

 [image: cover]

The Ultimate Bodybuilding Diet,

Nutrition and Workout Plan

for Men and Women

By Jenny Allan

~~~

Smashwords Edition


Copyright © 2013 Jenny Allan

All Rights Reserved.

Smashwords Edition, License Notes

This ebook is licensed for your personal
enjoyment only. This ebook may not be re-sold or given away to
other people. If you would like to share this book with another
person, please purchase an additional copy for each recipient. If
you’re reading this book and did not purchase it, or it was not
purchased for your use only, then please return to Smashwords.com and purchase
your own copy. Thank you for respecting the hard work of this
author.


Wait! Before You Continue… Download These 4 Amazing
Muscle Building Reports For FREE!


[image: tmp_4d719da19d8231e0967b8fc3b59971d3_1hCwjr_html_m3476be3d.png]

- How To Get 6 Pack Abs – Discover the
REAL reason why you don’t have six-pack abs
and how to whip that midsection into shape once and for all.

- 7 Secrets to your Ideal Body - Learn how these
unbelievable bodybuilding secrets can be applied to every
aspect of your workout to help you take that final leap to the
perfect body.

- 13 Lean Muscle Hacks – A ‘cheat sheet’ for sculpting a
lean, sexy beach body no matter what your body type.

- The ABC’s of Bodybuilding, Diet and Fitness – Learn how to
use the secrets of the fittest bodybuilders
in the world to condition your body for optimum health.


Click Here for Instant Access


Disclaimer


No part of this report may be reproduced or
transmitted in any form whatsoever, electronic, or mechanical,
including photocopying, recording, or by any informational storage
or retrieval system without express writer, dated and signed
permission from the author.

DISCLAIMER AND/OR LEGAL NOTICES:

The information presented herein represents
the view of the authors as of the date of publication. Because of
the rate with which conditions change, the authors reserve the
right to alter and update their opinion based on the new
conditions. The report is for informational purposes only.

While every attempt has been made to verify
the information provided in this report, neither the authors nor
their affiliates/partners assume any responsibility for errors,
inaccuracies or omissions.

PROFESSIONAL MEDICAL ASSISTANCE

You must not rely on the information on this
website as an alternative to medical advice from your doctor or
other professional healthcare provider.

If you have any specific questions about any
medical matter you should consult your doctor or other professional
healthcare provider.

If you think you may be suffering from any
medical condition you should seek immediate medical attention.

You should never delay seeking medical
advice, disregard medical advice, or discontinue medical treatment
because of information in this book.


Table of Contents


INTRODUCTION

MODERN BODYBUILDING TECHNIQUES

Ideal Time for Working Out

EXERCISES

CARDIO WORKOUTS

What are the benefits of cardio exercise?

How to exercise safely

Starting slowly

Quick cardio workouts to do at home

NUTRITION

Basic Nutrition

Foods that Help in Muscle Building

DIETARY SUPPLEMENTS

DIET

Competition Diet

Getting it Right

IMPORTANT VIDEOS FOR YOU TO WATCH ASAP


Introduction


Lifting heavy weights is not a new
phenomenon, even the cavemen began to lift rocks. Apart from the
cavemen, the ancient warriors also show us how important lifting
weights can be for building muscle strength. Throwing spear to a
far off distance was the name of the game at that time, and
carrying heavy shields and swords was only possible because of
lifting heavy weights. This signifies the fact that lifting heavy
weights can help you gain strength. When you look at the lifestyle
of the Greek Warriors, it is evident that they lifted heavy swords
and shields, for which their endurance level increased
manifolds.

Power lifting and Olympic lifting are the two
types of weight lifting measures there for the taking. To
participate in the Olympic Games, especially the wrestling and
boxing matches, one has to focus on the Olympic weight lifting
training techniques. The competition as to who can lift more
weights can be ideal between two competitors, primarily when it
comes to lifting weights the right way.

Weight lifting isn’t just about winning or
losing the weight lifting competition, rather muscle strength is
something that can help you live a healthy life. If you are
intending for such a lifestyle, then you need to look forward to
lifting weights, which can increase your level of endurance,
resulting in muscle strength which you can look forward to. For
someone looking to stay fit all the time, body building should be
the way to go.

Before you go any further, make sure
you’ve watched the following free video that shows you the 3
bodybuilding mistakes that are killing your muscle growth.

Important Video: The 3 biggest bodybuilding
mistakes

http://www.formulatedfitness.com/go/musclemaximizer

You need to watch that free video because it
will show you what you are doing wrong and how to fix it to
maximize your muscle growth!


 Modern
Bodybuilding Techniques


When it comes to bodybuilding, nutrition is
the fundamental you need to look forward to. Even the earliest
bodybuilders had a keen eye on the nutrition, which plays a key
role in the development of body muscle and strength. Without the
intake of proper food, you cannot expect the desired bodybuilding
results, irrespective of how had you train. Your muscle needs to
regain the energy they lose during the workout, and this can only
be achieved by having a proper diet along with training. If you
want to get big, then you need to concentrate on your diet as well.
