

[image: Image 1]

Bodybuilding

The Straightforward Bodybuilding

Diet Guide to Build Muscle, Build

Strength and Put On Mass Fast As

Hell

Carlos Spencer

Copyright © by Carlos Spencer

Introduction

Nutrition can be a funny thing when it comes to bodybuilding. One person follows a diet, does it for 3 months, and builds more muscle and strength than he’s ever done for the past 2-3 years of training. Another person follows the same diet, does it for 3 months, and he builds no muscle or strength whatsoever. So what makes the diet effective for one person and not the other? Is it the diet itself or the person who’s using it?

In this book, I’m going to give you the diet tips that most professional bodybuilders use these days to build muscle, strength and mass. In saying that, you may not receive the exact results as the professional bodybuilders (they’ve got access to resources that most people don’t have). But I can guarantee that you’re going to build some serious muscle mass and strength from following these diet tips.

You don’t have control over your genetics. Even though they play a huge part in bodybuilding, it’s not going to do you any good stressing about something that you can’t even change. What you do have control over is your training and nutrition. Let me take of the nutrition part.

Before I get into this with you, I just want to let you know that I’m not a professional bodybuilder. If you’re looking for direct advice from them, then go watch their videos; there’s plenty of them online (although they’re going to say the same thing as this book, because my training methods/diets come directly from them.) If you’re looking for a certified personal trainer with a PHD in Sports physiology and blah blah blah, then you’re in the wrong place as well. However, if you’re looking for some knowledge from someone who’s had years of experience in the health/fitness industry and with building some muscle mass; if you’re looking for the diet that’s going to help you build muscle, mass and strength like you’ve never had before; I think I can help you with that. Read on to find out more!

Table Of Contents

Introduction

Table Of Contents

The Only Formula You Need To Know To Build Lean Muscle Mass

How To Manipulate Nutrition To Build More Muscle While Minimizing Fat

The Importance Of Macronutrients And Building Muscle

The Top 7 Mistakes People Make When Trying To Build Muscle

Top Muscle Foods And Supplements To Maximize Muscle Growth

Final Words

Thank You

© Copyright 2015 by Carlos Spencer - 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.

The Only Formula You Need To Know To Build Lean Muscle Mass

 The Magic Formula. You probably already know it by now, but I’m going to say it again because it’s really important. Now obviously other factors come into play when it comes to weight management (e.g. HGH, Insulin, Stress), however in my experience this is the only thing you need to know if you’re looking to build muscle.

Calories In Vs Calories Out

The amount of calories that you take in during a day versus the amount of calories that you expend for the day. If you consume more calories than you expend, then you’re going to gain weight (whether that’s fat or muscle is another question, we’ll talk about that in-depth later). If you expend more calories than you consume, then you’re going to lose weight. Simple as that.

So if you’re looking to build some muscle mass, you’re going to want to be gaining weight. This is referred to as the process of “bulking”. If you’re trying to burn fat while retaining muscle mass, this is called “cutting”.

Bodybuilding is done with these 2 processes in mind.

A Calorie is a unit of energy. Most foods/drinks contain calories, however some do not (e.g. Tea, Black Coffee, Calorie-Free Sodas). Everybody has a caloric maintenance level, although mine will probably be different from yours. Your caloric maintenance level is the amount of calories that you need to eat every day to maintain your weight. Eating below this number and you will lose weight. Eat above this number and you will gain weight.

There are a number of things that determine your caloric maintenance level, and if you’re wanting to know yours then there are a number of handy tools online that you can use.

In this book I’m not going to give you the “counting calories method”. That method is a 100% sure-fire no room for error way to control your weight, and if you want to do that then be my guest. For me, it’s way too much work to be weighing everything and counting calories and all that jazz. If you’re wanting to build a nice body, you don’t have to count calories. And

I’m going to let you in on the “secret method” that I use to build some lean muscle mass. It’s much easier than counting calories and it works for me, so I suggest you give it a shot.

[image: Image 2]

How To Build Lean Muscle Mass Without Counting Calories The trick that I use to build lean muscle mass without counting calories is to listen to your body. It’s very simple (much simpler than counting calories), and you can still build an amazing body using it and control your weight effectively. To do this method, you’re going to have to start keeping a food journal. Every meal you have throughout the day, write it down in the food journal along with the portion size.

