

 The Best Bodybuilding Diet

 The Most Effective Tips And Tricks You Need To Know For The Body You Ever Wanted!

 Copyright 2014 by LIFE-STYLE EBOOKS - All rights reserved.

 This document is geared towards providing exact and reliable information in regards to the topic and issue covered. The publication is sold with the idea that the publisher is not required to render accounting, officially permitted, or otherwise, qualified services. If advice is necessary, legal or professional, a practiced individual in the profession should be ordered.

 - From a Declaration of Principles which was accepted and approved equally by a Committee of the American Bar Association and a Committee of Publishers and Associations.

 In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or in printed format. Recording of this publication is strictly prohibited and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved.

 The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

 Respective authors own all copyrights not held by the publisher.

 The information herein is offered for informational purposes solely, and is universal as so. The presentation of the information is without contract or any type of guarantee assurance.

 The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. All trademarks and brands within this book are for clarifying purposes only and are the owned by the owners themselves, not affiliated with this document.

Table Of Contents

 Table Of Contents

 Introduction

 Chapter 1: The Importance of Bodybuilding Diet and Nutrition

 Chapter 2: Nutrients a Bodybuilder Needs

 Chapter 3: The Mindset of a Gym Buff

 Chapter 4: Food for Muscle Building

 Chapter 5: Optimizing Muscle Building Through The Lean Mass Diet

 Chapter 6: A Sample Bodybuilder Meal Plan

 Chapter 7: A 12-Week Guide to Bodybuilding

 Chapter 8: Master Meal Plan During Non-Workout Days

 Chapter 9: Supplements

 Chapter 10: How to Avoid Workout Fatigue

 Chapter 11: Bodybuilding Mistakes To Avoid

 Conclusion

Introduction

 I want to thank you and congratulate you for downloading the book, “The Best Bodybuilding Diet - The Fast Tips And Tricks You Need To Know For A Body You’ve Always Wanted.”

 Bodybuilding is a science, and if you understand how it works, you will be able to get ripped in no time – that is, if you put in the work, of course. This book is not about the workouts though. It is about the diet that you need to complement your bodybuilding activities and get those gains.

 In this book, you will learn about:

 	The right kind of food – the kind that is especially useful for muscle-building

 	The lean mass diet and other dietary habits that could optimize muscle building

 	Sample meal plans to get you started

 	Supplements to enhance your bodybuilding efforts

 	Mistakes to avoid to reduce downtime and maximize gains

 	It even includes a detailed twelve-week program that beginners could follow if you want to achieve your desired results.

 Success in bodybuilding does not come through training alone. The right diet is necessary both to allow the muscles to develop and to help your body recover after training.

 This book will guide you on what types of food to eat and how much you should eat in a single day to complement your body building activities. The foods recommended in this this book will greatly help you get the body you want faster as you do bodybuilding. After all, bodybuilding is not just about lifting weights (although that is an important part of it) and doing Arnold poses. It’s about the living a healthy lifestyle as well.

 Thanks again for downloading this book. I hope you enjoy it!

Chapter 1: The Importance of Bodybuilding Diet and Nutrition

 There are various factors to consider in bodybuilding: the right measurement, the proper training, the duration of training, the diet, supplements to take, ensuring recovery after workout, and staying motivated, among others. Given all these considerations, it is obvious that bodybuilding requires focus and discipline not only in the way the bodybuilder trains but also in terms of what he eats and drinks.

 Weight training is essential to building lean big muscles but the most important factor is proper diet and nutrition. Without proper nutrition, working out alone is almost useless. Even if you take special supplements for bodybuilders while you work out several hours a day, you are not likely to develop the kind of muscles that you are looking for. In the end, you will only find yourself frustrated and more likely quit bodybuilding because of slow and unfavorable results. Before you waste your time, money, and effort on something that will not give you your desired results, it’s time for you to consider turning to nutrition as a way to boost your body’s muscle building capacity.

 It is important to realize what value nutrition holds for the muscles. Before you even think about the kind of weight training to do, you have to understand how your muscles develop and what nutrients they need. There are different views on nutrition and bodybuilding, varying depending on the expertise and specialization of the person giving out advice. Three common factors are identified as essential in building muscles: training, supplementation, and diet. When all these are properly done, the body builder can expect to see optimum results within a short period of time.

 The next chapters will focus on the nutrients that serve to boost muscle development. At this point, it is important to start being open to the kind of changes that you will have to implement in your daily eating habits. Eating certain types of food at specific times will be recommended to allow the body to maximize the effects of their nutrients. These nutrients will also have to be consumed in specific amounts. It takes discipline both to eat and to train for body building. When you eat a proper bodybuilding diet, you can get the physique that you want without compromising your health.

Chapter 2: Nutrients a Bodybuilder Needs

 There are three essential macronutrients for a bodybuilder’s body. They are: protein, carbohydrates, and fats. If you are an aspiring bodybuilder or a pro who wants to know about the nutrition of a bodybuilder, you need to take note of these three.

 Protein

 Proteins are composed of different amino acids and are actually the real building blocks of muscle tissues. It is protein that builds, repairs, and maintains all muscle groups in the body. Protein is very important for a bodybuilder because frequent intense lifting of weights greatly challenges the strength of muscles. This is why protein should always be ready to assist the muscles. To achieve the maximum potential of muscle growth, different amino acids should be taken every day. Out of 20 amino acids, 12 are produced by the body itself. The “essential amino acids” can be collected only by eating the foods that have them. For you to grow properly in your bodybuilding experience, you have to have adequate intake of protein.

 The problem among young and aspiring bodybuilders is that they take their consumption of protein to extreme amounts. Many people believe that more protein means better muscle development. Just like other things, too much of anything is bad. Excess protein can be harmful for the kidneys and liver. It is important for you and other bodybuilders to keep your protein intake only within recommended limits. You don’t have to overdo it. The best results come with balance.

 Carbohydrates

 Carbohydrates are the body’s main source of energy. They fuel the building of your muscles as well as the processes happening inside your body. With carbohydrates, you can reserve your protein so that it could be used solely for muscle growth. You have to be careful though, because unused carbohydrates easily turn into body fat. The time you have consumed your carbohydrates and the way you use the energy will determine if your carbs will become fat. To avoid storing too much fat from excess carbs, it is important to eat only the amount of carbohydrates that will provide enough energy for your workouts.

 Fats

 Many bodybuilders and other fitness enthusiasts just hate fats. They think that fats are the lean body’s arch-enemy. However, contrary to their belief, fats are essential to build body mass and help the body function properly. Fats also provide the body’s stored energy. They keep your inner organs safe and keep your body warm.

 There are two types of fats: the unsaturated and saturated fats.

 	Unsaturated fats. These are stored by the body and they provide energy for activities and workouts. They also help in building good muscles, making them important for bodybuilders. Almost every type of food have unsaturated fat in it.

 	Saturated fat. These are the fats you should avoid or take in the least amount. Beef is a great source of protein, but it is also a big source of saturated fat. Choose lean cuts of meat in order to avoid consuming a lot of bad fat.

 Counting Calories

 Calories provide energy for the body’s overall function. In many diets, people are asked to count the calories they consume. Calorie, are considered as enemies of those who are trying to lose weight. Bodybuilders, however, need a certain number of calories in order to perform their workouts properly. The key is to take in the number of calories that you expect to use up during the workout session. Again, anything in excess of what is recommended will end up as stored fats.