If you don’t, you can end up coming across unfavorable results,
rather than building any muscle strength.

If you look into the past, the bodybuilders
at that time had everything extreme. From extreme training to
extreme diet was their way to go, and this was the reason they
managed to achieve the required bodybuilding results without much
effort. Speaking of the earlier bodybuilders, they used to take a
day off during a week to ensure their muscles had enough to recover
and grow as desired. During the late and early fifties, the use of
steroids became common, and the bodybuilders used to rely on these
artificial growth stimulators whose efficiency and productivity is
still a question mark.

Ideal
Time for Working Out

To achieve the required results, you need to
train during the hours you think will be perfect for your body.
Many People prefer working out in the morning or the evening when
they come back from work. However, if you have a gym nearby your
office, then you can train during the lunch break and then eat
healthy. There are several options you can rely on, and you need to
keep an eye on the daily work schedule you are faced with before
setting yourself a time to work out.


Exercises


A modern bodybuilder might consider the
following weekly routine:

Monday is Chest Day – On Monday you
should conduct multiple sets for your chest exercises.

Bench Presses – do one warm-up set and then
get progressively heavier. Once this is reached revert to lighter
weights. Do ten sets in total.

Decline Barbell Presses – do one warm-up, then
do heavier sets and close with one final set. You should do five
total sets.

Push-Ups – conduct three rep-out sets
in total.

Tuesday – is core and cardio day – On
Tuesday you should conduct multiple sets of exercises that
strengthen your core. This might include twists as well as leg
raises and crunches followed by running a track or doing a stair
master.

Wednesday – is back and shoulders
day – On Wednesday you should do multiple sets of exercises
that target your back and shoulders.

Pull-Ups – Conduct three sets of wide grip
pull ups with bodyweight. Then add a weight belt and additional
weights to increase for heavy sets.

Lat Machine Pull-Downs – Conduct five sets by
pulling to the chest.

Bent Over Rowing – Conduct five sets using
either dumbbells or a barbell.

Seated Rowing – Conduct five high reps by
using weight sets and the cable-and-pulley machine.

Military Press – Conduct one warm-up set and
four heavy sets using a barbell.

Alternate Dumbbell Press – Conduct alternate
presses with moderate weights and then progress to heavy
weights.

Upright Rowing – Conduct five sets with
moderate weights.

Lateral Dumbbell Raises – Perform these raises
to the front or to the side. Be sure to use light weights and
progress to moderate weights.

Thursday – is core and cardio day – On
Thursday you should repeat the set for Tuesday.

Friday – is arms day – On
Friday you should focus on your biceps, triceps and forearms.

Dumbbell Curls – Conduct these curls either
sitting down or standing up. They should be done with alternate arm
curls using heavy dumbbells.

Reverse Grip Pull Downs – You should conduct
these with the lat machine and perform five sets of these.

Press Downs for Triceps– Conduct these with a
lat machine and perform five sets.

Supine French Presses – Conduct these with a
barbell and do five sets.

Dumbbell Press – Conduct this with a heavy
dumbbell with five reps.


 Cardio
workouts


Cardio workouts, sometimes known as aerobic
workouts or aerobic exercises, are one of the best ways to start
improving your overall health and your fitness level. Cardio
workouts (cardiovascular, in full) are those that raise your heart
and breathing rate, getting the blood moving faster around your
body. This will help you to burn off more calories, since the more
active you are, the more energy you will use. Aerobic exercise
increases your metabolic rate on a long term basis, which means
that even when you are sitting still, you will be burning more
calories than before you started your exercise program.

If you have only just begun to think about
exercise, then it is highly likely that your fitness level will be
quite low. This is perfectly normal, but it does mean that you will
need to start slowly. Bringing in any additional movement, within
your daily routine, will be an excellent start.

Think about simple changes that you can make,
such as walking up the stairs instead of taking the elevator. This
may not sound like much, but if it is done on a regular basis, you
will soon notice an improvement in your fitness.

You will be able to climb the stairs faster,
without being out of breath, and walking up stairs is actually a
brilliant method of toning the muscles in your legs.

Other easy ways of getting more exercise into
your daily routine include parking further away from your
destination and walking the last part of the journey. This could be
as simple as parking the car at the far end of the parking lot,
instead of near to the doors. Do this both at work and when you go
shopping, and the extra distance will soon start to add up.

What
are the benefits of cardio exercise?

Cardiovascular exercise offers a wide range
of benefits, when it is carried out on a regular basis. It is
recommended that every adult does some form of it at least three
times a week, for approximately thirty minutes at a time, though
fitting this in can be difficult with the busy lives that most
women now lead. This is why it is so important to stay active
throughout the day, as even short bursts of activity will add up
and you will start to see the benefits.

Weight loss.

