"Finally…Proven Nutritional Advice to Losing Unwanted Weight, Building Sleek Toned Muscle, and Walking Around Feeling Sexy in as Little as 8 Short Weeks"
Warning: Side Effects May Include…Jealous Friends, Guys Getting Whip-Lash And Traffic Jams As You Walk By…

[image: image1.png]

Introduces…
The Ultimate Women's "Sleek Body"

Jump Start Nutrition Plan™
[image: image2.png]

[image: image3.png]

Jorri Lost Over 70 LBS!!!
Brought To You By…

[image: image4.jpg]'NEXT LEVEL FITNESS

The Ultimate Women's "Sleek Body"

Jump Start Nutrition Plan™
Table of contents
Page- 1… Welcome

Page- 2…The 7 Tips (Secrets to Getting Lean and Healthy)

Page- 4…The Ultimate Women's "Sleek Body" Jump Start Meal Plan™
Page- 8…Complete list of snacks

Page- 10…Shopping list

Page- 14… Supplements

Page- 15…Local Stores to shop at

Page- 16…What if I go out to eat?

Page- 18…Resources

Page- 19…What if I have questions?

Everything You Need To Know To Get That Sexy, Long, Lean, toned Body You've Been Dreaming Of
[image: image5.png]B o

[image: image6.png]

Jeni Lost over 50 LBS
CONGRATULATIONS! You are just a few quick steps from becoming the very next SUCCESS STORY!

Your Jump Start Nutrition Plan will make reaching your fitness goals and living healthy easier.

You are going to be surprised at how easy this nutrition plan will fit into your daily busy lifestyle and how fast the pounds and inches will fly off as you build strong, sleek, lean muscle.

This simple, easy to follow nutrition plan has helped hundreds of women lose unwanted weight, melt fat, lower blood pressure, lower cholesterol, have healthier younger looking skin and more energy then ever before…and it WILL work for YOU too!

Hear me out on this. Remember, we are breaking bad habits and creating healthy new ones. The first 21 days can be the hardest. It takes that long for you to lose your unhealthy sugar and fat cravings.

P-1
The 7 Tips (Secrets to Getting Lean and Healthy)

[image: image7.png]

[image: image8.png]

Droped 2 pants sizes right away

Here are your simple tips for quick and easy permanent fat loss and a lean, toned body.

Tip #1 — 21 Day Mind Set – Don't cheat on your nutrition plan for 21 days. It takes the brain 21 days to reset itself and create a new habit. When you want to make a change, don't tell yourself that you are doing it for life; rather, tell yourself that you are going to try it for only 21 days. Now, when you have completed this for 21 days, your conscious mind has the choice of stopping it or carrying on, or so it thinks. Your neural pathways have formed already and you will more than likely continue with your new habit. You will have seen the benefits along the way and your subconscious will want to continue if it has been beneficial.

Tip #2 — Be Prepared – Most of the time, women eat poorly because they did not bring food with them or did not prepare.

Moms — Time is a precious commodity. Between taking the kids to school, dance or baseball practice, you can barely get a meal in here and there and when you do, it’s usually leftovers from your kid’s plate. Throw the leftovers away; don’t feel obligated to eat it. Make sure when you get something to eat for your child, get something for you, too. Don’t say, “I’ll just eat what they don't.”

Ladies – The one major complaint is, “I had nothing to eat so I grabbed a bag of chips.” Be prepared! Always carry something with you, then you have no excuse. And if you’re meeting the girls for an evening out, eat before you leave the house and take your snacks!

Bring healthy snacks with you like apples and almonds (see snack section). If you can, bring some Tupperware containers or a cooler with healthy meals. Keep it simple. If you don’t feel like bringing food, then plan out some healthy restaurants or stores that you can eat at (see eating out section)

P-2
· Get a rice cooker and keep some long grain brown Basmati rice cooking on your counter. Also pre-cook some chicken or fish. It will only take a few minutes to prepare 1 or 2 meals and grab a few snacks to bring with you.

· Take five minutes to plan out what you are going to eat the night before.

Tip # 3 — Keep a food diary for at least one week – Write down everything you eat and drink. You have to write it down right before the food or drink is consumed. By writing it down first, you will have a moment to stop and think if this decision is going to belly fat or pack it on.