 Protein and carbohydrates both contain 4 calories in each gram. Fat has 9. Different people have different calorie needs to gain muscles. To find your ideal calorie intake as a bodybuilder, determine your body weight and multiply it by 24. Also, make sure that you have a well-balanced intake of all macronutrients to avoid excess fat.

Chapter 3: The Mindset of a Gym Buff

 Again, it takes discipline to do the bodybuilder’s diet. There are some foods that should be taken before workouts and then there are foods to be eaten after workouts. It is not true when somebody tells you that you are not anymore allowed to eat any food you want. You can still eat but in a controlled manner. Also, you need to take your supplements always at the right amount and the right time for best results. Sleep is also important to help the body rejuvenate itself so that you will have the energy to function well the following day.

 The last thing you need to remember as a bodybuilder is to always be patient and have a positive mind set. Being negative just pulls you down and discourages you from continuing the workout. On the other hand, being positive and optimistic in reaching you target physique will always motivate you to work harder in order to reach that dream.

 No legitimate bodybuilder has ever claimed that he achieved his sculpted body in a matter of days. Every acclaimed bodybuilder swears by hard work and discipline as the keys to success. You too can achieve what they have achieved when you eat and train properly. The bodybuilder’s diet is not complicated to follow. In a nutshell, you simply have to determine how much calories you burn during your workouts and then use that number to determine what to eat. The challenge is making the right choices in fulfilling your caloric requirements. Now that you know what kinds of food to eat, making a meal plan should not be difficult for you anymore.

 No matter how tempted you might be to cheat on your bodybuilder’s diet, you have to remain strong and steadfast if you are to achieve your goals. That small bite off the corner of a slice of cake can easily turn into several bites. The results of all the time and effort spent working out could get jeopardized with these “cheat” days.

Chapter 4: Food for Muscle Building

 Working out is the hard part of being a bodybuilder. Eating is the easiest and most fun part. Still, there are many things to consider before putting food into your mouth. This chapter will focus on what foods to eat in order to help you gain your bodybuilder’s body. You will get to know about the most popular foods that bodybuilders eat. You will also find out about 15 surprising foods you may have never thought to be great in building muscles.

 The most common protein-rich foods can be found in your local market.

 	Egg white. If you don’t like egg whites, then you shouldn’t be a bodybuilder. Egg white is one of the best proteins you can find.

 	Turkey and chicken breast

 	Fish (especially tuna and salmon)

 	Cheese

 	Pork Chops

 	Lean beef

 	Tofu

 	Soy beans

 	Soymilk, yogurt and dairy milk.

 	Nuts and some seeds like pumpkin seeds, peanuts, etc.

 Just as it takes a bodybuilder a lot of discipline in the gym to do his workouts, it also take a lot of self-control to stick to a bodybuilder’s diet composed of a balance of proteins and carbohydrates. Those that are strictly prohibited under this diet include those with refined sugars and artificial ingredients.

 Protein-rich chicken and turkey are always available both in the local market and at grocery stores. More so are eggs. They are the most common yet the best muscle building foods you can eat for your meals. Those who might want to look for a little diversity in their diet can look for other sources of protein. Here’s a surprise, these 15 foods can make your bodybuilding meals more interesting with their unexpected muscle building powers:

 	Mackerel. This is from the tuna family but it packs higher levels of omega-3 content. Omega-3 assists in limiting recurrent inflammation resulting from intense muscle-training. Mackerel also has high levels of other nutrients needed by the body, such as zinc. This nutrient is needed to maintain the level of your testosterone.

 	Beets. Nitrates are naturally found in beets. They improve your body’s performance by increasing vasodilation. Studies show that eating 2 medium sized beets 1 ¼ hours before workouts improve body performance while reducing the level of exertion required to perform the exercises. They also decrease the amount of oxygen required to complete a workout.

 	Greek Yogurt. Greek yogurt is produced by excess liquid and carbohydrates that were extracted from regular yogurt. The resulting compound has twice amount of protein. You have to take precautions though, because some companies manufacturing Greek yogurt products add thickeners to each product, lowering the pure Greek yogurt content.

 	Sardines. While tuna is a very popular source of protein and other muscle building nutrients, sardines are even better. Canned sardines are very popular in the market just like tuna is and can be eaten straight out of the can. Four ounces of tuna may contain about 0.3 grams of omega-3 while the same amount of sardines may contain up to 1.8 grams of omega-3. As mentioned above, omega-3 reduces inflammation due to intense training, so adequate amount of this fat is needed by a bodybuilder. Older bodybuilders who may also have problems with anabolism deficits can turn to omega-3 for their problem.

 	Kimchi. Kimchi is a traditional Korean food. This consists of fermented cabbage, onions, garlic, and other spices. Since kimchi is fermented, it contains good bacteria that help in digestion and absorption of nutrients.

 	Chocolate milk. Protein powder may not be always available for you because of its cost. If this is the case, you can consume chocolate milk after your workout instead. Chocolate milk naturally has both of the fast and slow digesting protein. The chocolate in it gives an increase in the carbohydrate load of the drink. This gives more calories for muscle building and carbohydrates for a quicker recovery.

 	Almonds. Compared to other nuts, almonds contain more protein and fiber. So instead of eating a lot of peanuts, try almonds instead.

 	Vinegar. Nutrients should be brought to the muscle tissues and not the fat cells. This is the key to building a bodybuilder’s lean muscles. And vinegar can help you with it. High-carbohydrate meals with vinegar in it cause more of the carbohydrates to be stored in muscle tissues.

 	Avocado. Avocadoes are proven to have a unique and balanced combination of nutrients which makes it a great builder of muscles. At first, experts were skeptics about the fruit’s muscle building power because of its high fat content, which may not be good for bodybuilders. But after some meticulous studies, scientists found out that avocadoes contain about 20 important nutrients and 250 calories. It also has 20 grams of fiber and 15 grams of monounsaturated fat. Avocadoes are also proven to help the body absorb antioxidants that can strengthen the immune system.

 	Pea Protein. Pea protein can easily be digested. And unlike other vegetarian foods, they do not have compounds that hinder the absorption of nutrients. Also, pea protein has all essential amino acids at high levels, making it a great bodybuilder’s food.

 	Raspberries. Raspberries improve the function of the digestive system. Because of this, the body does better at absorbing nutrients gained from eaten foods.

 	Kefir. Kefir is a fermented milk beverage. This contains probiotics and bioactive peptides allowing it to produce more muscle building nutrients. Each cup of kefir has more than 14 grams of protein.

 	Lentils. Lentils are threefold in benefits. The most abundant nutrients in them are fiber, protein, and carbohydrates. Lentils come in three common varieties, all having a distinct color and flavor. If you are in a hurry to eat, red lentils are ideal foods as they can be prepared in just 15 minutes, compared to 30 to 45 minutes of other varieties.

 	Broccoli. Some people would discourage you to eat broccoli because it can make you feel bloated fast. As a bodybuilder, you need a high calorie diet. Some people feel that the bloating results in early satiety, keeping the bodybuilder from getting the calories he needs. While this is true, broccoli is still a recommended muscle-building food as it helps reduce estrogen and gives a lot of antioxidants.