So many women are trying to lose weight
through dieting, but if this is the case for you, then your efforts
will be much more effective if you also take part in regular
exercise. In order to lose weight, you need to use up more calories
than you take in, and this is easiest to address using both diet
and exercise in combination. Evert time you move, you are using up
calories, so staying on your feet as much as possible will soon
show benefits. Even if you have a desk job, you can stand up and
move when you are on the phone, for example, which will keep you
active. Even just walking slightly faster than your usual pace will
use some extra calories and help you to achieve your weight loss
goal.

Exercise can reduce your risk of disease.

Many lifestyle diseases, such as heart
attack, obesity, stroke and more, can be prevented by undertaking
regular exercise. Cardio exercise improves the flow of blood around
your body, which reduces the strain on your heart and makes the
pumping more efficient. This will have the effect of reducing your
blood pressure, and this is a major risk factor for heart disease,
including heart attack.

Exercise also greatly reduces the risk of
obesity, as active people are less likely to gain excess weight. It
can also lead to a reduction in the “bad cholesterol”, or LDLs,
which lead to heart disease by clogging the arteries that supply
your heart with blood. It will also increase the level of “good
cholesterol”, or HDLs, which offer even more protection against
lifestyle diseases.

Exercise can reduce stress and boost your mood.

It has long been recognised that aerobic
activity can help to reduce stress levels by helping you to work
off some of the tension you are feeling. It provides a physical
outlet for your emotions, and is a healthy way of dealing with
stress – much better than turning to alcohol or cigarettes, which
are other common coping methods that people sometimes use.

Exercise also boosts the amount of endorphins
which your body produces. Endorphins are natural chemicals that act
as both painkillers and antidepressants, boosting your mood and
helping you to feel better, even if you have only been exercising
for a short time.

Improved energy levels.

If you often find that you are short of
energy after carrying out your everyday tasks, then this suggests
that you would benefit considerably from a regular exercise
routine. Improving your fitness by participating in an exercise
program will mean that your heart and lungs are working more
efficiently. This will increase the amount of oxygen getting into
your bloodstream, and then it will be transported to where it is
needed more quickly, along with all of the other nutrients that
your muscles need in order to work. This will mean that your energy
levels will increase and you will not be as tired when completing
various tasks.

Better sleep.

If you have been struggling to sleep at
night, or you wake up on a regular basis, then you may find that
exercise will help to reduce your symptoms. It is important that
you don’t exercise immediately before going to bed, as this can
lead to the adrenaline from the activity still being present in
your body, which will keep you awake and make sleeping even more
difficult. However, as long as the activity is carried out at least
three hours before you go to bed, you should notice the benefit. In
the middle of the afternoon is the ideal time to exercise as far as
your body is concerned, but this is rarely practical in today’s
world.

Exercise can help to prevent osteoporosis.

Osteoporosis is something that is generally
associated with older women, and it is the thinning of the bones,
leading to an increased risk of fractures. However, you can help to
reduce your risk of developing this debilitating condition in the
future by participating in exercise now. It is important that it is
a weight-bearing form of exercise, in order to have this effect, so
consider something like running or a dance class.

How to
exercise safely

If you are completely new to aerobic
exercise, then it is important that you start slowly. There are
some tips you should follow in order to prevent injury, and these
are particularly important for beginners, though should always be
taken into consideration, however experienced you are.

You will need suitable footwear for your
activity. If you are taking up running, or have joined a gym, then
this will probably be a pair of running shoes. Get these fitted
properly at a specialist shop, where they will be able to advise
you on suitable shoes. They may also offer to analyze your gait
when you run, as this can affect the style of shoe that you
need.

If you are using the gym, you should make
sure that you have a complete induction first. This will show you
how to use all of the equipment correctly, which is important to
help prevent injuries. It will also be extremely beneficial to plan
an exercise program with one of the instructors. If you tell them
what you are trying to achieve as a result of your exercise, they
will be able to advise you of the best workout to help you reach
your goals. As a busy woman with limited time, as most of us are,
the workout routine they give you should be reasonably short. Make
a point of asking about this, if time is one of your biggest
concerns.

You may be surprised to find that some
weights routines are also incorporated into your planned workout.
This is actually extremely beneficial, especially if your goal is
weight loss. You will find that combining cardiovascular exercise
and weight training will lead to even more fat being burned than
cardio would manage alone, so even if you are sceptical, give it a
try. The results after just a few weeks may surprise you.

Regardless of whether you are new to exercise
or not, you absolutely must warm up before you begin the main part
of your workout routine. Taking five minutes to prepare your body
for exercise is absolutely essential, every time, so don’t ever be
tempted to skip this part. The warm up helps to prevent injury such
as muscle strain, by slowly increasing the amount of work that is
being done, rather than shocking the system by jumping straight
into a high intensity routine. A brisk walk, or moving through the
motions of your normal routine at a slower pace, would be
suitable.

Once you have done your initial warm up, stop
and stretch. Stretching increases your flexibility, while also
ensuring that blood is flowing through your muscles properly.
Having a good blood supply in the muscles while you exercise will
help to prevent cramps, meaning that you can continue for longer
before getting tired and sore.