· Have someone agree to review your food journal every day. Make an agreement that for each day you do not give them your journal, you owe them $10.00 and every time you cheat, you owe $1.00. Doing this will help keep you accountable.

Tip # 4 — The Magical Glycemic Index — Not all carbohydrate foods are created equal; in fact, they behave very differently in our bodies. The glycemic index or GI describes this difference by ranking carbohydrates according to their effect on our blood glucose levels. Choosing low GI carbs — the ones that produce only small changes in our blood glucose and insulin levels — is the secret to long-term health, reducing your risk of heart disease and diabetes and is the key to sustainable weight loss.

· Eat every 3 hours. This will keep your metabolism and energy on turbo mode so the fat melts off. This is also a great way to curb the kind of extreme hunger that will have you making the kind of bad choices you will quickly regret.

Tip # 5 – Eat Real Food to get lean – Stay away from poison- (eeeh heem), I mean processed foods. The food companies strip out the good stuff like fiber and nutrients. What you have left is a food that has way more calories than normal. Plus the worst part is that they are highly glycemic, which means our body treats it like sugar. The good news is once you cut out these processed foods for a couple of weeks, you lose your cravings. I'm not saying to not have a life. I eat burgers, pizza or have a piece of cake from time to time.

· Watch out for foods and drinks that people think are "healthy" like bagels, pretzels and sports drinks like vitamin water. Consuming these is like eating table sugar.

Tip # 6 – Warning: artificially sweetened "sugar free" foods and drinks make you fat - Did you know that most foods labeled as "sugar free" or "low carb" actually contain fattening artificial sweeteners, sugar alcohols and other additives that create a hormonal disaster inside your body, actually causing your body to store more belly fat and increase cravings!

Tip # 7 — Eat Snacks—Don’t Be Starving – Use snacks and drinks (see snack section) that’ll fill you up, and curb your cravings but won't add any significant extra calories. When you feel starved, you’ll crave foods which will add unwanted body fat and make you feel really guilty.

· When you get a late night sweet tooth, try a delicious homemade Chai Tea. This is how I make it. Put two Yogi Mayan Cocoa Spice tea bags in a cup (I use a big 20oz ceramic cup) of boiling water. Add a tiny dash (it's very sweet) KAL brand Stevia. Let it steep for a few minutes then add a little no-sugar added Silk Soy Milk.

· Cut up cucumber, jicama or celery. Munch away all you want!

P-3
[image: image9.png]

[image: image10.png]

Karen Melted Off 93 Pounds

The Ultimate Women's "Sleek Body"Jump Start Meal Plan™
Your Ultimate Women's Jump Start Meal Plan ™ is packed with Lean Muscle toning, Ab Defining, Belly Fat Busting Meals and snacks.

This is by far the easiest, quickest, most "realistic" meal plan for toning muscle and burning fat on the entire planet.

Congratulations in advance for being the next showcased success story!

BREAKFAST

Option 1
High Energy and Fiber Oatmeal

½ cup rolled oats (Dry)

1 scoop whey protein (I really like MRM Whey Protein – See shopping list)

12 almonds or 1 tsp olive or flax seed oil or fish oil

½ cup mixed organic frozen berries or a hand full of raisins

Dash of stevia and or cinnamon if desired to make sweeter

Option 2
Happy Scrambled Eggs

4-6 oz Liquid Egg Whites (about 2-4 Large Eggs)

½ cup Steamed Brown Basmati Rice or 1 Chopped Red Potato (6 oz) or 1 Slice Ezekiel Bread

½ Avocado or 1 oz shredded cheese or 1 tsp Smart Balance butter

(All You Can Eat Extras) Veggies, Salsa, Hot Sauce, and Black Pepper

Option 3
Chocolate Shake

1 Scoop Whey Protein

16 oz of water, No Sugar Added Almond Milk, or No Sugar Added Soy Milk

1 Piece of Ezekiel Bread or Whole Wheat Bread or Ezekiel Cinnamon Raisin Bread

1 TBSP Peanut or Almond Butter or Smart Balance Butter

Option 4
You can select any option from the lunch or dinner choices

SNACK
Fruits and Nuts Munchies

1Apple,1 Pear, 1 Orange, 1Peach, or 2 cups Cherries,
 P-4

1 Oz (about the palm of your hand) Almonds, Peanuts, Cashews or any nuts, preferably RAW (For more choices, see Complete list of snacks section)