 	Quinoa. Brown rice may be the bodybuilder’s staple food, but quinoa provide a lot of unique advantages nutritionally and in other areas, compared to traditional carbohydrates. Although quinoa can be compared with a variety of rice, it is not really a grain. Quinoa plants can be compared to spinach. The unique aspect of quinoa is its muscle building properties. It contains amino acids that slow down the burning of calories, which gives a continuous infusion of energy through calories. Also, in practical terms, quinoa cooks faster than brown rice, making it a food for the bodybuilder on the rush.

Chapter 5: Optimizing Muscle Building Through The Lean Mass Diet

 Without sufficient amounts of calories, it is not possible to gain lean mass. Keep in mind that diet is the most important aspect in bodybuilding. No matter how hard you work out, you will not achieve the body that you want if you do not eat properly. Then again, this does not mean that you have to rely on diet alone. Of course, you also have to do cardiovascular and resistance training. You can also take supplements to make your diet and workout more effective.

 There is no magic pill for a great body. If you want to build muscles, you have to work hard for it through diet and exercise. The Lean Mass Diet is recommended to people who want to build lean mass without too much fat. It is a tried and tested diet which promotes eating small yet frequent meals. By doing this, you get to control your insulin levels. On the other hand, if you eat infrequent meals, you can create large insulin spikes that can lead to a crash. When this happens, your body will be more prone to fat storage.

 Obviously, you do not want this to happen. Since you are trying to build muscle, you have to avoid storing fat as much as possible. This does not mean that you have to stop eating fat, though. You just have to know the right proportions. Remember that when you eat foods that contain fat and carbohydrates, you allow the carbohydrates to be encapsulated. This causes your body to release insulin at a steadier and slower pace than consuming carbohydrates alone.

 You have to maintain the right insulin levels as well as keep your metabolism going. You also need to take the right nutrients so your muscles can grow. With the Lean Mass Diet, you can rest assured that you will be able to control your calories, insulin, alkaline state, and macronutrient composition. This diet takes crucial factors into consideration in every meal.

 Using Food for Building Hard and Dense Muscles

 Experts recommend eating enough calories and monitoring your progress. Since you are trying to build muscle, you have to eat more frequently. See to it that you also watch your caloric intake. Find out how many calories you consume and burn. You can use a calorie counting app for this. Through the Lean Mass Diet, you can identify the food programs and choices that you need to increase your muscle growth and minimize fat gain. The key to gaining more mass is to consume sufficient amounts of calories and make sure that they go towards lean mass instead of fat. You can do this by eating the right kinds of food at the ideal time.

 Your insulin sensitivity is at its lowest during nighttime and at its highest during daytime. You have to taper your carbohydrates as your day unfolds as well as switch from starchy carbohydrates to fibrous vegetables. Doing so will let you benefit from the biological rhythm of your body. You will consume fewer carbohydrates during periods of inactivity, such as during nighttime, and more carbohydrates on days in which you tend to be active.

 Controlling Your Levels of Insulin

 To control insulin levels, you have to do the following:

 	Eat five to eight small meals each day. As you have learned earlier, eating large meals can result in an insulin spike, which in turn can cause your body to store fat. Eating small meals, on the other hand, does not create a significant insulin spike; therefore, causing more fat loss and less fat storage.

 	Do not skip meals. You may think that it is alright to skip a meal if you have had too much to eat on your previous one. Unfortunately, this is not alright. Even if you have had a big breakfast, you still have to eat brunch or lunch. You have to eat your meals at the right schedule in order to keep your system running properly.

 	Consume a portion of fat in every one of your meals. Avoid combining just protein and carbohydrates. If you do, you will prompt the highest insulin response. For instance, one cup of oatmeal has a moderate insulin response. However, if you combine it with chicken, you will acquire a much higher response. If you really want to combine these two food groups, see to it that you include fat sources, such as avocados or almonds, in your diet.

 Controlling the Acidity of Your Meals

 Remember that the pH level of your body is a bit alkaline and has a normal range. In order for you to maintain optimal health, make sure that you keep your body in an alkaline slate. You can do this by eating the right kinds of foods. As much as possible, you have to keep your body in an alkaline state.

 If you do not have a good diet, your system can be imbalanced and your body can be acidic. You can become more susceptible to illnesses and even disrupt the ability of your body to absorb nutrients. When your body becomes acidic, your body gets depleted of alkaline minerals, including sodium, magnesium, calcium, and potassium.

 For example, when you eat a meal like Oatmeal and egg whites, you are eating a very acidic meal. But when you put raisins and almonds in your Oatmeal

 and have some steamed vegetables with it, you are lowering the acidity of that meal drastically. All of the sample meals in this e-book keep this factor in mind.

 Usually, when men start to lose weight, they start at the wrong place. Their diets are wrong because they mostly try any diet that they can find. They do not bother researching about it or finding out if they are truly effective. They do not even consider the negative side effects that they might experience as a result of such diets. You see, most diet plans restrict your food consumption. They tell you what you must and must not eat.

 If you do not want to risk sacrificing your health, you need to choose a diet plan that is safe and effective such as The Lean Muscle Diet. Unlike other diet plans, The Lean Muscle Diet helps men build the body that they want. Keep in mind that your health is of utmost priority. It will not matter if you look great on the outside if you feel bad on the inside. If you do not take care of your health, you will eventually reap the negative consequences of your bad decisions and actions.

 Fundamental Principles of the Lean Muscle Diet

 	Eat More Food

 If you are used to eating junk, the first thing that you have to do is avoid anything that contains the ingredients that they have. For example, if you always grab a bite at Taco Bell after work, you should cut back or stop eating anything that contains cheese and other ingredients that are found in Taco Bell food products.

 A good rule of thumb is to avoid anything that contains certain words that pertain to such food products. If you used to eat Taco Bell Cheesy Gordita Crunch, then you should cut back or stop eating foods that have the words “cheesy”, “crunch”, or “gordita” in their name.

 Of course, you still have to eat something. Just make sure that you count its calories. In addition, see to it that you take note of your metabolism and calorie intake. Remember that the calories your body burns work in four ways:

 	Digest. Approximately ten percent of your metabolism can be attributed to how your body processes food. You can actually do better if you increase your consumption of protein. Twenty-five percent of protein calories are burned right after you swallow them, whereas only two to three percent of fat calories and six to eight percent of carbohydrates calories are burned.

 	Move. Whenever you move, regardless of what you do, you burn calories. So when you walk to your mailbox or workout at the gym, you are already burning calories. Even the simplest physical movement is better than remaining stagnant. In fact, simple movements can account for twenty to thirty percent of your metabolism.

 	Hit the can. Each time you urinate or defecate, or even fart, you use energy.

 	Stay alive. At least sixty percent of your metabolism or the rest of your calories go towards your body’s other operating functions. If you change the “calories in” part of the equation, you also change the “calories out”.

 If your body does not have sufficient energy, it will burn fewer calories when you work out. This is why it is dangerous to cut your calories if you do not maintain your new weight. Your metabolism will slow down and leave you hungry. This will cause you to gain back the weight that you have lost. Hence, you have to reverse this process.

 	Eat Better Food

 You do not have to force yourself into eating fat-free and gluten-free foods all the time. With the Lean Muscle Diet, you can eat delicious and nutritious food. Here is a breakdown of the eating plan that you will have:

 	Eighty percent of your diet should consist of your preferred whole foods and minimally processed foods. You can eat whatever you want as long as it meets such criteria. Whole foods are foods that have not been altered. These include fish, meat, milk, eggs, seeds, nuts, beans, potatoes, fruits, and vegetables. There is an exception, though, and it is protein powder. Although highly processed, protein powders are still ideal protein sources.