After your workout, you should do a brief
cool down. Again, five minutes will be long enough. An activity
similar to that of your warm up will be suitable, for example, a
walk. This time, however, instead of picking up your pace as you go
through the time, you should slow down. This helps your muscles to
relax and return to their usual level of activity. You should also
repeat your stretching sequence. This is particularly important
after you have exercised. Activity can cause your muscles to
shorten, and you will notice this if they feel tighter than usual.
Stretching lengthens the muscle fibers again, helping to restore
them to their usual position, which will mean that you ache less
the following day.

Starting slowly

If you are new to the idea of exercising, and
going to the gym is just too intimidating at the moment, then there
are ways you can get a cardio workout and begin to both lose weight
and increase your fitness. Go for a brisk walk once a day. If you
work, you still have time to do this because you can fit it into
your lunch hour. Walk for twenty minutes, and then eat your lunch.
This will help even more with those weight loss efforts because
after exercising, your metabolism will be faster than it was
before. This means that more calories from your food will be used
for energy, and the amount stored as fat will be reduced. For this
reason, after exercise is one of the best times to eat.

As your body becomes accustomed to this level
of exercise, pick it up even more by increasing the pace and
walking for thirty minutes instead. If you can persuade a friend to
join you, it will feel like less of a chore and more of an
enjoyable activity, meaning that you are more likely to do it every
day. If this isn’t an option, put a pair of headphones on and
listen to music. This will act as a distraction and stop you from
focusing so much on the exercise.

What if I don’t take a lunch break, some of
you might ask. You are entitled to do so, whatever your job is, so
make sure you do. Getting away from your desk and moving around,
even if it is only for a short time, is extremely healthy. Eating
at your desk and sitting still all day, after all, will have
contributed to the weight gain which you may now be trying to
combat.

Quick
cardio workouts to do at home

When finding time to exercise is difficult,
what you really need are some simple routines that you can do at
home, in just a few minutes and without needing much in the way of
equipment.

Firstly, get yourself a skipping rope. Yes,
this may take you back to your days at school, but it is excellent
exercise, and will get your heart pumping quickly. The rope should
just skin the floor as you turn it, and you don’t need to jump too
high – just enough to allow the rope to pass under your feet. Skip
as fast as you can for one minute, rest for a minute, and then
repeat. Do this five or six times, which provides a good workout
and will only take around ten minutes, including resting.

Star jumps, or jumping jacks, can also be
done just about anywhere, as long as you have space to lift your
arms. As with the skipping, do as many as you can in one minute,
and then rest for the same length of time. Repeat several
times.

Squat jumps are another easy cardio exercise.
Squat down, with your hands by your knees. Jump up, reaching up to
the ceiling with your arms. When you land (and try to do it softly,
to avoid injury), immediately squat down and repeat. Do as many as
you can in a minute.

Jogging can also be a good option. Jog on the
spot, but make sure you lift your knees high. This is actually more
difficult to maintain than you might initially think, and you
should keep going for an entire minute, if you can.

Finally, do some lunges. Stand up straight,
with your feet hip-width apart, then step forward and lower your
body. Hold for a couple of seconds, then return to the start and
repeat with the other leg.

To introduce some variety into your workout,
do each of these for one minute, with a minute’s rest in between.
When this feels as though it is becoming too easy, then stick to
the same exercises, but cut out the rest periods. This increases
the intensity of the exercise, but shortens the time to just five
minutes, plus your warm up and cool down, which should never be
ignored. Finally, do the entire circuit twice without the rest
breaks. This gives you a high intensity ten minute exercise
routine, all of which can be done at home. All you need is a
skipping rope and something to time your exercise with, and even if
you don’t have a stopwatch, most phones now have this feature.


 


Nutrition


Basic
Nutrition

Not all of the weight lifters intend to be
professional bodybuilders, but still, nutrition is important to
ensure you enjoy a sound life. Nutrition can serve as a make or
break factor, therefore, you need to keep that in mind. If you work
out regularly, then you cannot achieve the desired outcomes,
without following a proper diet plan. If you are looking for a
clear cut and precise formula, then you need to follow this. You
should go for 20% of calories intake of protein foods, 40% from the
complex type of carbs and the rest of calories from fibers and
fats. If you follow such diet along with working out in the gym,
then achieving the desired bodybuilding outcomes wouldn’t be an
issue for you.

When it comes to muscle strength, protein
intake and gym training are essential. With a perfect blend of both
the two factors, building muscles can become an easy task for you.
To work out hard in the gym, you need to have enough proteins in
your body. Without proper intake of proteins after work out, your
existing muscle may get fatigued out, therefore, in order to gain
muscle mass, you need to give thorough consideration to your
diet.

If you are concerned about various
carbohydrates that substantial amount of time to breakdown, then
you need to work that out and look to go with the carbohydrates
that seem to work out well with your body requirements. The intake
of carbohydrates is something you need to considerate about, as
excess intake can pave the way towards various health illnesses.
Therefore, you need to line up the food items you need to eat,
keeping your body requirements in front.