LUNCH

Option 1
Rice Bowl

1 Chicken Breast (6oz) OR 98% Trader Joes Ground Beef (6oz) OR Salmon or Tuna
(6oz)

½ Cup Brown Long Grain Basmati Rice OR 1 Red Potato (6oz)

1 TBSP Virgin Olive Oil OR ½ Avocado OR 1 TBSP Smart Balance Butter

(All You Can Eat Extras) Veggies, Black Pepper, Balsamic Vinegar and Salsa

Option 2
Healthy Sandwich

6oz Can Tuna (White in Water) OR Turkey Slices (6oz) OR Chicken Breast (6oz)

2 Slices Ezekiel Bread OR 2 Slices Whole Wheat Bread

½ Avocado OR 1 Slice Cheese

(All You Can Eat Extras) 1 Tbsp Vegannaise or Organic Mayonnaise, Mustard, Lettuce

 Or Veggies

Option 3
Lite and Healthy Salad

1 Chopped Chicken Breast (6oz) OR Salmon or Tuna (6oz) OR Extra Firm Tofu (6oz)

Green Leaf Lettuce and/or Spinach (As much as you want)

½ Avocado cubed and 1 Tbsp. Sunflower seeds

Dressing – Balsamic Vinegar with 1 Tsp, Virgin Olive Oil OR Spectrum Organic Vegan Caesar Dressing (Refer to Shopping List for more choices)

(All You Can Eat Extras) Veggies, Jicama, Cucumber, Shredded Carrots, Sprouts etc

Option 4
Egg White Delight

4- 6oz Liquid Egg Whites (about 2-4 Large Eggs)

½ cup Steamed Brown Basmati Rice or 1 Chopped Red Potato (6 oz) or 1 Low Carb Tortilla

½ Avocado or 1 oz shredded cheese

(All You Can Eat Extras) Veggies, Salsa, Hot Sauce, and Black Pepper

Option 5
You can select any option from the breakfast and dinner choices

Snack

Dutch Chocolate Shake

1 Scoop Whey Protein (refer to shopping list)

1 Cup Frozen Berries

About 1 cup No Sugar Added Almond Milk (depending your personal preference)

Blend and enjoy

Added Extras that I like (1/3 cup almonds, 1 Tbsp Flax Seeds, 1/8 cup dried shredded coconut, 1 Tbsp Raw Cocoa Nibs (See Shopping List)

(My suggestions – I use the Magic Bullet Blender; it's easy to clean and doesn't take up much space, plus you can bring it to work)

(For more choices, see Complete list of snacks section)

P-5

DINNER

Option 1 Grilled To Perfection Chicken or Steak with Sautéed Vegetables

6 oz Grilled Chicken Breast or Steak (Sirloin or Round Tip)

4 oz Baked (or micro waved) red potato, yam or sweet potato (with 1Tbsp Smart

Balance Butter)

Asparagus, Squash and Broccoli sautéed in extra 2 Tbsp virgin olive oil seasoned with Spike or Mrs. Dash

(All You Can Eat Extras) Any and all veggies and pepper

Option 2
Deliciously Baked From The Sea

Baked 6oz Salmon, Tuna, Ahi, Mahi Mahi, Halibut, Orange Roughy, or Tilapia

½ cup Steamed Brown Basmati Rice

Small Salad – Mixed greens, ½ Avocado Cubed, Spectrum Caesar Dressing (see Shopping List) (any veggies you want)

Option 3
Fill You Up Till Morning Chicken Soup

16 Oz Organic Broth (Chicken, Vegetable or Beef)

6 Oz Chopped Chicken Breast OR Scrambled Egg Whites OR Extra Firm Tofu cubed

1 cup Frozen Mixed Vegetables

½ Cup Brown Basmati Rice

½ Avocado Cubed

Spices – Pepper, and Spike (if desired)

Suggestions Pre-Cook the Chicken or eggs. Also Pre-cook the brown Basmati Rice.

Directions – add the Chicken, Scrambled eggs or Tofu to the Broth in a medium pot.

Next, Add the Brown Rice, Avocado and the Veggies (I just use Frozen)

Add spices and enjoy 

Option 4
Healthy Crunchy Chicken or Fish Tacos

6 Oz Chopped Chicken Breast or fish (Baked or Grilled)

2-3 Corn Tortillas

½ Avocado OR 1oz Shredded cheese

All You Can Eat Extras – Shredded Lettuce, Salsa, Hot Sauce and veggies

Directions -
Pour 2 Tbsp Virgin Olive Oil in Pan, then use paper towel to spread it around and wipe out the excess

Divide the ½ Avocado or 1 oz shredded cheese and spread it on the corn Tortillas.