This is a photo of one of my food logs from the past week. During the morning, I had a coffee and green tea. After my workout, I had my post workout shake with PB (peanut butter), protein powder and a banana.

Along with that, I had a lamb sandwich which had in it lamb, cottage cheese and avocado. Then for dinner, I had lamb and cabbage topped with sour cream, cheese and tomato sauce. Later on that night I had 2 wheat crackers with vegemite and cream cheese. I also no longer record the water I drink because I know it’s going to be around 6Litres or more.

As you can see, for the proper, sit-down type of meals; I don’t bother with writing down the portions. This is because I know that on that night, I probably had a portion of lamb and a portion of cabbage. The only serving amount that I recorded was the wheat crackers. This is because I don’t really “control” the little stuff as much as I control my sit-down type of meals.

I do this throughout the week, and then every Wednesday morning I weigh myself. Depending on my goals (whether I’m bulking or cutting), I aim for about a 2-3 pounds shift in weight per week. So if I’m trying to build some muscle mass, I’ll aim for a 2-3 pounds weight gain per week. If I’m trying to lose some fat while retaining muscle mass, I’ll aim for a 2-3 pounds weight loss per week. This is a safe number for weight management.

Anything more than that and you run the risk of gaining too much fat while bulking or losing too much muscle while cutting. Slow and steady wins the race fellas.

So if you’re trying to build muscle, you wanna keep a food journal and record your weight weekly. If you’re only gaining 0.5-1 pounds per week, that’s still okay; progress is progress. Although in my experience and knowledge, 2-3 pounds is the sweet spot to gain optimal muscle and strength while minimizing fat gains.

Takeaways

Just remember, the main contributing factor for weight management is your caloric intake. If you want to build muscle without counting calories, keep a food log and write down everything you eat. For me, I don’t have to write down the portions of my proper meals, because if I write down “Lamb with Cabbage”, then it means that I ate one portion of lamb with a portion of cabbage (a portion is the size of my closed fist). I record the little foods portion because those are something that can get a little out of hand if I don’t control it.

So try it out! Start keeping a food log and measuring yourself every week.

Make sure you’re training hard and eating correctly. If you’ve gained a couple pounds at the end of the week after doing these things, you can bet it’s some muscle being built!

How To Manipulate Nutrition To Build More Muscle While Minimizing Fat

This is a particular part of nutrition that not many people actually take into account. The timing that you get your meals in plays a huge part in weight management. Since this book is about building muscle, I’m going to share with you my experience on how building muscle relates to meal timing.

Both of these methods I’m going to share with you are completely subjective. Some people say that these 2 methods don’t produce any extra results, some people have had tremendous results from doing them. I personally have seen great results from both methods, so I’d suggest you try it and see how your body reacts to it.

Carb Backloading

Carb Backloading is simple. You don’t eat any source of food that contains too many carbs in your meals. Obviously vegetables, spinach, salads and stuff are fine, but eating food such as pasta, breads, rice etc. are not allowed if you’re doing Carb Backloading.

The logic behind this is simple. When you eat carbs, your insulin levels are spiked. Insulin stops the body from allowing the body to burn fat. So keeping insulin levels low will allow the body to burn fat at an optimal rate.

The only time you want to spike your insulin levels is after resistance training when your muscle fibres are broken down. Spiking insulin after your resistance training will allow your body to build muscle, since insulin is anabolic (think of it as allows the muscle building process to take place).

So timing when you spike your insulin levels will play a huge part on building muscle.

You may be asking yourself, “Then why don’t I keep my insulin levels spiked throughout the day?” You can do this if you want to be fat, but I’m assuming you’re wanting to build muscle while minimizing fat gains. Like I said, insulin prohibits your body from burning fat but it allows the body to build muscle. So in a sense, your body is burning fat throughout the day and building muscle after your workout. Now this doesn’t mean that you can build muscle and burn fat at the same time (some people can during the first couple months of training), it just allows you to build muscle while minimizing fat gains.

Intermittent Fasting For Muscle Gains Intermittent Fasting is when there’s a portion of the day where you have a fasting window, and a portion of the day where you have a feeding window.