Good foods that are low GL and high PI:

<> Tea

<> Herbs

<> Spices

<> Whole brains

<> Seeds

<> Nuts

<> Beans

<> Fruits

<> Vegetables

Bad foods you should avoid that are high GL
and low PI:

<> Processed foods

<> Sugar

<> Refined grains like white rice

<> Junk food

<> Starchy potatoes

<> Flour products

There are certain foods you can eat which
will increase your metabolism—in other words will burn fat
rapidly:

Complex Carbs:

<> Brown rice

<> Whole wheat pasta

<> Wild rice

<> Whole grains

<> Oatmeal

<> Cereal

<> Rye

<> Quinoa

<> Sweet potatoes

Fruits:

<> Berries

<> Papaya

<> Apples

<> Oranges

<> Melons

<> Bananas

Proteins from animals and plants:

<> Fish

<> Lean turkey

<> Lean beef

<> Skinless chicken breasts

<> Lean ham

<> Natural peanut better

<> Lentils

<> Peas

<> Soybeans

<> Skim milk

<> No-fat milk

<> Cottage cheese

<> Peanuts

<> Walnuts

<> Almonds

<> Dried beans

Vegetables:

<> Broccoli

<> Kale

<> Onions

<> Spinach

<> Bean sprouts

<> Carrots

<> Celery

<> Green peppers

<> Asparagus

<> Carrots

<> Cucumber

<> Mushrooms

<> Zucchini

<> Tomatoes

<> Artichoke

Foods
that Help in Muscle Building

Buckwheat Noodles

Not sure of which food items will provide the
buckwheat noodles? It is the Japanese Soba, which is rich in
buckwheat noodles. If you are fond of it, then you eat it as a
thorough dish, otherwise, you can just toss it in the salad. These
noodles are 0% fat, which helps you gain muscle mass, without
putting on any fat.

Lean Ground Beef

Beef is a source of protein, zinc, vitamin B
and iron. If you are looking for all this, then you need not be
hesitant in going with the Lean Ground Beef, which can help you
build muscle mass comprehensively.

Broccoli

Apart from being excellent in terms of
gaining muscle mass, this green vegetable is more than handy when
it comes to fighting the cancerous cells.

Cottage Cheese-Fat Free

If you are looking to enjoy all the benefits
of whey in a food item, then cottage cheese has to be your way to
go. You must go with the fat-free cheese, otherwise, you may end up
gaining fat as well, part from muscle mass. You can easily flavor
it with hot sauce, soy sauce, fish chives and ground ginger to
enjoy a refreshing snack. If you are intending to achieve your
bodybuilding goals, then one thing you need to keep in mind is that
you should say no to the canned fruits, especially the ones with
heavy syrup.

Canned Salmon or Tuna

If you are into bodybuilding big time, then
you need to include this oily fish in your diet plan. With Omega 3
fatty acids, Canned Salmon or Tuna or even Sardines can help you
achieve your bodybuilding goals ideally. You can directly eat such
oily fish from the can or you can mix it with salads. If you are
looking for a healthy afternoon snack, then Tuna or Salmon mixed
with chopped boiled eggs can serve you ideally.

Turkey Breast

If you are looking for a high protein food,
then Turkey food can serve you ideally. It can be an ideal
post-workout food you can go with. The old-school bodybuilders used
to eat it in a large quantity, and this is because of the benefits
it can bring about in terms of bodybuilding and muscle growth.

Oatmeal

This is another carb which digests slowly. It
can be used as a pre-workout snack as it offers the energy required
by the body to endure the muscle fatigue during the workout. If you
mix it with a protein powder, the end result could be a fine
afternoon snack.

Lean Beef

Small piece of beefsteak can come good
anytime. With loads of proteins and fats, you can give your body
plenty to cheer about, especial after a workout. If you are looking
to have it in higher proportions, then the lean beef can be ideal
for a post-workout meal.

Pork Loin

This flavored and tender meat is ideal for
those looking for taste coupled with high intake of proteins.
Moreover, it is low in fats, which is even better for those looking
to grow muscle mass. Pork ribs are famous for the flavor and
tenderness they offer.

Chicken Breast

Though, the presence of fat is there, but
still, chicken is rated as one of the finest foods in terms of
bodybuilding. You can cook it various ways, and this is what adds
to its beauty. If you eat chicken regularly while hitting it hard
in the gym, then you can achieve your bodybuilding goals without
much hassle.

Sprouted Grains

If you are looking for food items that can
easily be digested, then sprouted grain bread can be an ideal pick.
With zero fats, you can expect the desired outcomes without putting
up much fat. If you eat sandwiches a lot, then you should try going
with the grain breads. If you are having difficulty in finding
these, then you should refer to the natural food stores to buy the
grain breads.

Eggs

Eggs are rich in essential fats and proteins.
If you are looking for a perfect post-workout meal, then you can
include the hardboiled eggs in your list. These were thought of as
a food item which can bring about obesity, but the recent research
has shown that this isn’t the case. Properly cooked/boiled eggs are
more than handy in terms of building muscles.