Place Tortillas on heated pan

Put chopped chicken Breast or fish on the tortillas and take them out when the bottom of the tortilla gets slightly brown and crispy

Add Extras, fold in half (like a taco) and crunch away 

Option 5
You can select any option from the breakfast and lunch choices

P-6

OPTIONAL

SNACK

Option 1
Sweet Tooth Chai Tea

2 Teabags of Yogi Mayan Cocoa Spice Tea

12-16oz No Sugar Added Almond Milk

Dash of Stevia

Directions-
Boil Almond milk in Micro-wave or on the stove.

Put in 2 Teabags of Yogi Mayan Cocoa Spice Tea

Add tiny dash of stevia (very sweet)

Enjoy this filling sweet tooth busting, virtually no-calorie treat

Option 2
Mouth Watering Cucumber Jicama Snack

Peel and chop cucumber

Peel and chop jicama

Chop up and enjoy

All you can eat extras – lemon, salsa, pepper, balsamic vinegar

P-7
[image: image11.png]

[image: image12.png]

Ellen Got Toned Right Away!

Complete List Of Snacks
Fat Burning Fruits (recommended with a handful of nuts for synergistic, fat burning result)

Apples

Oranges

Cherries 2 cups

Grapefruit

Apricots

Pears

Peaches

Plums

Grapes 1 cup

Nuts

(I avoid peanuts because of some research that suggests negative heath effects)

Raw almonds

Raw Cashews

Raw Sunflower Seed

Raw Walnuts

Raw Brazilian Nuts

Veggies

Celery (all you can eat)

Celery with 1 Tbsp Raw, no salt added almond butter

Cucumber (all you can eat)

Cucumber with 3 Tbsp Hummus

Carrots

Carrots with spectrum organic Caesar dressing

Steamed Broccoli with spectrum organic Caesar dressing

Jicama (All you can eat)

Jicama with squeezed lemon or lime and cayenne pepper

P-8

Baked Blue Corn Chips (a handful – not the whole bag!!!) with salsa and/or guacamole

Cottage Cheese – 1 cup low fat 2%

Cottage Cheese with sliced apples – ½ cup low fat Cottage Cheese, 1 Small Apple

Cottage Cheese with Peaches – ½ cup Cottage Cheese, 1 small peach (fresh not canned)

String Cheese – 1 stick

Yogurt – Plain low fat – 8oz

Yogurt with blueberries – 8 oz Plain low fat yogurt, ½ cup blueberries

Yogurt with peaches - 8 oz Plain low fat yogurt, 1 small sliced peach

Yogurt with nuts – 8 oz fat free plain yogurt, hand full of nuts (about 15)

Low Carb Tortilla with hummus – 1 La Tortilla Factory Low Carb Tortilla, 1 tbsp hummus

Low Carb Tortilla with Peanut Butter – 1 La Tortilla Factory Low Carb Tortilla, 1 tbsp peanut butter

Low Carb Tortilla with Almond Butter – 1 La Tortilla Factory Low Carb Tortilla, 1 tbsp almond butter

Low Carb Tortilla with Butter – 1 La Tortilla Factory Low Carb Tortilla, 1 tbsp smart balance butter

Low Carb Tortilla with salsa and avocado – 1 La Tortilla Factory Low Carb Tortilla, with salsa, 1/3 avocado

Corn Tortilla with salsa and avocado – 1 corn tortilla with salsa, 1/3 avocado

Protein Shake – 1 scoop whey protein, 16 oz no sugar added almond milk

Cucumber Tuna Boat

Peel cucumber,

Cut in half lengthwise

Scoop out seeds

Fill with canned whit tuna fish in water that has been mixed with Vegannaise (YUM )

Sweet Tooth Chai Tea

2 Teabags of Yogi Mayan Cocoa Spice Tea

12-16oz No Sugar Added Almond Milk

Dash of Stevia

Mouth Watering Cucumber Jicama Snack

Peel and chop cucumber

Peel and chop jicama

Chop up and enjoy

P-9
[image: image13.png]

[image: image14.png]

Andra Looked Stunning At Her Wedding!
Shopping list
I have created a complete shopping list to make going to the market easy for you. I have also added the stores that I personally shop at to buy these Items for your convenience.

