

BeachBody.com's
straight forward guide to
eating so you lose fat

and improve your health forever – 100% GUARANTEED!

Step-By-Step

DIET
GUIDE

 beachBODY.com

6 STEPS to transform your body.

LET'S BEGIN...

The actual goal of most fitness and slimming programs is to increase the ratio of lean muscle to stored fat. That means trimming a lot of fat and toning/building muscle. It does not mean “losing weight.” We’ve heard ads that promise 10 pounds of “weight loss” in a weekend. And the only way that is possible is by losing water weight. Maybe you’ll lose a pound or two of fat by starving your body along the way. But the rest is water weight. And of course, as you re-hydrate, your weight will go right back up — but because you starved your body, your metabolism was reset! So the next time you eat food, your body will be ready to store any leftover calories as fat. **And soon you’ve got more fat stored than when you started. Not good.**

TIP: Since the goal is to lose fat and tone muscle, let’s do it in a reasonable amount of time: 90 days, 45 days, 30 days whatever suits your status, today. To get healthy results, eat and take supplements to support an exercise routine. The trick is to eat the right food at the right time, and your body will burn fat off every day while you get healthier overall.

1 CONTROL your portions.

Don’t eat until you are **full**, eat until you’re **not hungry**.

2 QUESTION everything you eat.

Fresh vegetables, skinless white meat, smaller portions, and foods lower in fat are the obvious answers to our **BeachBody.com Diet Guide**.

3 CONSISTENT 5x-a-day eating schedule.

IMPORTANT! Stick to the schedule so you do not get hungry and overeat, and so your body has enough fuel to rebuild after exercise.

4 NOURISH & CLEANSE your body by drinking water.

Drink at least 2 liters (8 glasses) of **water** a day.

5 FORTIFY your diet with a multi-vitamin.

An exceptional multi-vitamin ensures you get all the nutrients you need when cutting calories.

6 REFRAIN from eating at the wrong times.

When you **workout**, and when you **sleep**, you want your body to be in a **“fat burning state”** vs. a **“carb burning state.”**

1 CONTROL your portions.

In restaurant terms, generally, eat half what the chef serves you. An adequate portion of a meal is 3 ounces of protein (like chicken, tuna or lean ground beef) which is about the size of your palm. Don’t eat until you are full. Eat until you’re not hungry. Same goes for salad dressing; On a large salad, limit it to just enough for taste. You will be surprised how much less dressing you need to get the same flavor.

Control Your Calorie Intake and Portion Size

This is what we call the “Classic Calorie Equation.” Your daily exercise routine will increase the amount of calories you burn each day. If you also make sure that you **eat fewer calories than you burn**, “poof!” — you burn excess stored fat. It’s a simple, scientifically proven fact that never fails. And here’s how to do it:

Calories In:

First, regulate how many calories you consume. We recommend that if “trimming fat” is your goal, a 1,200 – 1,500 calorie per day diet will do the trick, but that’s as low as you want to go before your body “resets” your metabolism. If you aren’t as concerned with quickly trimming fat as you are about increasing muscle, 2,000 calories is a good number. Both levels will start to steer your choices away from large portions and fatty/processed foods toward healthier, reasonable choices.

(That’s a general guideline for the millions of people who will read this. For more specific detail as to your personal caloric needs, we suggest you call a registered dietician or diet center.)