When finalizing the foods you need to go
with, ensure you consider the foods that can boost your metabolic
rate. High protein and high fiber foods can be ideal in that
regard, but mustard, chilies. Water and green tea can also serve
the purpose greatly.

You also need to consider fruit intake, which
can help you immensely. You should look to go for the fruits that
are rich in Vitamin C, and Citrus is one of them. It helps your
body to release the unnecessary fats from your body. Lemon, Lime,
Grapefruit and Orange are other fruit types which you need to
consider. Apart from these, Apple is another fruit which you should
eat a lot, primarily when you are in the process of building
muscles.

According to a modern research, it is
established that the calcium present in the dairy products can be
an excellent fat burner, and this is what people need when they
train hard in the gym. Calcium is essential for the body and
instead of going with the calcium supplements; you should opt for
the natural products, i.e. the dairy products.

When you do heavy weight lifting and
strenuous workout, you need to ensure your body is never deprived
of energy. For this reason, the intake of carbohydrates and
proteins become essential. The following is a list of foods that
will help you increase your energy levels, which can help during
workout sessions.

Oatmeal

It can serve as a great midmorning snack or a
superb breakfast. As Oats offer plenty of energy, you should not be
hesitant in going with these. The energy you get from oats tends to
stay for a long period of time.

Coffee

When it comes to beverages, it is second on
the list of most popular beverages there for the taking in the US.
The presence of caffeine gives you the required boost which is
something you need to look forward to. Over usage of coffee isn’t a
wise thing to do, as it can bring about fatigue.

Chick Beans, Lentils and Navy Beans

As these legumes are low in fat, so you can
count on these without any second thoughts. If you aren’t used to
beans, then you need to start with small portions to ensure your
metabolism isn’t affected in any manner.

Water

Without proper intake of water, your body
cannot absorb the vital nutrients and get rid of the ones the body
doesn’t need. Water helps you generate energy by allowing for
digestion. Being dehydrated doesn’t help, so you need to keep this
aspect in mind.

Bananas

It is a muscle boosting snack which can be an
ideal post-workout food. As these are easily digested and offer
ample energy, you should eat bananas more often than not, primarily
if you train hard in the gym.

Sardines

These fish are high in energy and can boost
your energy level big time. With substantial quantity of amino
acid, sardines can help you with the required muscle growth goals.
Moreover, brain functioning can also be enhanced by eating
sardines.

Chocolate

The sugars present in chocolates not only
help you increase the energy levels, but there are other
characteristics as well. Chocolates help in digestion and the
increase in sexual appetite is also inked with chocolates.

Steak

This red meat can be ideal for those looking
for mouth-watering meal which can also help in gaining muscle
strength. If you are looking for ideal results, then you should go
for smaller portions of steak, rather than one large meal.

Healthy Fats

Avocados, almonds, nuts and seeds offer the
healthy fats you can look forward to. These include the essential
Omega 3 and Omega 6, which can help you immensely.

Yogurt

It is an energy booster, and the presence of
magnesium can help you ideally. Other than yogurt, other dairy
foods like cheese, cottage, skim milk etc are essential for your
body, especially when it comes to bodybuilding.

To achieve the weight loss goals, you need to
eat foods which are high on phytonutrient index, referred as PI.
Along with that, foods that are low in glycemic load, (GL) must be
given preference. These are the words of Mark Hyman, MD,
pointed out in the book, Ultra Metabolism- A Simple Plan for
Automatic Weight Loss. This gives a clear picture of how to do
it, and how to achieve the weight loss goals, which can be
difficult, but if you follow these guidelines, then you can enjoy a
smooth journey.


 Dietary
Supplements


With attention grabbing advertisements, you
cannot really tell if a particular supplement would work or not.
When you see the stars of bodybuilding world endorsing a dietary
supplement, you tend to go for it more often than not. But you need
to keep in mind the fact that the bodybuilders who appear in the
ads are all paid for to advertise the supplement, so you better go
with a sound thought process before actually buying a dietary
supplement.

On the other hand, there are several
reputable companies that come up with their own dietary
supplements. Before going with any of these, you need to ensure
there are no side-effects. Moreover, you also need to consider your
body requirements before jumping to any conclusions and buying the
dietary supplements. Met-Rx is one of the reputable companies that
produce supplements for bodybuilders. When it comes to supplements,
there are several factors you need to consider. The supplement you
are intending to buy should be all protein, without any fillers, no
sugar, no carbohydrates and no syrup. If you keep these aspects in
mind, then you can certainly come across an ideal dietary
supplement that can cater to your body requirements ideally.

There are several types of supplements

Protein Powder

It is composed of pure protein, which is
extremely handy for your body. For athletes and bodybuilders, they
need to double their intake of protein as compared to average
people. This is because of the fact that the body of bodybuilders
is subject to extreme training, therefore, the protein requirements
are enhanced as well.