 	Ten percent of your diet should consist of whole foods and minimally processed foods that you find neutral. These are the foods that you do not necessarily hate, but are not your favorite either. Such food choices are meant to broaden the range of the nutrients that you receive. Hopefully, you learn to like the nutritious foods that you do not like, so you can avoid experiencing a diet burnout.

 	Ten percent of your diet should consist of whatever you want. Do not hesitate to give yourself a cheat day. Giving yourself a reward can further motivate you into reaching your fitness goals. Yes, you may eat potato chips and candy. Just make sure that you do not overdo it. Remember that this should only be up to ten percent of your diet. You can indulge daily by having small portions of these foods or only eat them during the weekends.

 	Here is a good rule of thumb that you can follow: If the food does not have any ingredients, then it is safe to eat. These foods include fresh fruits, vegetables, nuts, and meats. Packaged food products obviously have more than one ingredient. Remember that for every added ingredient, there is also an additional processing step. The more processed a food is, the less nutrients it has. Oftentimes, manufacturers even fill processed food products with fat and sugar in order to compensate for lost flavor. As much as possible, you should avoid eating these foods because they are high in calories.

 	Be mindful of macronutrients, especially protein.

 Nutritionists usually refer to fat, protein, and carbohydrates as macros. As you know, protein is necessary for building muscles. Branched-chain amino acids, such as leucine, are especially important. You need to eat a gram of protein for every pound of your ideal body weight. This is equivalent to twenty-five to thirty percent of your daily diet. Take note that protein also increases your level of satiety. This means that eating protein can make you feel full easily and less hungry in between meals. Protein is great because it speeds up your metabolism, maintains your muscles, and slows down your appetite.

 How about fat and carbohydrates? Ideally, you should eat 0.4 to 0.7 grams of fat for every pound of your ideal weight. You have to consume this amount on a daily basis. If you are obese or overweight, you can increase your ratio. More fat basically means fewer carbohydrates. This ratio is especially ideal if you are not that sensitive to insulin, which is a hormone triggered by foods high in carbohydrates. If you are less sensitive, you have more insulin. With more insulin, less fat is used by the body for energy.

 	Be mindful of micronutrients.

 If you go on a low calorie diet, you can be at risk of nutrient deficiency. The less food you eat, the more difficult it will be for your body to function properly. You may take multivitamins. However, this may not be enough. Your multivitamins may not have sufficient vitamin D to build and maintain your bones, as well as magnesium that fortifies your immune system. According to researchers, you have to eat a variety of food in order to maintain optimum health. The best and easiest way to do this is to follow the food pyramid, which consists of the basic food groups:

 	Meat and other food products that contain protein, such as protein powder and eggs.

 	Food items that are rich in fat. These include seeds, nuts, butter, olives, avocados, and oils for cooking or salad dressings.

 	Vegetables that are high in fiber. These include beets, broccoli, carrots, spinach, artichokes, Swiss chard, and collard greens.

 	Food items that are starchy. These include grains, such as bread, pasta, and cereal; legumes, such as peas and beans; and tubes, such as potatoes and root crops.

 	Milk and dairy products. These include cheeses, yogurt, and chocolates.

 	Dried and fresh fruits.

 Ideally, you should include at least one food from all categories daily. You should also consider substituting certain foods or cutting back. If you want to include alcohol in your diet, you may do so. Just make sure that you drink in moderation. Alcohol will not affect your weight greatly if you replace their calories. For example, you can swap carbohydrates for alcohol. If you drink a couple of beers, you have to eat seventy-five grams less of carbohydrates.

 	Lift bigger and heavier weights if you want to build bigger muscles.

 Mechanical tension is actually the most vital stimulus for muscle building. It is developed by loads that tax to the muscles, bones, and connective tissues. However, it is not possible to grow muscles if you lift the same amount of weight every day. If you want your muscles to get bigger, you have to increase your loads by increments over the course of your workout. By doing this, you challenge your muscles to get bigger and stronger. You can tell that you are doing great if you find it difficult to complete the final repetitions on your final set.

 	Devote eighty percent of your time to your large muscles.

 A lot of guys have this misconception that you have to spend most of your time focusing on your triceps, biceps, and deltoids. Although these are important muscles, you have to realize that they are small for a reason. They are smaller because they are meant to help the bigger muscles perform certain actions, including pulling, pushing, throwing, lifting, and carrying. Also, these smaller muscles do not grow out of proportion to the bigger muscles. If you want to have bigger muscles, you need to do heavy lifting first. This means that you have to work your large muscles with deadlifts, squats, presses, pull-ups, rows, and chin-ups.

 	Devote twenty percent of your time to your small muscles.

 Majority of your time should be spent focusing your chest, legs, and back. The rest of your time should be spent focusing on the assisting muscles. Just as with large-muscle lifts, you have to increase the weight that you lift in increments. You have to use the same weights in order to pile up more repetitions. Doing so will let you reach deep muscle exhaustion, and eventually stimulate growth. Then again, see to it that you complement your large-muscle exercises instead of repeating similar motions.

 For instance, you have to change the direction of your movement, such as going from horizontal to vertical. You also have to change your equipment, such as going from a barbell to kettlebells or dumbbells. In addition, you have to change your grip, such as going from overhand to underhand. If you do this, you will work your muscles from various directions.

 	Make sure that you stay on your feet throughout your workout.

 This simply means that you have to remain in a standing position throughout your workout. Just think of it, you spend most of your day sitting. You sit on your desk while at work or school. You sit in your car while you drive. You sit at home while you eat or watch TV. You actually spend most of your day sitting, so why should you spend any more time doing the same? Moreover, if you stand up, you can sweat more and burn more calories. You will also be more alert and focused in your exercises.

 Experts recommend combining multiple exercises and moving quickly from a particular exercise to another with as little rest as possible. Refrain from sitting down in between sets. As much as possible, you should use one leg or arm at a time to maximize your workout. Doing so will let the muscles that keep you stabilized and balanced work twice as hard. As a result, you will have a more effective and more efficient workout. You will be able to reach your fitness goals in a shorter period of time.

 Crunch Your Numbers and Torch the Fat

 So how can you find out how much time you need to spend to reach your target weight? Well, you have to follow this formula: [intensity + weekly hours of workout] x target weight = daily calories

 	Make sure that you estimate the time you have to work out per week. You have to consider strength training, cardiovascular exercises, and even sports.

 	Choose the intensity level of your training. Do your best to maximize your workout. If you are thirty-five years old or younger and yet to have a hard time gaining weight, you can use the Greyhound Formula. Rate your intensity level on a scale of 11 to 13, with 13 being the maximum. Otherwise, you can rate your intensity an 11 if you go all-out, a 10 if you combine intensity levels, and a 9 if you go at a casual pace.

 	Select your ideal weight. You have to be realistic on this one. Make sure that the weight you choose is achievable within six months. You can also use the Skinny-Fat Stan plan if you want to swap fat for muscle and maintain your weight. On the other hand, you can use the Deskbound Dan plan if you wish to weigh ten percent less than your weight now. You can also use the Bro-tacular Bob plan if you want to lose ten pounds of fat without losing muscle.