Nuts & Seeds

Raw Brazilian Nuts

- Mother's Market/Henry's Bulk section

Raw Walnuts

- Mother's Market/Henry's Bulk section

Raw Peanuts

- Mother's Market/Henry's Bulk section

Raw Sunflower Seeds

- Mother's Market/Henry's Bulk section

Raw Cashews

- Mother's Market/Henry's Bulk section

Raw Almonds

- Mother's Market/Henry's Bulk section

Flax Seeds

- Mother's Market/Henry's Bulk section

Oils

Flax Seed Oil

- Barlens Brand -`Mother's Market/Henry's

Fish Oil

- Carlson Brand – Mother's Market/Henry's

Extra Virgin Olive Oil

- Mother's Market/Henry's Trader Joes

Herbs & Spices

Stevia

– Mother's Market/Henry's/Trader Joes

Cinnamon

– Mother's Market/Henry's/Trader Joes

Black Pepper

– Mother's Market/Henry's/Trader Joes

Cayenne Pepper

– Mother's Market/Henry's/Trader Joes

Spike

- Mother's Market/Henry's

Mrs. Dash

- Henry's

Dairy

Liquid Egg Whites

- Eggology or All Whites – Most Stores (not egg beaters)

P-10

Shredded Cheese

Sliced Cheese

- Henry's/Trader Joes

Cottage Cheese - Horizon Organic Lowfat 2% - Mother's Market/Henry's/Trader Joes

String Cheese

- Horizon Organic Lowfat – Mother's Market/Henry's/Trader Joes

Yogurt

- Horizon Organic Lowfat – Mother's Market/Henry's/Trader Joes

Grains & Bread

Rolled Oats (Oatmeal)

-Mother's Market bulk section

Brown Long Grain Basmati Rice

-Mother's Market/Henry's Bulk Section

Ezekiel Bread
(refrigerate immediately)
-Mother's Market/Henry's/Trader Joes

Ezekiel Cinnamon Raisin Bread (refrigerate immediately) – Mother’s Market/Henry’s/Trader Joes

Whole Wheat Bread

-Orowheat 100% Whole Wheat Light, Milton's Whole Grain Plus

 Trader Joes 100% Whole Wheat Bread

Vegetables

Red Potato

Avocado

Green Lettuce

- Mother's Market/Henry's/Trader Joes

Spinach

- Mother's Market/Henry's/Trader Joes

Celery

Jicama

- Mother's Market/Henry's

Cucumber

- Mother's Market/Henry's/

Carrots

- Mother's Market/Henry's

Shredded Carrots

- Mother's Market/Henry's

Sprouts

 - Mother's Market/Henry's/

Broccoli

- Mother's Market/Henry's

Yam

- Mother's Market/Henry's

Sweet Potato

- Mother's Market/Henry's

Asparagus

- Mother's Market/Henry's

Frozen Mixed Vegetables

- Mother's Market/Henry's/Trader Joes

Mixed Green Salad

- Mother's Market/Henry's/Trader Joes

P-11

Condiments & Dressings

Salsa

Hot Sauce

Balsamic Vinegar

- Mother's Market/Henry's/Trader Joes

Vegannaise

- Mother's Market/Henry's/Trader Joes

Organic Mayonnaise

- Mother's Market/Henry's/Trader Joes

Mustard

- Henry's/Trader Joes

Caesar Dressing

- Spectrum Organic – Mother's Market

Raw No Salt Peanut Butter

- Mother's Market/Henry's/Trader Joes
Raw No Salt Almond Butter

- Mother's Market/Henry's/Trader Joes

Smart Balance Butter

- Mother's Market/Henry's/Trader Joes

Fruits

Apple

Blueberries

Pear

Orange

Peach

Cherries (fresh unsweetened)

Grapefruit

Apricots

Plums

Grapes

Organic Frozen Berries

- Mother's Market/Henry's/Trader Joes

Meats

Chicken Breast (I use free range organic)
- Henry's/Trader Joes

98% Lean Ground Beef

- Trader Joes

Turkey Slices

- Henry's/Trader Joes

Sirloin Steak

- Henry's/Trader Joes

Round Tip Steak

- Henry's/Trader Joes

P-12

Seafood

Ahi (ocean caught not farm raised)