Meal Replacements

These are the meal replacements which are
actually a powder which is to be mixed with whole milk or water. If
you want, you also blend fruits into the mixture, which makes it
extremely tasty and full of energy. Apples, bananas, blueberries
and peaches are the most common fruits you can blend into the
mixture. Peanut butter is another option you can consider. These
meal replacements are high-protein which can cater to your diet
requirements serenely.

Fat Burners

If you are looking to overcome the excess fat
from your body, then these fat burners can be handy. These
compounds increase the body temperature, which helps in achieving
the metabolic rate that can be handy in overcoming body fat. There
are a number of trade names and brand names under which these
burner supplements are projected and marketed. Before buying, you
should check the ECA stock, which can give you an indication of the
content there in the supplements. These fat burners are helpful in
increasing the metabolism, resultantly; you can get rid of the
excess body fats.

L-Glutamine

Amino acids are essential for your body, and
when you train extensively, you should look for appropriate intake
of amino acids. When you train hard, more than 50% L-Glutamine in
your body is consumed. Therefore, it becomes essential for you to
regain the lost amino acids, and the best way to do it is to use
the L-glutamine supplements. Regular intake of this amino acid
ensures that your body muscles don’t deteriorate after the workout
session.

Green Tea

If you are following a weight loss program,
then you need to add green tea in your diet plan. Though, green tea
alone doesn’t help in reducing weight, yet an overall combination
of low-caloric food can help you get the job done. If you cut down
your calories and eat green tea daily, then the chances of you
achieving your weight loss goals are increased. It is essential
that you do not rely on green tea alone; rather a complete diet low
in calories should accompany green tea.

Facts you need to consider- 3,500 calories
daily corresponds to one pound of body fat. If you are looking to
lose one pound of body weight, then you need to keep these figures
in mind. If you are looking to lose one pound every week, then you
should cut down your daily calories by 500.

According to a Japanese research, drinking
five cups of green tea daily can help you get rid of 70-80 calories
per day, which can be helpful in weight loss goals. If you persist
with it and don’t change the rest of your diet, then you can lose 8
pounds of your body fat in one year. If you reduce the calorie
intake, then the results can even be better. The phenomenon that
helps you get rid of excess fat by drinking green tea is known as
thermogenesis.

Caffeine is the major player in terms of
thermogenesis. The Japanese scientists are, however, of the view
that the aromatic brew also helps in the mentioned process and it
is not just caffeine which does the trick. Green tea has several
other benefits as well; therefore, you need to consider all these
to enjoy a healthy lifestyle.


 Diet


Many people refer to the word “diet” as
something related to weight loss. In reality, diet simply refers to
the intake of food you go with. It is just the urge to lose weight
by many people for which the word diet seems to be associated with
weight loss.

Low Carbohydrate Diets

It is a misconception that people refer to
all carbohydrates as equal. This is not the case, as different
carbs have varying effects on human health, and this is something
which needs to be kept into account.

The simple carbohydrates are just like
refined sugars and starches. Other than these, there are complex
carbohydrates which are mostly found in vegetables and fruits. For
bodybuilding purposes, the use of simple carbohydrates must be
limited. On the other hand, the complex carbohydrates are extremely
important for your body, particularly when you train hard in the
gym.

For over-weight people, low-carb diet is
important. The need for carbs by our body is always there, but the
intake of carbohydrates should be according to our body
requirements, and the body building goals we have set for
ourselves. To achieve the muscle building goals, it is imperative
that you consider the right type of carbohydrates, which really
play a key role.

Whether you are a bodybuilder looking to gain
muscle strength or you are looking to lose weight, appropriate
intake of carbohydrates is essential for you to consider. Your body
should never be low on energy, and for this, the intake of carbs
play a pivotal role.

Bodybuilders who have to take part in various
bodybuilding competitions look for low carb diet at least couple of
weeks before the competition. This is to ensure they get rid of the
excess body fat. Care should be taken that low carb diet should not
be persisted with, as it can result in the loss of muscle strength,
size and density, and all your effort can go in vain. Therefore,
you need to get it right in terms of the diet you need to go
with.

For bodybuilders, the pre-contest diet should
be something like this. You should eat high protein and zero (as
low as possible) carb diet for 3-4 days. Every fifth day, you can
eat what you wish so, provided the food is high in protein. The
next four days should again be high protein-low-carb, and this
cycle should continue for 4-6 weeks. If you are looking for optimal
results, then it is imperative for you to follow the diet plan to a
tee.

Along with that, you need to supplement your
diet with kelp tables, lipotropic compounds (3 amino acids) and
wheat germ oil, cold pressed. One thing to take care of is that you
need to say no to caffeine or alcohol during the diet period.
Moreover, you need to drink plenty of water to ensure there are no
hindrances in terms of digestion of food. If you aren’t sure of a
competition diet, then there are many you can follow over the diet.
The following is a competition diet taken from bodybuilding
website.

Competition Diet

When it comes to contest preparation for
bodybuilders, this may seem to be the most difficult part you need
to deal with. You need to train for 1-2 hours a day, but you need
to stick to a particular diet for the entire day, and for this
reason, it can be difficult. Furthermore, following a particular
can be more expensive, which adds to the level of difficulty.