 	Increase your intensity level and time for working out. If you spend four hours per week training at a moderate pace, you need to increase it by about ten hours. Your previous training hours will serve as your activity multiplier.

 	Determine your everyday calories. You have to multiple you activity multiplier by your total body workout. For instance, if your total body workout is one hundred and eighty pounds, you have to multiply it by fourteen. This will yield to two thousand and five hundred and twenty calories.

 	Determine how much protein you need. Figure one gram of protein for every pound of your total body workout. Using the example given above, which is one hundred and eight grams, you can say that every gram of protein contains four calories. So, you have a total of seven hundred and twenty calories.

 	Allocate your fat calories. If you prefer eating foods that are high in fat, such as nut butters and avocados, to eating starches, you have to consume more fat. Moderate fat, for instance, is half a gram for every pound of your total body workout. At nine calories for every gram, you will have eight hundred and ten calories.

 	Identify your carbohydrates. Still using the example given above, seven hundred and twenty protein calories with the addition of eight hundred and ten fat calories is equal to one thousand and five hundred and thirty. You have to subtract this from two thousand and five hundred and twenty for nine hundred and ninety carbohydrates calories.

Chapter 6: A Sample Bodybuilder Meal Plan

 Bodybuilders need to have an organized diet and meal plan to be able to sustain the building of their muscles. As they lift weights, they should also eat the right amount of food every day. They shouldn’t just eat anything they think is beneficial for their muscles, everything should be organized.

 The following are samples of meal plans for the serious bodybuilder:

 	Breakfast. Eggs, oatmeal, and banana. This is the perfect breakfast. Eggs, being the main source of a bodybuilder’s protein, are perfect especially when combined with energy rich carbohydrates found in oatmeal. Bananas are loaded with potassium and fructose, which minimizes the breakdown of muscles in the body.

 	Lunch. Beef, pasta, and broccoli. Beef is known for having rich amounts of protein, creatine, and all the essential amino acids. It also has B vitamins and has abundant levels of iron to help in the production of energy. Pasta has carbohydrates which is, of course, a main source of energy. Broccoli has a lot of antioxidants and compounds that aid in fat control.

 	Dinner. Chicken/turkey breast, yam, peas, carrots, and corn. The combination of carbs and lean protein gives an ideal environment for muscle growth. Since yam digests slowly, it helps in creating that muscle growing environment. Just like yam and chicken (or turkey) breast, the vegetables help in keeping body fat monitored.

 	Before workout. Cottage cheese, rye toast, and grape jam. The protein in cottage cheese minimizes the breakdown of muscles, increasing your workout time which means better results. Grape jam has sugar. This pumps up insulin also aids in minimizing muscle breakdown. Rye bread has a slow burning carbohydrate which prevents blood sugar from dropping, this usually happens when sugar is eaten by itself.

 	After workout. Whey-protein shake, rice and raisins. If you don’t like protein shakes (probably because of the expensive cost), you can substitute soymilk which also has lots of protein. The shake or soymilk helps in rapidly repairing the stressed muscles. Rice and raisins offer concentrated carbohydrates to aid in muscle repair.

 	Snack. Turkey or chicken sandwich. This is a power packed yet convenient food you can eat anytime, anywhere. Turkey or chicken sandwich which also contains whole grain bread, non-fat cheese, and non-fat mayonnaise is a balanced meal complete with a balanced level of carbohydrates, protein, and fat. This is very ideal for bodybuilders.

Chapter 7: A 12-Week Guide to Bodybuilding

 You have already learned from a previous chapter about the diet that you need to have if you want to grow bigger muscles. Protein is necessary, along with other nutrients. You can get the nutrients that you need from food, but you can also get them from supplements. Keep in mind that supplements cannot be taken alone. You still have to eat properly. Supplements are only meant to improve your diet and ensure that you get all the nutrients that your body needs.

 Anyway, here are the supplements that you can take in order to help you grow bigger muscles:

 	Chromium. It is a mineral that aids the body in dealing with carbohydrate consumption.

 	Vitamin C. It is inexpensive and can be easily obtained. It is also the ultimate antioxidant. If you lack in this vitamin, you can be more prone to colds. You need vitamin C to improve your immune system. Ideally, you should take at least three grams per day.

 	Multivitamin. Experts recommend taking one to two multivitamins per day to ensure that you get all the vitamins you need.

 	Whey protein. It is easy to prepare and nutritious. It is also low in fat and quick to digest. You can take it to work. Forty grams of whey protein is equivalent to a few ounces of turkey or steak.

 Sample Menu Plan 1

 	 Meal 1

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 7 egg whites

 	 0

 	 21

 	 0

 	 105

 	 1 cup of oatmeal

 	 6

 	 10

 	 54

 	 300

 	 1 banana

 	 0

 	 12

 	 30

 	 125

 	 Total

 	 6

 	 43

 	 84

 	 530

 	 Meal 2

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 4 oz. of chicken breast

 	 2

 	 26

 	 0

 	 122

 	 1 cup of brown rice

 	 1

 	 6

 	 7

 	 209

 	 ½ cup of vegetables

 	 0

 	 2

 	 7

 	 36

 	 Total

 	 3

 	 34

 	 51

 	 367

 	 Meal 3

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 4 oz. of turkey

 	 4

 	 20

 	 2

 	 121

 	 2 pieces of bread

 	 1

 	 5

 	 31

 	 183

 	 Total

 	 5

 	 25

 	 33

 	 304

 	 Meal 4

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 4 oz. of steak

 	 6

 	 26

 	 0

 	 173

 	 6 oz. of baked sweet potato

 	 0

 	 3

 	 42

 	 180

 	 ½ cup of steamed broccoli

 	 0

 	 3

 	 10

 	 56

 	 Total

 	 6

 	 33

 	 52

 	 409

 	 Meal 5

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 4 oz. of chicken breast

 	 2

 	 26

 	 0

 	 122

 	 2 tbsp. Efa’s

 	 22

 	 0

 	 0

 	 200

 	 3/4 cup of steamed spinach

 	 0

 	 1

 	 6

 	 28

 	 Total

 	 24

 	 27

 	 6

 	 350

 	 Daily Totals

 	 Fat

 	 Protein

 	 Carbohydrates

 	 Calories

 	 Nutrient grams

 	 68

 	 191

 	 235

 	 2,310

 Recommended Foods:

 Protein:

 Turkey breast

 Chicken breast

 Ground turkey

 Salmon

 Swordfish

 Crab

 Tuna

 Shrimp

 Lobster

 Lean steaks

 Lean ham

 Low-fat cottage cheese

 Soy protein

 Whey protein

 Protein powders

 Egg white

 Carbohydrates:

 Sweet potatoes

 Leafy green vegetables

 Yams

 Pumpkin

 Squash

 Brown rice

 Oatmeal

 Pasta

 Beans

 Barley

 Whole wheat bread

 Sample Menu Plan 2

 This menu plan is much easier to prepare. Every one of these meals contains about four hundred calories. They also have higher protein content than the previous sample menu plan. For every one hundred and ninety pound-man, it is about one and a half grams per pound of bodyweight.