There are multiple different types of fasting. For me, I use the “Leangains”

method. This is when you fast for 16 hours of the day and you allow an eating window of 8 hours during the day. During the fasting window, you can have 0 calorie drinks (black coffee, tea etc.) but I’d suggest not to abuse the drinks.

Now you can build muscle doing intermittent fasting. Like I said, the most important thing is that you take in more calories than you consume.

However, in my experience, the reason I do intermittent fasting is because it will make it extremely easy on your schedule. For me, I only have to eat 2

meals a day. Post workout and dinner. I get the majority of my calories post workout, and just have enough food for dinner to satisfy my body. This makes it so much easier on your schedule since you’re not having to spend an hour a day preparing your food and what not.

My personal eating winnow is between 12pm-8pm. The rest of the time I’m fasting. I’d find a window that works for you and stick to that. Intermittent Fasting is supposed to make it easier on your schedule. Remember to take in more calories than you consume. If you’re not counting calories, you can just use the method that I use and track everything you eat; once a week weigh yourself, and if you’ve gained 2-3 pounds (assuming that you’re training hard as well), then congratulations you’ve put on a bit of muscle.

Keep it between 2-3 pounds and you should be fine.

Post Workout Meal

Some say breakfast is the most important meal of the day. I beg to differ. If you’re looking to build some serious muscle mass, your post workout meal should be the most important meal of the day. This is the meal where you’re replenishing your glycogen levels and refuelling your body after some heavy lifting.

I suggest that you get the majority of your calories after your workout.

When you’re making your post workout meal, there’s 2 key macronutrients to include in order to stimulate muscle growth, protein and carbs. These 2

are going to help you the most after training. Protein being the stable block for muscle growth, and carbs to replenish your glycogen levels and spike your insulin levels.

Now I wouldn’t worry too much about the exact amounts. For me, I just make a crazy shake that tastes hella good, spikes my insulin and gets me a good amount of protein.

Carlos Spencer’s Muscle Mass Shake

-1 Banana (preferably frozen)

-1 tbsp of Peanut Butter

-2 Scoops Of Chocolate Whey Protein Powder

-1 Tsp of Coconut Oil

-2 Eggs

-3-4 Icecubes

-Add Milk/Water For Consistency

If you add too much milk/water, it’ll be too runny. Just add enough to blend all the ingredients together and it’ll be like a delicious chocolate/peanut butter/banana thick shake. As you can see, there’s quite a bit of fats in there from the egg yolk, peanut butter and coconut oil. I’ve heard things like fat will block the protein from reaching the muscles and all this jazz. All I can share is my personal experience, and this shake is what’s been working for me to build muscle so I suggest you give it a shot.

I also may have a cup of white rice with tuna to accompany the shake, just to get some more protein and spike my insulin levels further with the white rice. You can have some white rice cakes to spike your insulin. You can have a couple of gummy bears or something, just a few though don’t go overboard. Just make sure that you’re getting some protein and you spike your insulin levels post workout, and you should be good to go.

The Importance Of Macronutrients And Building Muscle

I’m going to break down to you the 3 basic macronutrients that you need to worry about when it comes to building muscle. The way I think of macronutrients makes it really simple: your daily caloric intake comes from 3 macronutrients sources which are protein, carbohydrates and fats. Each macronutrient plays an important part in how your body functions. Playing around with your macronutrients will show how your body reacts and you can find the optimal macros-ratio that works for you to build muscle.

Carbohydrates

Carbohydrates are the body’s primary source of energy. The main reason for this is because the majority of foods these days that are consumed contain carbs and it’s an easy source of food that your body can turn into fuel.

When a food item says “99% fat-free”, it’s probably because they’ve increased the carbs to counteract the decrease in fat.

Carbs spike insulins, which is a good reason why when you’re trying to lose weight, a low carb diet high fat diet is optimal. Although, if you’re trying to build muscle, carbs are extremely important. Carbs will give you more energy to train, will help you with your recovery and will give your muscles a much “fuller” look. Typically when carbs are depleted, your muscles can look a little “soft”.

Now carbs can come in the healthy form and then in the not so healthy form. Healthy carbs are things such as salads, veges, fruits, oatmeal, sweet potatoes, brown rice and more. Then in the not so healthy form comes pizza, burgers, chips, lollies, doughnuts, sugar juice, soda etc. When you’re trying to build muscle, I’d suggest the majority of your carbs should come from healthy sources. You don’t have to be a tight ass and eat healthy constantly though. Personally, I have 1 night a week where I just eat whatever foods I want (usually a burger combo and 2 pizzas; 1 cheese and 1

pepperoni).