- Henry's/Trader Joes

Mahi Mahi (ocean caught not farm raised)
 – Henry's/Trader Joes

Halibut (ocean caught not farm raised)
- Henry's/Trader Joes

Orange Roughy (ocean caught not farm raised) – Henry's/Trader Joes

Tilapia (ocean caught not farm raised)
- Henry's/Trader Joes

Salmon (ocean caught not farm raised)
- Henry's/Trader Joes

Tuna

- Henry's/Trader Joes

Canned White Tuna in Water

- Trader Joes/Henry's

Miscellaneous

Extra Firm Tofu

- Mother's Market/Henry's/Trader Joes

Dried Shredded Coconut

- No Sugar Added – Mother's Market

Raw Coco Nibs

- Mother's Market

Corn Tortillas
- La Fe Tortilleria or Trader Joes Brand – Mother's Market/Henry's/Trader Joes

Tortillas
- La Tortilla Factory Low Carb Mother's Market/Henry's/Trader Joes

Corn Tortilla Chips

- Baked Blue Corn Chips – Mother's Market/Henry's/Trader Joes

Organic Chicken Broth (low sodium)
- Mother's Market/Henry's/Trader Joes

Organic Vegetable Broth (low sodium)- Mother's Market/Henry's/Trader Joes

Organic Beef Broth (low sodium)
- Mother's Market/Henry's/Trader Joes

No Sugar Added Almond

-Blue Diamond Almond Milk-Mother's Market/Henry's/Trader Joes

Tea
- Yogi –Mayan Coco Spice – Mother's Market/Henry's

 – Green Tea Mint Garden

- Green Tea Super Antioxidant

- Green Tea Energy

- Echinacea Immune Support

P-13
[image: image15.png]

 [image: image16.png]

At 61 years old Bonniie lost 91.5 lbs
Supplements
So Your Joints Wont Hurt

Glucosamine and Chondroitin

-Now Brand extra strength -Mother's Market/Henry's

For Strong Bones

Calcium

- Should have anywhere from 1500 to 2000 mg a day

To Get All Your
Vitamins And Minerals

Centrum

- Basic Multi Vitamin
Lowers Your Cholesterol

Pomegranate concentrate

-Pomegranate brand Mother’s Market, Henry's

Super Supplement for the

Heart and Over All Health

Coenzyme Q10

100 ml Mother's Market, Henry’s, Trader Joe's

To Easily Get High Quality

Protein

Whey Protein
MRM Brand – It's relatively inexpensive, 100% all natural, no artificial sweeteners or flavors and there is 1000mg of L-Glutamine added per serving (to increase recovery time after workouts)

P-14
[image: image17.png]

[image: image18.png]

Grandmother of 6 and looking hotter than ever!
Local Stores To Shop At

Mother's Market – I visit this store the most. It also has the biggest selection of organic fruits and veggies.

225 E. 17th Street Costa Mesa, CA

19770 Beach Blvd. Huntington Beach, CA

2963 Michelson Drive Irvine, CA

24165 Paseo de Valencia Laguna Woods, CA

Trader Joes - This store has a very good selection of lean and organic meats and fish. Not the best for fruits and veggies

24321 Avenida De La Carlota Laguna Hills, CA 92653

4225 Campus Dr Irvine, CA 92612

4225 Campus Dr Irvine, CA 92612

32351 Street of the Golden Lantern Laguna Niguel, CA

8086 East Coast Hwy, Newport Beach, CA

640 W 17th St Costa Mesa, CA 92627

14443 Culver Dr Irvine, CA 92604

2114 N Tustin St Orange, CA 92865

Henry's Farmer's Market – this store also has a good selection of lean and organic meats, fish, fruits and veggies

3030 Harbor Blvd, Costa Mesa Ca 92626

27765 Santa Margarita Parkway, Mission Viejo Ca 92691

27271 La Paz Rd, Laguna Niguel Ca 92677

P-15
[image: image19.png]

[image: image20.png]RS

Natalie Went Down 3 Sizes In 12 Weeks

What to get if you go out to eat

If you eat out, here are some tips:

Eat before you go out so you are not starving.

Ask for no bread or tortillas chips, when they bring it to the table have them take it back or if that’s not possible, then just don’t eat it.