 	 Meal 1 (8:00 AM)

 	 1 cup of oatmeal

 	 1 sweet potato

 	 2 scoops of whey protein combined with skim milk

 	 Meal 2 (10:30 AM)

 	 1 cup of oatmeal

 	 Cottage cheese

 	 Workout period (12:00 – 1:00 PM)

 	 Meal 4 (3:00 PM)

 	 Salad

 	 2 wheat bread

 	 4 to 6 oz. of lean turkey

 	 Meal 5 (6:15 PM)

 	 Salad

 	 8 oz. of salmon

 	 200 calories Efa’s

 	 Meal 6 (7:30 PM)

 	 Salad

 	 Chicken breast

 	 200 calories Efa’s

 Key points of this diet:

 	Never starve yourself.

 	Reduce your calories gradually. You can decrease two hundred and fifty every week.

 	Spread out your calories evenly by eating five to six meals per day.

 	Drink plenty of water and cut back on beverages high in sugar.

 	Be consistent with your diet.

 	Keep in mind that this is a twelve-week program. So, you should not rush. Do not try to do everything all at once. It is a scientifically proven diet, so there is nothing for you to worry about. All you have to do is follow the meal plan and you would be fine.

Chapter 8: Master Meal Plan During Non-Workout Days

 When it comes to building muscles, you have to follow a specific meal plan during your workout days. Similarly, you have to follow a specific meal plan during your non-workout days in order to maintain consistency. Here is a sample menu plan you can follow during your rest days.

 	 Meal 1

 	

 	 No. of carbohydrates

 	 75 grams

 	 No. of protein

 	 35 grams

 	 No. of fats

 	 15 grams

 	 No. of kilocalories

 	 575 kcals

 	 No. of servings of meat

 	 4

 	 No. of servings of fat

 	 3

 	 No. of servings of fruit

 	 1

 	 No. of servings of carbohydrates

 	 3

 	 No. of servings of milk

 	 1

 	 Meal 2

 	

 	 No. of carbohydrates

 	 60 grams

 	 No. of protein

 	 35 grams

 	 No. of fats

 	 20 grams

 	 No. of kilocalories

 	 560 kcals

 	 No. of servings of meat

 	 5

 	 No. of servings of fat

 	 4

 	 No. of servings of fruit

 	 1

 	 No. of servings of carbohydrates

 	 3

 	 No. of servings of milk

 	 0

 	 Meal 3

 	

 	 No. of carbohydrates

 	 50 grams

 	 No. of protein

 	 35 grams

 	 No. of fats

 	 15 grams

 	 No. of kilocalories

 	 475 kcals

 	 No. of servings of meat

 	 5

 	 No. of servings of fat

 	 3

 	 No. of servings of fruit

 	 1

 	 No. of servings of carbohydrates

 	 3

 	 No. of servings of milk

 	 0

 	 Meal 4

 	

 	 No. of carbohydrates

 	 50 grams

 	 No. of protein

 	 35 grams

 	 No. of fats

 	 15 grams

 	 No. of kilocalories

 	 475 kcals

 	 No. of servings of meat

 	 4

 	 No. of servings of fat

 	 3

 	 No. of servings of fruit

 	 1

 	 No. of servings of carbohydrates

 	 2

 	 No. of servings of milk

 	 1

 	 Meal 5

 	

 	 No. of carbohydrates

 	 40 grams

 	 No. of protein

 	 42 grams

 	 No. of fats

 	 15 grams

 	 No. of kilocalories

 	 463 kcals

 	 No. of servings of meat

 	 6

 	 No. of servings of fat

 	 3

 	 No. of servings of fruit

 	 2

 	 No. of servings of carbohydrates

 	 2

 	 No. of servings of milk

 	 0

 	 Meal 6

 	

 	 No. of carbohydrates

 	 10 grams

 	 No. of protein

 	 35 grams

 	 No. of fats

 	 15 grams

 	 No. of kilocalories

 	 315 kcals

 	 No. of servings of meat

 	 5

 	 No. of servings of fat

 	 3

 	 No. of servings of fruit

 	 2

 	 No. of servings of carbohydrates

 	 0

 	 No. of servings of milk

 	 0

 	 Total carbohydrates

 	 285 grams

 	 Total fat

 	 95 grams

 	 Total protein

 	 217 grams

 	 Total calories

 	 2863 grams

 Here is a suggested meal plan for the days that you do not work out:

 	 Meal 1

 	

 	

 	 268 grams of egg whites

 	 113.4 grams of lean turkey breast

 	 228 grams of non-fat cottage cheese

 	 25.8 grams of almonds

 	 31.8 grams of peanut butter or almond butter

 	 85 grams of avocado

 	 18 grams of raisins

 	 184 grams of grapefruit

 	 64 grams of banana

 	 60 grams of dry oatmeal

 	 99 grams of whole grain muffin

 	 96 grams of whole grain bread

 	 170 grams of light yogurt

 	 237 milliliters of non-fat milk

 	 170 grams of plain non-fat yogurt

 	 Meal 2

 	

 	

 	 41.75 grams of canned tuna in water

 	 41.75 grams of grilled tilapia

 	 41.7 grams of grilled chicken breast

 	 34.4 grams of almonds

 	 42.4 grams of peanut butter or almond butter

 	 113.4 grams of avocado

 	 92 grams of apple

 	 85 grams of pear

 	 99 grams of peeled orange

 	 60 grams of dry oatmeal

 	 171 grams of baked sweet potatoes

 	 93 grams of cooked brown rice

 	 Meal 3

 	

 	

 	 41.75 grams of grilled chicken breast

 	 41.75 grams of grilled tilapia

 	 285 grams of non-fat cottage cheese

 	 25.8 grams of almonds

 	 13.5 grams of olive oil

 	 85 grams of avocado

 	 78 grams of steamed broccoli

 	 62.5 grams of steamed green beans

 	 125 grams of steamed spinach

 	 93 grams of cooked brown rice

 	 171 grams of baked sweet potatoes

 	 138 grams of whole grain pasta

 	 Meal 4

 	

 	

 	 40 grams of whey protein

 	 113.4 grams of grilled tilapia

 	 113.4 grams of grilled chicken breast

 	 28 grams of peanuts

 	 31.8 grams of peanut butter or almond butter

 	 85 grams of avocado

 	 78 grams of steamed broccoli

 	 62.5 grams of steamed green beans

 	 113 grams of steamed asparagus

 	 129 grams of cooked brown rice

 	 114 grams of baked sweet potatoes

 	 33.4 grams of cream of wheat

 	 28.35 grams of light yogurt

 	 237 milliliters of non-fat milk

 	 170 grams of plain non-fat yogurt

 	 Meal 5

 	

 	

 	 170.1 grams of grilled tilapia

 	 170.1 grams of grilled lean fillet

 	 170.1 grams of grilled chicken breast

 	 22.5 grams of walnuts

 	 13.5 grams of olive oil

 	 85 grams of avocado

 	 330 grams of lettuce

 	 125 grams of steamed green beans

 	 226 grams of steamed asparagus

 	 180 grams of tomato

 	

 	

 	 128.7 grams of cooked brown rice

 	 114 grams of baked yams

 	 92 grams of whole grain pasta

 	 Meal 6

 	

 	

 	 50 grams of whey protein

 	 285 grams of non-fat cottage cheese

 	 41.75 grams of grilled chicken breast

 	 25.8 grams of almonds

 	 31.8 grams of peanut butter or almond butter

 	 85 grams of avocado

 	 156 grams of steamed broccoli

 	 125 grams of steamed green beans

 	 226 grams of steamed asparagus

Chapter 9: Supplements

 Aside from food, you may also have to take supplements in order to ensure that you are getting all the nutrients you need. Although they cannot replace proper nutrition, they can help you reach your target weight faster. They complement your diet and fill in nutrient gaps to ensure that your body performs at its best. Whatever your fitness goal is, the right supplements can help you stay in excellent physique.