Expensive vitamins, expensive food and expensive supplements become
the way to go. But when you are into bodybuilding, you have to cope
with all that.

This diet enables you to lose the maximum
body fat, without disturbing your muscle mass. This may seem to be
a tough ask, but if you persist with this diet along with training,
then you wouldn’t find any difficult getting the job done. To
ensure you do not lose the muscle mass during this diet, proper
intake of supplement should be the way to go.

The amount of body fat determines the term
you need to persist with the mentioned diet. If you have ample body
fat, then you need to follow the diet for 8-12 weeks. For others,
6-8 weeks would serve the purpose ideally. In order to come across
the desired weight loss goals, increased cardio workouts can help
ideally. The best time to do cardio is when your stomach is empty,
as it will be helpful in overcoming stored fat.

You should eat six small meals during the
day, and all the carbohydrates must be consumed till 2PM, and after
that, only protein rich food must be eaten. Along with that, approx
2 gallons of water must be drunk each.

You should avoid eating refined sugars, and
should concentrate on celery, green vegetables and carrot. When you
are left with a week or so before the competition, you should look
to limit the intake of carbohydrates, which can help you achieve
your ideal physique before the competition day. In addition, 5
grams of K-glutamine and potassium supplements to be taken four
times a day can be helpful.

The day before the competition is critical.
You need to divide the meals into very small ones, and ensure you
eat water only when you feel the need of doing so. It is imperative
that you implement these factors the day before the actual
competition day. Many individuals take peanut butter or raw honey
which acts as an energy booster.

Getting it Right

Originally, bodybuilding was to enhance the
athletic and warrior skills. As the time has gone by, people no
longer need to learn the warriors skills, but art of bodybuilding
is up and running. Being fit can bring about a peace of mind in
your life, therefore, you need not take that for granted. It is not
only men who look for physical fitness; rather women also train
hard to get their ideal body.

Physical appeal isn’t the only reason men and
women work hard in the gym. Self satisfaction and enhanced personal
performance are other reasons which prompt people to hit it hard in
the gym. In addition, athletes need to be fit to ensure they
achieve the required sporting goals. Staying healthy is another
reason for which people undergo intense workout sessions.

A typical fitness program involves weight
training, cardio, running, walking and playing various sports.
These exercises need not be intense, but if you are looking to
build muscle strength and gain muscle mass, then resultantly, you
need to train accordingly. Physical fit people can enjoy a healthy
lifestyle which can lead towards prosperous life. If you are
looking to achieve health and wellness, there are several methods
of doing so.

Exercise

It is the key when it comes to health. You
need to exercise regularly to ensure the body is in the best of
shape. You don’t need to follow an intense training program, rather
walking and running on a daily basis can help you ideally.

Diet

Diet is of paramount importance, not just for
the bodybuilders, but also for average people who want to live a
healthy life. There is no rocket science associated with staying
healthy. You need to eat healthy and should look for minimum intake
of junk food. Always look for natural food items that can help you
live a healthy lifestyle.

Lifestyle Matters

Lifestyles have a significant impact on the
health of a person. If someone is mentally fatigued, then it starts
to show on the body as well. It signifies the fact that mind and
body has a considerable relationship with each other. Therefore,
you should look for a peace of mind in order to stay physically
fit.

Bodybuilding is a natural phenomenon and you
should keep it that way. If you train hard and complement the
training with proper and natural diet, then your body will
definitely react to it. Therefore, you need to consider
bodybuilding as a natural process, and avoid expecting overnight
results.


 Important
videos for you to watch ASAP:


Hot to get the perfect physique using the
Adonis Golden Ratio:

http://www.formulatedfitness.com/go/adonisgoldenratio

How “hardgainers” can build more muscle. This
is really useful for getting six pack abs, because the more muscle
you build the less fat you have to lose:

http://www.formulatedfitness.com/go/vincedelmonte

The strange truth about abs:

http://www.formulatedfitness.com/go/truthaboutabs


Wait! Before You Continue… Download These 4 Amazing
Muscle Building Reports For FREE!


[image: tmp_4d719da19d8231e0967b8fc3b59971d3_1hCwjr_html_m3476be3d.png]

- How To Get 6 Pack Abs – Discover the
REAL reason why you don’t have six-pack abs
and how to whip that midsection into shape once and for all.

- 7 Secrets to your Ideal Body - Learn how these
unbelievable bodybuilding secrets can be applied to every
aspect of your workout to help you take that final leap to the
perfect body.

- 13 Lean Muscle Hacks – A ‘cheat sheet’ for sculpting a
lean, sexy beach body no matter what your body type.

- The ABC’s of Bodybuilding, Diet and Fitness – Learn how to
use the secrets of the fittest bodybuilders
in the world to condition your body for optimum health.


Click Here for Instant Access

tmp_4d719da19d8231e0967b8fc3b59971d3_1hCwjr_html_m3476be3d.png


cover.jpg
SOV BUILDING DT
NUTRITIONS

8-