Protein

This particular one has become the “glorified” macronutrient over the past 20 years as the bodybuilding and supplement industry has grown. Your body has no way to store protein which is why it’s important to constantly keep feeding your body with protein. That’s why there are things such as High Carb/High Protein/Low Fat diets, and High Fats/High Protein/Low Carb/diets, but never a diet that has low protein.

For muscle growth, the amount of protein that is recommended is between 0.6 to 1.1 grams of protein per pound of bodyweight. So a 200 pound man should be looking to get in between 120 to 220 pounds of protein daily. To be honest, I don’t even count my protein intake. I just make sure I have a protein shake after my work out and get some good protein from meat/eggs at night time for dinner.

Protein obviously can come from the most widely known source in the bodybuilding industry which is protein powder. But in my personal opinion, it’s better to get it from natural food sources. This means foods such as eggs, tuna, chicken, lamb, cottage cheese, salmon, turkey etc. If you’re counting your protein every day then that’s good, and if it’s working for you then keep with it. However, if you’re not, you can just do make sure that every meal you have you get a bit of protein with it and do the food journal technique that I mentioned before.

Fats

This is one that so many people shy away from. I can understand though, who would want to eat more of something that most people are trying to burn off? The way western civilizations have put a “negative cloud” around fat is what has changed the perception of people. Fat is actually extremely important in a diet and plays many roles.

Now one thing to say is that the number of calories in a gram of fat is vastly different from the number of calories in a gram of carbohydrate and protein.

1 gram of fat is 9 calories, whereas 1 gram of carbs is 4 calories. Protein is also 4 calories per 1 gram. This just goes to show the density of fat in regards to calories, and you have to be careful of the amount you get of it.

One person could be eating 200 grams of carbs and 200 grams of fats and think that they contained the same amount of calories, but instead 1 has 800

calories and the other has 1800. So it’s fairly easy to up your caloric intake when you’re playing with fats; just keep that in mind.

Now there are healthy and unhealthy sources of fats as well. The healthy fats come from foods like the egg yolks, avocados, peanut butter, almonds, coconut oil (this one is my favourite), nuts etc. And unhealthy fats comes from things ice-cream, cookies, and some animal products which contains saturated fats (shown to increase blood cholesterol and more).

If you’re reading this you probably know the foods that are considered healthy and unhealthy. Just try and keep 80% of your foods in the healthy range to keep your body functioning well and to build muscle, and allow the other 20% just to splurge every once and a while.

Tweaking Macros To Build Muscle

I briefly mentioned before the general macros required to build muscle.

Now just remember that everyone’s body is different, what works for me may not work for you. However, this is the general advice that I’ve picked up over the past few years and I’d suggest you give it a shot.

Protein always has to stay high. That’s the number 1 thing. Your body has no way to store protein, and protein plays an important part in muscle growth, so you need to keep protein high. Carbs also should be high. This is to give your muscles the “fuller” look, it’ll give you more energy for your training and will aid in muscle development (especially post workout). Fats should be kept moderate to low. The fats that you do get in your diet, try to keep it minimal and from sources such as coconut oil, egg yolks, avocados etc. Those are the healthiest sources in my opinion.

Now High Fats High Protein Low Carbs is perfect for fat loss, although I’ve never personally heard of anyone building muscle on a high fat diet. This is because fats don’t help with giving your muscle the “fuller” look and don’t replenish the depleted glycogen levels that comes from training, as well as spiking insulin.

Takeaways

The main thing to remember is that protein should be kept on a daily basis, and for muscle/strength growth I’d recommend keeping carbs high and fats moderate to low. This will help your body with training and will accelerate the muscle building process. Experiment with your macros. Keep a food journal and weigh yourself every week.

The Top 7 Mistakes People Make When Trying To Build Muscle

This are mistakes in general, not just focused on nutrition mistakes. These mistakes are commonly made by beginners, but there are a few in here that even experienced people make.