 However, if you are only a beginner, you may get intimidated by supplement stacks. There is no need for you to worry. As long as you follow guidelines and only use products that are approved by the Food and Drug Administration (FDA), you will be alright. Here are some of the most recommended supplements by experts for bodybuilders like you:

 Protein

 A couple of decades ago, it was believed that the body needs ten to fifteen percent of its daily calorie intake from protein sources. Today, however, it has been found that the body actually needs twenty to thirty percent. This is especially true for athletes and people who work hard physically.

 The first step to getting sufficient amounts of protein daily is through food. Ideally, you should consume animal products for protein. Experts also recommend eating every two to three hours. However, this is not possible for a lot of people, especially those who have a hectic schedule. If you are one of these people, taking supplements just might be for you. Protein supplements allow you to meet your daily protein needs conveniently and affordably.

 Whey protein is easy to digest, which is why it is best for post-workout. It can help promote muscle recovery and muscle strength. It can also help build lean muscles.

 You can take whey protein blends, which are a combination of different sources of protein. It supports lean muscle and is ideal to drink any time of the day. It is especially ideal as a post-workout drink.

 You can also take Whey Protein Isolate, which is a low-carbohydrate and low-fat source of protein. It is quickly absorbed by the body and is ideal as a post-workout drink. It helps support muscles and promotes healthy body composition.

 You can also take All-In-One Muscle Builders. It contains all the ingredients necessary for building muscles. You can also take hydro whey protein, which is quickly digested and absorbed by the body. It is another great post-workout drink.

 All-natural whey protein is another excellent source of protein for supporting lean muscle growth. You can drink it at any time of the day, preferably after you work out.

 Whey protein concentrate is a pure source of protein that is quickly absorbed by the body. It supports lean muscles and is perfect for any time of the day. Micellar whey protein is as powerful as casein. It feeds the muscles with slow-digesting whey protein.

 Micellar casein protein helps promote muscle growth, provides long term protein absorption, and reduces muscle breakdown. Soy protein provides vegetarian protein, supports muscle gains, and supports heart health.

 Egg protein promotes muscle growth, as well as supports fat loss and workout recovery. Plant protein, on the other hand, is a gluten-free and vegan alternative to whey protein.

 Here are a couple of recipes you can try using whey protein:

 Orange Dreamsicle Protein Ice Cream

 Ingredients:

 170 grams of Greek yogurt

 ½ cup of orange dreamsicle

 1 teaspoon of orange zest

 Directions:

 	Combine all ingredients and mix until they become creamy.

 	Transfer the mixture into a shallow container to allow it to freeze evenly.

 	Put the container inside the freezer and leave it there for forty minutes.

 	Remove the container from the freezer. Churn the mixture using a fork in order to break up any ice that may have formed. Put the mixture back in the freezer.

 	Repeat step #3 and step #4 until the mixture can be scooped out using an ice cream scooper or a spoon.

 Dark Chocolate Fudge Brownie Protein Cookie Crumble Pot

 Ingredients:

 For the cookies:

 1 egg

 1 tablespoon of honey

 ¼ cup of chocolate fudge brownie

 ¼ cup of cocoa powder

 2 to 3 tablespoons of peanut butter

 For the first layer:

 340 grams of Greek yogurt

 For the topping:

 2 tablespoons of ground almonds

 2 squares of dark chocolate (melted)

 	Directions:

 	Put the ingredients for the cookie inside a food processor. Blend them until you have a paste.

 	Take the mixture out and shape them into small balls. Then, flatten them on a cookie tray lined with baking paper.

 	Bake them at 350˚F for approximately seven to ten minutes. Make sure that you do not overbake. Take them out of the oven while they are still soft in the center so they can set as they cool down.

 	To assemble the cookie pots, you just have to layer half a cup of Greek yogurt into the ramekins. You may also use mascarpone or ricotta if you want. Get a cookie, crumble it, and sprinkle it on the top layer. Add the melted dark chocolate and the ground almonds.

 Fish oil

 Fish oil is rich in EPA (eicosapentaenoic acid) and DHA (docosahexaenoic acid), which are omega-3 fatty acids. Omega-3’s are actually considered to be essential fatty acids that are vital for overall wellness. They are not produced by the human body, though. They are mostly found in oily fish, grass-fed beef, wild animals, and eggs. They can also obtained from non-animal products, including flaxseeds, Brazil nuts, and walnuts.

 During the Paleolithic era, omega-3 fats were abundant in most animals. Today, however, the omega-3 fats in animal products have decreased because of industrial farming, poorer quality of soil, and modern methods for preservation. Nevertheless, you can still get omega-3 from fish oil supplements. Remember that fish oil is necessary for burning fats, building muscles, and boosting overall health. Fish oil also supports normal immune system function, cognitive function, heart health, vision, healthy skin, and joint health.

 Branched chain amino acids

 These include valine, leucine, and isoleucine. If you take them during your workout, they can promote recovery and improve performance. They can also reduce catabolism or muscle breakdown; thus, resulting in more muscle growth. So basically, branched chain amino acids can increase your energy, boost your power and strength, improve your potential for building muscles, and enhance your protein synthesis.

 Branched chain amino acids are naturally present in food products that are rich in protein. They are actually already a part of your daily diet. However, they can prove to be especially useful when you workout by increasing your energy levels, improving your recovery period, and reducing your total muscle breakdown. They are also useful during non-training days by helping you maintain your lean body mass.

 Glutamine

 It is a natural substance found in your body. It comes from your diet and can help you deal with stress. Taking glutamine supplements is especially ideal for men who are skinny because they are more susceptible to stress. With every movement they make, such as doing squats, rows, bicep curls, or even walking up the stairs, they put stress on their body. Eventually, the stress can add up and become too much for them to handle.

 Taking glutamine supplements can help you get through your workout without getting exhausted easily. Also, because you cannot immediately return to the gum for another workout until you have fully recovered from your previous workout, you may need glutamine. It is an adaptogenic amino acid that is present in protein. It is abundant in the skeletal muscle and plays a huge role in maintaining the immune system.

 Glutamine supplements promote muscle growth, gut health, and normal immune system function. It also reduces muscle catabolism. It is especially advantageous after working out due to the fact that it can re-synthesize your glutamine levels and muscle glycogen without releasing insulin into your system. Hence, you should take glutamine supplements if you work out several times a week and are on a low-carbohydrate diet.

 Creatine

 It is among the most well-researched supplements today. Researchers have found that it can improve performance and sprint times. It is especially beneficial to athletes who engage in high-intensity activities, such as strength training and weightlifting. It can improve your energy levels and strength, letting you lift heavier and longer. In addition, it functions as a cell volumizer that makes muscles bigger.

 Creatine is actually a by-product of the amino acid metabolites in your kidneys, pancreas, and liver. About ninety-five percent of it is stored in your skeletal muscle while the rest is stored in your testes, kidneys, and brain. Of all the different types of creatine, creatine monohydrate is the most ideal.

