking spree.
4. A meal that turns into 3 meals.
5. Hours of snacking.
6. A meal to derail and entire week of clean eating.
7. A way to sabotage yourself.
8. A way to abuse food.
9. A way to overindulge.
Conclusion
That’s it. It is really not that complicated, but if you have any questions DO NOT HESITATE to contact us- that is what I am here for.
Following this guide can potentially change your life forever– doing what you’re doing will without question keep it the same.
You now have the keys to a new lean, healthy body and a new energized life. All you have to do is turn the key and walk through the door. Trust me, you’re going to love it here.

[Type text]	[Type text]	[Type text]