 1. Thinking That You’re Going On A Diet

There’s a reason why most people who go on diets, whether they’re trying to build muscle or burn fat, eventually fall off of it. The word “diet” itself has a negative kind of thinking cloud around it. When people think of the word diet, they relate it to things such as bad-tasting food and restrictive eating. This shows how much of an impact the “mental game” has on dieting.

When you change your eating habits, you’re not going on a diet; you’re completely changing your life. A change in eating won’t just affect your body, it will affect your whole life. It’s not an eating change, it’s a lifestyle change. So instead of thinking of going on a diet as a temporary restrictive eating kind of thing, think of it as a complete lifestyle change where you’re going to be more confident with the body you’ll obtain and the new person you become.

 2. Not writing down your Goals

In the Personal Development world, it’s said that 80% of success is your why and 20% of success is the mechanics. That might sound cheesy and too

“Anthony Robbins” like for you, but let me explain. Most people in the world want a better body, right? Most people in the world know that eating healthy is good for you and it’s something that they “should” be doing.

Most people in the world know that it’s important to exercise and all that jazz. In saying that, most people in the world are overweight. Most people in the world don’t exercise or eat healthy, most people in the world don’t have the body that they want.

This is the funniest part: everybody in the world knows how to lose weight. All you need to do is eat healthy food and exercise. The 2 simplest

things will solve one of the biggest problems in society today (obesity). So if everybody already knows how to lose weight, then why aren’t they doing it? If everybody knows that in order to lose weight all you need to do is eat healthy and exercise, then why are there still overweight people in society?

That’s the reason why 80% of success is your “Why” and only 20% is the mechanics. Let’s be real, you probably already know how to build muscle.

All you do is train hard and eat more healthy foods. Now I certainly hope the information in this book has helped you, but when you come down to the core fundamentals of it, the basic mechanics of muscle building is eating more healthy food and training hard.

This is why I’ve included this as a mistake. If you’re not writing down your goals and why you want to achieve those goals, then why the heck would you follow a diet of bland chicken, salads and put your body through so much pain during training when you can eat delicious burgers, pizzas and ice-cream and be a couch potato? There’s a reason why the most successful people in the world all have a habit of goal-setting. Do yourself a favour and write down your goals and why you want them. This will make it easier to adhere to your diet.

 3. Not Eating Enough Protein

There’s a reason why protein has been heavily pushed in the supplement and bodybuilding industry. It’s because it’s the core macronutrient of muscle building! So if your nutrition is lacking in the macronutrient that is responsible for building muscle, then obviously you’re not going to be building any muscle.

 4. Eating Too Much Food Causing Fat Spill over Some people have the conception that when you’re “bulking”, you need to eat everything in sight. It’s true that in order to gain muscle you need to be in a caloric surplus, but there’s a point where too many calories leads to a fat spill over. That’s why I suggest keeping your weight gain per week to around 2-3 pounds. Muscle building is a slow and steady process, and rushing this process will only lead to more fat gains than muscle gains.

 5. Not Training Hard Enough

For building muscle, you need to break down your muscle fibres in hopes that when you eat the required amount of healthy food and get adequate sleep, then the muscles will grow back stronger. However, if you’re not training hard enough, all the extra eating will just go to fat gains. Now this one kind of is a no brainer for me, but I see other people train and they’re mucking around on their phone and wasting time.

So what is considered “Hard Enough”. Obviously it’s different for everyone, CT fletcher could probably bench 220 pounds for reps on end and that’d be easy for him, for me that’d be a nightmare. When I train, I just allow my body to do the talking. If you’re benching 220 pounds and you’re having a struggle getting 1 rep up, then that’s your body saying “Lighten The Weight”. If you’re benching 100 pounds and pounding out 30 reps on end, then that’s your body saying “Increase The Weight”. Allow your body to feel the resistance, and adjust accordingly.

 6. Not Getting Enough Sleep

This one is something that most people underrate severely. The actual growth of your muscles is happening during your sleep. You allow your body to rest and recuperate for the next day. However, if you’re not sleeping enough, that means that you’re not giving your body enough time to rebuild the muscle that you worked so hard for in the gym, and also your training is going to suffer since you’re tired all the time! Now the whole 8 hours thing is B.S in my opinion. I reckon 6-8 hours is adequate for proper recovery.