 Anyway, it is important to take note that taking creatine will not make you grow muscles. Instead, it will replenish your creatine phosphate, which is a high energy compound that your muscles need in order to contract with intensity. You need creatine to be able to lift weights continuously. The moment you run out of it, you will feel weak and fatigued.

 Greens product

 If you aim to gain muscle mass, you need to consume high volumes of food but focus on calorie dense food products. Some people tend to neglect vegetables because they feel that vegetables fill them up too quickly and prevent them from getting sufficient amounts of calories. Then again, keep in mind that vegetables are highly necessary. They contain vitamins and micronutrients. Since you cannot consume a lot of vegetables, you can take supplements to get the nutrients you need without filling you up too quickly. If you do this, you will be able to focus on calorie dense food products that can help you build lean muscle mass.

 Chapter 10: How to Avoid Workout Fatigue

 When it comes to bodybuilding and reaching your target weight, consistency is extremely important. You need to be consistent in order to achieve success. Make sure that you eat nutritious foods on a regular basis as well as exercise every week. Working out is mandatory if you want to build muscles. Then again, keep in mind that too much of anything can be dangerous, including working out.

 If you exercise too much, you can be at risk of injuries and burnout. Workout burnout or fatigue is a common plague to beginners. So if you have just started working out, you have to stay clear of workout burnout by following the tips given in this chapter. One of the main reasons why many beginners quit early on in their workout program is because they experience a burnout.

 How Can You Avoid Experiencing a Workout Burnout?

 The key is moderation. Oftentimes, people get into workout programs as a result of a health problem, break up with a significant other, or desire for a more attractive physique. Because they are highly enthusiastic, they tend to overdo it. Take note that when a person works out furiously and takes on routines that are too intense or frequent, they may experience a burnout and be tempted to quit.

 Keep in mind that an effective workout plan is one that increases incrementally. The intensity and frequency of your workout increase per week. A moderate and consistent workout program can vary from one person to another. Hence, what works for someone else may not work for you in the same exact manner. Nevertheless, a moderate workout routine is guaranteed to give you positive results.

 If you have just started working out, a couple of twenty minute-sessions every week are enough. There is no need for you to spend hours at the gym at this point. As mentioned earlier, you have to increase your workout by increments. You can increase the amount of time of your workout the following week, but make sure that you do not go beyond what is recommended.

 If you cannot go to the gym due to bad weather or other reasons, make sure that you work out at home. For some people, working out at a gym is ideal because they get motivated when working out with other people. Also, the thought of wasting their money on membership fees encourages them to work out.

 On the other hand, some people prefer to work out at home because it is cheaper and more convenient. They can also ensure that their equipment is clean and well-maintained. There are also people who do not like working out with other people because it makes them feel somewhat exposed.

 Make sure that you also watch out for certain signs. If you notice that you are starting to lose appetite, feel fatigue, lack progress, and have recurring injury, you may be over training. If this is the case, you have to reduce your workout periods and take a break.

 Make some minor changes in your workout routine every month or every four weeks. You also have to learn how to manage your motivation. This way, you will stay motivated to work out week after week. Every eight to twelve weeks, make sure that you change your routine completely.

 Do not do the same exact exercise in every session. You should try two to three different exercises each week. Moreover, you should aim to do something unique every few months or so to challenge you and keep you motivated. Every six months, you should take one week off. You need to get sufficient rest.

 You should also alternate between two to three different cardiovascular machines within each given workout. In order to stay motivated, you should spend five to ten minutes on each one of these machines.

Chapter 11: Bodybuilding Mistakes To Avoid

 In addition to workout fatigue, bodybuilders should also be careful about other things and activities that can ruin their physique or health. The following are common mistakes of bodybuilders that you should avoid:

 	Eating a lot. Excess calories will become fat. That means if you have consumed excessive calories, you also have to do excessive workouts. It may sound fun, but too much of a good thing is bad. Overtraining can lead to muscle fatigue and could affect your performance in the long run. Eating just the right amount of food with enough calories to burn is always recommended.

 	Eating too little. You may think that since overeating is bad, you will just eat less to make sure that you don’t get fat. However, eating less is just as bad as eating a lot. If your diet lacks essential nutrients, how can you build muscles? Remember that you are a bodybuilder, not a model of slimming supplements. You should always have enough protein, carbs, and fats. Everything works well with balance.

 	Insufficient protein intake. Yes, you need three of them, protein, carbs, and fats. But the single most important nutrient for muscle building and rebuilding is protein. You might think it’s easy since a lot of foods in the market have protein. The tricky part is that you have to eat lean protein, which is a little challenging to find.

 	Not being able to cook for yourself. A successful bodybuilder knows how to prepare his food. Since you are fully conscious of what you eat, you should have time to learn what foods work best for your body. That means learning how to prepare them as well. Of course, this also comes with the willingness to do the actual meal preparations.

 	Excessive fat and sugar. Both of these are the enemies of bodybuilders especially in excessive amounts. Fat has a lot of calories per gram compared to protein and carbs. It cannot be stressed enough that excess calories that are not burned turn into fat stores. The same is true with excess sugar. Always check the food labels for both low fat and low sugar products. Low fat milk with high sugar content will just be the same as milk with normal fat content.

 	Insufficient water. It’s the most basic of all lessons. You have to drink enough water to keep yourself hydrated. Even school kids are taught that the body is 67% water. Your teacher might also have told you to drink 8 glasses of water a day. Water keeps your body clean and flushes away unnecessary wastes and toxins. When you do your workouts, you sweat as part of the body’s self-cooling mechanism. Without sufficient water, your body will not be able to do this and you will feel the strain of your workouts sooner.

 	Not taking supplements. Besides lifting weights, drinking water, and eating a proper diet, taking supplements is essential to becoming a good bodybuilder. Boosting your intake of muscle building nutrients will also boost the results of your workouts. Supplements help you gain that awesome physique faster. They help round out the nutrients you have absorbed from food. Even the greatest athletes have taken supplements one way or another. Serious bodybuilders take supplements which have higher loads of protein and carbs to aid in faster recovery time and therefore, more workout capacity.

Conclusion

 Thank you again for downloading this book!

 I hope this book was able to help you get the information that you need about the bodybuilder’s diet. It is no use to sugar-coat the fact that bodybuilding is not easy. The results could not be achieved by doing weight training alone. The three factors of training, supplementing, and dieting are all essential in achieving the kind of physique you want.

 I also hope that this book was able to give you useful pointers on how to avoid workout burnout and stay motivated. As you have read, consistency is important if you want to reach your fitness goals. Also, the meal plans and recipes featured in this book are proven safe and effective, so you should not hesitate to try them. If you follow the tips given in this book, you will be well on your way to better health.

 The importance of mind set should also not be shrugged off as it would spell how well you will be able to stick to your bodybuilder’s diet and exercise program. You have to be determined enough to eat and exercise right. You need a healthy attitude that puts your goal at the forefront and that rejects anything that pulls you back. With the right mind set and attitude, you should be able to get those lines and curves when you flex those muscles sooner rather than later.

 Finally, if you enjoyed this book, then I’d like to ask you for a favor, would you be kind enough to leave a review for this book on Amazon? It’d be greatly appreciated!

 Thank you and good luck!

 cover.jpeg
The Beoct

DIEY

L | \
LIFE STYLE EBUUKS