Calories out:

Second, approximate how many calories your body uses each day using the following grid, which is calculated based on your body weight, your lifestyle, and the conservative assumption that you will burn **at least** 300 calories in every rigorous 30 minute workout. (FYI - we estimate that you can burn as many as 800-1000 calories when you’re really pushing it hard in programs like Power 90™, Slim in 6™, and Power Half Hour.™)

CALORIE EQUATION:

Calories Burned - Calories Eaten = Calorie Deficit

EXAMPLE: 2,300 Burned - 1,500 Eaten = 800 Calorie Deficit

Estimate How Many Calories Your Body Needs

(LIFESTYLE)	(WEIGHT)									
	110	120	130	140	150	160	170	180	190	200
SEDENTARY	1700	1800	1900	2000	2100	2200	2300	2400	2500	2600
MODERATE	1900	2000	2100	2200	2300	2400	2500	2600	2700	2800
ACTIVE	2400	2500	2600	2700	2800	2900	3000	3100	3200	3300

Now that you have an estimate of how many calories your body needs, you just need to make sure that you consume less than that, and your body will be forced to access its stored fat to make up the difference. That's how you lose fat: **Force your body to use stored energy by controlling the "energy" (a.k.a. Calories) you put in.**

Once you accumulate a 3,500 calorie deficit, you've burned off 1 pound of fat! By controlling the calorie deficit, you can control your weight loss:

"The Daily Deficit"

450 Calories = lose 1/8 pound a day, 11 lbs of fat in 90 days
 900 Calories = lose 1/4 pound a day, 22 lbs of fat in 90 days
 1,100 Calories = lose 1/3 pound a day, 30 lbs of fat in 90 days
 1,600 Calories = lose 1/2 pound a day, 45 lbs of fat in 90 days

This has been proven in many instances within clinical trials, by Hollywood, and by the general public. The "Daily Deficit" works. If you want to hit a very specific weight loss goal, this is how you can do it, to the pound, to the day. And we're not talking water weight — we're talking about burning off significant stored fat. The trick is to be disciplined about calorie intake.

www.BeachBody.com

Click on "Community Message Boards" to find virtual workout and diet partners, to exchange recipes or to talk about motivation.

2 QUESTION

everything you eat.

What you eat has a direct effect on everything from the way your body works, to your mood, to the amount of fat your body burns or stores. For long-term weight management (and health), we suggest that you question everything you eat and use the eyeball method* of controlling portion size. Balancing the type of foods you're eating and always making sure you're getting enough protein** are also important.

We recommend using "Michi's Ladder" to guide your food choices throughout the day. The closer you are to the top, the better results you will get. It's a direct relationship which cannot be overemphasized. No matter how much you workout, if you don't make smarter food choices, you will not see that layer of padding around your waist or thighs go away. By contrast, if you give yourself three solid weeks of eating at the top of Michi's ladder, the results will startle you.

Every meal should be conservative in portion size, and have a fairly even ratio of protein, carbohydrates, and vegetables.

BeachBody.com Rules for Choosing Foods

- ▶ Fresh vegetables are the core to fast weight loss. Use vegetables to replace meat and processed foods, and you will lose weight.
- ▶ Skinless white meat is a generally better choice than red meat.
- ▶ A piece of bread with a meal is okay; two pieces is one too many.
- ▶ Egg whites have less fat than whole eggs.
- ▶ When looking at a plate of food you suspect is high in fat (like pizza) or carbohydrates (like pasta), literally eat half the helping you would normally eat. Do not overeat.

*The "eyeball method" means knowing how much you should eat by looking at it and having a basic tool for knowing how much is enough.

**According to information in the book, "The Zone" by Dr. Barry Sears, you would need 75-120 grams of protein a day, depending on your lean muscle mass and lifestyle.

Protein:

- Choose lean meats (turkey, chicken, pork) vs. fatty red meats.
- The portion of meat for a meal should be no larger than the palm of your hand (around 3 oz.).
- Broil, grill or bake — never fry!
- Avoid cream sauces and gravies.

Vegetables:

- A large salad is great, but try to limit dressings to two tablespoons of low or nonfat dressing like vinaigrette for flavor instead of a coating of creamy dressing which can blow the whole reason for eating salad anyway.
- A side portion of vegetables is best if steamed, and should be about the size of a full coffee mug.
- Avoid butter or cream-based sauces on veggies. Lemon juice, salt and soy sauce are good ways to add flavor without adding fat calories.