 7. Continuously Changing Workouts

Stick to 1 people. There’s no point in changing your workout on a weekly basis. Find one that works for you and stick to it for a good couple of months. Only after 2-3 months, think about changing it. Make sure that the routine is packed with heavy compound lifts and not so much isolation exercises. That means bench press, squats, deadlifts, pullups, military press etc. Keep the bicep curls and triceps pull downs to a minimum. You’ll get the biggest bang for your buck from compound lifts.

Takeaways

These are just a select few of some basic mistakes that people make when they’re trying to build muscle. Knowing what not to do is just important as know what to do. But if you stick to the basics (which I’ll mention at the end of this book), then you can build as much muscle as you want.

Top Muscle Foods And Supplements To Maximize Muscle Growth

I previously mentioned some good foods to eat before, but I’ll give you a good comprehensive list of foods that should be eaten lots, as well as the foods that should be kept to a minimal.

Carbohydrate Sources

Rice. Both White and Brown is fine. Apparently brown has more nutrients and all that good stuff. The way it’s advertised, anything

“brown” is the healthy version, and “white” is the unhealthy version.

Racist media people.

Bread. I personally would try to stay away from this stuff as much as you can. I’ve got no science to back this up personally, I just remember watching a Ronnie Coleman interview where he says “Stay away from rice”. And if Ronnie Coleman says it, I don’t question it.

Sweet Potatoes. The way to go according to most bodybuilders trying to put on some extra muscle mass. A Slow digesting carb that apparently is used in some dessert meals. Here in New Zealand, that’s crazy talk. We have it with meat dishes. I once tried a recipe where you mix in peanut butter and low calorie chocolate sauce with a sweet potatoes, tasted surprisingly weird and delicious.

Oatmeal. Slow digesting carb that’s a common part of most professional bodybuilder’s diet. So I wouldn’t argue with what they say and just eat it (if you can’t tell by now, the only people that I take advice from are the ones with the results.)

Fruits. Fruits in general are great, although there are some that have more benefits than others. Bananas are great as a source of post workout carbs. Blueberries have stacks of antioxidants in them.

Vegetables. Eat your vegies fellas. Our parents have been telling us for yonks about how important they are. And well, they’re right.

Vegetables are a great source of fibre and are just good for us in general. Try get as many green ones in you as possible.

Protein Sources

Egg Whites. Easy source of protein and you don’t have to cook it up.

You can just add it to your smoothies and there you go, extra 10-15

grams of protein. However, if you want to you can keep it with your breakfast foods.

Canned Tuna. Lean and inexpensive. If you’re rocking a high fat diet, you can get the ones in oil. If not, just get the ones in water.

Cottage Cheese. Slow digesting form of protein, which makes it a perfect bedtime food.

Chicken Breast. Lean, inexpensive and tastes great when you spice it right. If you’re doing high fat, keep the skin on. For high carbs low fat, just get the skinless version.

Turkey. A little more expensive than chicken breast, but tastes great.

Cod. Cheap and Lean.

Flounder. Cheap and Lean.

Steak. A man’s cut of meat.

Fat Sources

Peanut Butter. Try and get the kind that contains 95% of peanut or more. There are some that has like 70% of peanuts and the rest is just bogus stuff added in order to make it taste a bit sweeter. Get the natural stuff.

Coconut Oil. A personal favourite. 1 tbsp of this stuff can add up to 117 calories. So if you’re struggling to gain some weight, just add 2

tbsp’s of this stuff to your shakes and when you cook.

Almonds. Pretty Tasty, great source of fats and a little bit of protein.

Fish Oil. Get them Omega 3’s in ya fellas.

Almond/Cashew Butter. Another great source of fats.

Cashews. Also tasty.

When it comes to the “unhealthy” foods, just keep it to a minimum. I’m not going to tell you that I eat clean, healthy, nutritious foods 100% of the time cause that’ll be a lie. Once a week, I’ll have a cheat meal, and it doesn’t affect my gains. If you like pizza, burgers, chips, ice-cream, just try and limit it as much as possible. Every now and then doesn’t hurt you, it’s what you do consistently that matters.

Supplements

Ahh. Supplements. The heavily pushed product line in the industry of bodybuilding. The first thing to remember is that a supplement is exactly that, it’s just a supplement. A supplement is meant to supplement your diet, not completely take over it. There are many supplements to choose from in the bodybuilding industry, but I’m going to let you know which ones you’ll get the best results from.