Look at the menu closely and ask your server what comes with your meal. If there are tempting items that you don't want to eat, request for the server to leave them off.

Some restaurants are now getting savvy with a health conscious section on the menu; keep a look out when you are looking through a menu.

Drink water or tea (unsweetened)

Stop eating when you’re full. Let the server take your plate so you don't keep stuffing yourself.

No dessert – Eating something that has truckloads of sugar, fat and calories after you just ate a complete meal is a ridiculous tradition. Let's put an end to this madness!

Restaurants

Regardless of any restaurant you choose, there is always an option to grill or bake, just ask your server.

-Order grilled or baked chicken breast, fish or steak. Ask for steamed vegetables and/or vegetable soup.

SPECIFY – no butter, no oil.

Only order what you intend to eat.

P-16
There are a lot of restaurants to choose from, keep these tips in mind when selecting a place:

Mexican

The majority of Mexican restaurants serve chips and salsa when you sit down, don’t get out of control with it. Send it back so you don’t stuff yourself with it before your meal arrives.

- Order two to three grilled chicken or fish tacos on corn tortillas. You can add salsa, hot sauce, guacamole and a little cheese

- Try ceviche(fish mixed with tomatoes, cilantro, and lemon, recipe may vary according to restaurant) or a tostada salad; leave out the dressing and use salsa instead.
Sushi

Avoid the tempura and anything else that’s deep fried. The majority of rolls come with rice ask your server to leave it out.

- Order Sashimi (no rice)

- Edamame

- Hand rolls with no rice (they’re pretty good), I like salmon and tuna, you can also ask for vegetable

- Sashimi Salad

- Miso soup

- Ask for low sodium soy sauce

Italian

Beware of the bread; have the waiter take it away. Now-a-days, a lot of Italian restaurants have a healthy or low carb section in their menus.

- Order high fiber low carb pasta with chicken or fish and marinara or tomato sauce.

- You can also order a grilled chicken salad with Italian or balsamic vinegar dressing,

Fast Food – This is definitely the least desirable choice when getting healthy and lean. There are quite a bit of choices on every corner but these are my top 3 suggestions of places to eat if you really don’t have a lot of time:

Baja Fresh – Your choice of chicken, fish (not fried), steak tacos. Make sure they are in corn tortillas with salsa, you can also have guacamole. Make sure you don’t eat the tortilla chips that usually come with it.

Rubio’s – They have great healthy chicken, fish and meat tacos and burritos. Make sure you don’t eat the tortillas chips that usually come with it.

Pollo Loco – Order the chicken breast but remove the skin, corn tortillas, steamed veggies and salsa

Charo Chicken – Order Chicken breast but remove the skin, corn tortillas

Daphine’s Creek Café - Chicken Kabob with no rice

P-17
[image: image21.png]

[image: image22.png]

Cecile Has A 6-Pack After 2 Kids!

Resources

www.calorieking.com - I use this website to find out the calories, carbs, fat, protein etc. of hundreds of thousands of foods. It easy to use and its FREE!

www.NextLevelFitness.Net - The Authority in "Get Lean Now" Personal Training and "Real Life" nutritional coaching.

www.IrvineWeightLoss.com – The "Secret Untold" Ultra-Fat Burning Exercises.

www.glycemicindex.com – This website has tons of information of how the glycemic index is related to getting rid of excess body fat and being healthy.

P-18
[image: image23.png]

[image: image24.png]

I Finally feel like I'm at my very best
What if I have questions?

I have painstakingly spent over ten years learning and several hours creating The Ultimate Women's Jump Start Meal Plan™ for you to benefit from.

The Ultimate Women's Jump Start Meal Plan™ has helped hundreds of women quickly and easily lose belly fat, gain lean muscle and have endless energy.

I'll have you know that I am PERSONALLY dedicated to seeing to it that you achieve your health and fitness goals NO MATTER WHAT!

Here is my PERSONAL email to your direct nutritional support hotline.

Nutrition@nextlevelfitness.net
Please email me with any questions or comments that you may have.
Dedicated to Your Health And Fitness (NO MATTER WHAT!)

(Signature)

[image: image25.png]

Steve Hochman

Founder/CEO Next Level Fitness

[image: image26.jpg]'NEXT LEVEL FITNESS

OC's Authority In "Get Lean Now" Nutrition

www.NextLevelFitness.Net
P-19