Carbohydrates:

- One small roll with dinner is okay, but should be limited to the size of a plum, or 1 slice of bread, with no added butter or margarine.
- If you want to have a small potato, rice, or small helping of pasta, exchange that for the dinner roll.

Beverage:

- One small glass of fruit juice, nonfat milk, or wine is okay with a meal (best to avoid the wine at breakfast.)
- Otherwise, water is best, with one diet soda, iced tea, or coffee being a worst-case backup. Two glasses of water will help suppress your hunger during a meal.

DESSERT...

Ah, wonderful glorious dessert

When you're confronted with the dessert tray, remember the goal; we want to chisel your body as quickly as possible. Now, slowly step away from the chocolate cake. Please — step away from the chocolate cake...(Did it work?)

If you MUST have dessert, on your birthday or at a social gathering where it's irresistible, then be smart — a cup of fruit is the best way to go to satisfy a sweet tooth. But if you still can't avoid it, give yourself the leeway to enjoy it, and take about a third of what you would normally reach for. That means; if you're going to have a piece of pumpkin pie, have a "sliver of a sliver," not a "slice."

NOTE: Be prepared for someone to make a comment about the small portion size of your dessert so he can justify the embarrassing mound he's about to consume.

Your defense when this happens is your conviction to the goal. When you reach it, you'll be walking around feeling great about yourself and your health, and your clothes will be fitting perfectly - if not a little loose. Soon you will see that same person who gave you a hard time and he'll be asking your advice about how to lose the soft belly. At that moment

you've won. But don't rub it in. Turn him on to BeachBody.com, and you've got a friend for life (him and us!)

Edie May Grant
BEFORE

Edie May Grant
AFTER

If you need some motivation to stay on the program, listen to just one of our success stories:

"Your program has given me confidence. I feel beautiful. My energy level has gone up. I'm no longer tired in the morning. If you stick with the program 100% and eat right every day, you will see a difference you've never seen before. THANK YOU."

- Edie May Grant

www.BeachBody.com

Click on "Community Message Boards" to find virtual workout and diet partners, to exchange recipes or to talk about motivation.

Eat to carve your physique:

Climb MICHI'S LADDER

Michi's Ladder is a guideline, but we leave it to you to decide. If you only ate from Tiers 1 & 2, you would have a near-perfect diet!

Tier 1: The Absolute Best Foods

Artichokes	Cereal, whole-grain	Mangoes	Prunes
Beans	Citrus, fruits & juices	Milk, nonfat	Rice, brown
Beets	Cranberry Juice	Mushrooms,	Salsa
Blueberries	Egg Whites	shitake and mitake	Spinach
Bran	Fish, cold-water	Nectarines	Sweet Potatoes
Broccoli	(salmon, mackerel,	Oatmeal	Tea (green or black)
Brussels Sprouts	sardines)	Olive Oil	Tofu, light
Cabbage	Garlic, fresh	Onions	Tomato, sauces
Cantaloupe	Grape Juice	Papayas	and products
Carrots	Kale	Peas	Vegetable Juice
Cauliflower	Kiwifruit	Peppers	Water

Tier 2: Excellent Food, You NEED It!

Almonds	Coffee, black	Oysters	Strawberries
Apples	Corn	Pancakes, buckwheat	String Beans
Asparagus	Low Fat Cottage Cheese	Pasta with marinara	Sunflower Seeds
Bananas	Cucumbers	sauce, fish, or	Tomatoes
Bread (rye, marble,	Eggplant	vegetables	Turkey Breast
Pumpernickel)	Fish, freshwater	Peaches	Vegetable Juice,
Broccoli Sprouts	Graham Crackers	Pears	canned or bottled
Celery	Lettuce, romaine, leafy	Plums	Veggie Burgers
Cereal, dry	green or red	Raisins	Walnuts
(3 to 6 grams	Lima Beans	Raspberries	Watermelon
of fiber per serving)	Melon, honeydew	Ricotta Cheese,	Wine, red
Cherries	Milk, 1%	nonfat	Yogurt, low-fat
Chicken,	Mushrooms,	Shellfish	(including frozen)
skinless white meat	Portobello	Soy Milk	Zucchini