Whey Protein

Obviously, since protein is the core macronutrient for building muscle, it’ll be handy to have protein on quick demand, right? Something that doesn’t take 15-20 minutes to cook up. Whey protein is the answer to these problems. There are a bunch of different brands and flavours, just go for whichever one you like the taste of and is high quality. The one I use is by the company “Optimum Nutrition”. Their protein is widely recognized as one of the least expensive yet high quality protein powders on the market.

Just use it whenever it’s needed. I personally use it for post workout meals, although if I hadn’t had enough protein for dinner I might have a shake at night time as well.

Creatine

Now I can’t give you my personal experience on this one, just for the fact that I haven’t actually used it. Although, the person that I look up to the most when it comes to fitness/bodybuilding/strong man training recommended it. Apparently there’s all this science behind how creatine will help you lift more and train better. I don’t really worry about it too much, I’d just get a small tub of creatine and see how it affects your gains.

Pre workouts

If you don’t know what pre-workout is, it’s just a supplement that you take before training in order to get you at maximum pumping state so you have a crazy good workout. Now personally, the only “pre workout supplement”

that I use is black coffee. I really don’t like pre workout powders at all.

They make my body feel too tingly and shaky and it’s just not for me.

However, if you’re using it and having great results, then go hard. I’d suggest just to take it once or twice per week so that your body doesn’t adjust and rely on it.

Takeaways

To be honest, you probably already know all the things that you should be eating. Keep it simple. Eggs, Oatmeal, Fruits, Veges, Nuts, Lean Meats, Fish, Healthy Oils. Just eat this and more of it. As I mentioned before, if you’re counting calories then that’s fine. If not, just weigh yourself at the end of the week; if you haven’t gained 2-3 pounds, then eat some more food. Use supplements but only as a supplement to your diet, don’t let it be your diet.

Final Words

Like I said in the introduction, genetics play a huge role in your ability to build muscle. I am lucky enough to be Samoan, so my body is pretty much meant for putting on size. However, crying and moaning about your genes isn’t going to build you more muscle. So focus all your efforts on the things that you do have control over and you’ll get the most optimal results.

If you do these 3 things I’m about to tell you, you’re pretty much guaranteed to build some muscle mass. The thing is, you already know these 3 things, but I’m going to say it anyway to drill it into your head.

1. Eat More Healthy Food

2. Train Harder

3. Sleep More

These 3 basic things will help you to grow stronger and put on some lean muscle mass. If you do these 3 things and be patient, then you can get the body that you want.

Thank You

We’re at the end! You made it. Congratulations.

I hope you’ve learnt something from reading this book and you’ve got a new tool that you can use on your journey to get the body you deserve.

The next step is to put this book into action! All this knowledge becomes useless if nothing gets done about it.

Finally, if you liked this book and found the information useful, I wanna ask if you’d leave it a review. It’ll greatly help not only me but also the people who are looking to achieve their fitness goals too.

With that being said. I hope you’ve enjoyed this book and you have received some value from it. I’d just like to ask if you can please give it a review. Whether it’s a positive or negative one, I enjoy hearing the feedback so I can improve this book to the best of my ability.

Train Hard, Fellas!

Other Books By Carlos Spencer

Bodybuilding: The Complete Weight Lifting Guide To Build Muscle,

Strength And Lean Mass Fast As Hell

Bodybuilding: 48 Bodybuilding Secrets Proven To Help You Build Muscle,

Build Strength And Build Mass In 30 Days Or Less

Document Outline

	Introduction

	Table Of Contents

	The Only Formula You Need To Know To Build Lean Muscle Mass

	How To Manipulate Nutrition To Build More Muscle While Minimizing Fat

	The Importance Of Macronutrients And Building Muscle

	The Top 7 Mistakes People Make When Trying To Build Muscle

	Top Muscle Foods And Supplements To Maximize Muscle Growth

	Final Words

	Thank You

cover.jpeg
BODYBUILDING

The Straightforward Bodybuilding Diet
Guide to Build Muscle, Build Strength
and Put On Mass Fast As Hell

index-12_1.jpg

index-1_1.jpg
BODYBUILDING

The Straightforward Bodybuilding Diet
Guide to Build Muscle, Build Strength
and Put On Mass Fast As Hell