Tier 3: "Swiss Food" Neutral - Benefits & Hazards

Animal Crackers	Chicken Taco, baked	Margarine, fat-free	Potatoes, white
Applesauce	Chocolate	Mushrooms	Pretzels
Avocados	Eggs, whole	Mustard	Refried Beans,
Bagels	English Muffins	Nuts (walnuts,	low-fat
Baked Beans	French Fries, baked	hazelnuts, pine nuts)	Rice Cakes
Beef, eye of round	Fruit, dried	Olives	Rice, white
Beef, London broil	Fruit Juice,	Pancakes	Sauerkraut
Beef, top round	unsweetened	Pasta, plain	Soup, canned broth
Canola Oil	Granola, low-fat	Peanut Oil	Veal Cutlet
Chicken, dark meat	Jam and Marmalade	Peanuts	Wine, white
Chicken Sandwich,	Latte, iced mocha	Pork Tenderloin	Yogurt
broiled	w/ nonfat milk		

Tier 4: Careful! (Eat In Moderation)

Beef, filet mignon	Coffee Cake	Lunchmeat and	Potato or Macaroni
Beef, lean ground	Crackers	Hot Dogs, low-fat	Salad
Beef or Chicken,	Cream Cheese,	Macaroni and Cheese	Salad
barbecued	low-fat	Mayonnaise, low-fat	Pudding, made with
Beef, sirloin	Duck, other game	Meat Loaf	low-fat milk
Beef Stroganoff	Granola or	Mexican Food	Reuben Sandwich
Beer	Energy Bar	(baked not fried)	Sherbet
Butter	Grilled Cheese	Milk, 2%	Sloppy Joe (lean beef,
Caesar Salad, chicken	Sandwich	Muffins	ground turkey)
Canadian Bacon	Ham	Peanut Butter	Soup, canned creamy
Cheese	Hawaiian Pizza	Pepper, stuffed	Soy Sauce
Chef's Salad	Honey	Pizza, meatless	Spaghetti,
Chili	Lettuce, iceberg	Popcorn,	with meatballs
Chinese Food (with	Juice, sweetened	with salt and butter	Sub Sandwich
lots of vegetables)	Lamb Chops	Pork Chop,	Taco Salad, chicken
Chips, low-fat	Lasagna, meat	fat removed	Tuna or Chicken Salad
			Vegetable Oil

Tier 5: May Taste Great... But You Will Pay Later!

Bacon	Chicken or Fish	Hamburger, fast food	Potato Skins, fried
Beef, ground, regular	Sandwich, fried	Hot Dogs	Pot Pie
Beef Taco, fried	Chips, potato or corn	Ice Cream	Refried Beans
Breakfast Sandwiches,	Cinnamon Buns	Latte, with whole milk	Creamy Salad
fast food	Clams	Lobster Newburg	Dressing
Cakes	Cookies	Mayonnaise	Sausage
Candy	Crab	Milk, whole	Shrimp, fried
Cereal, sugared	Cream Cheese	Nacho Chips,	Sugared Soft Drinks
Charred or Blackened	Creamed Veggies	with cheese	Spareribs
Food	Creamer, nondairy	Onion Rings	Tater Tots
Chicken a la King	Doughnuts	Pastries	Toaster Pastries
Chicken, buffalo wings	French Fries	Pies	
or nuggets	Gravy	Potatoes, fried	

To find out what "Michi" means, visit BeachBody.com!

Quick Start a.k.a. "Ready, Fire...Aim!"

Use this to get with the program right away...but make sure to understand the detail at some point!

- 1** Ease into your new exercise routine to get familiar with the moves.
- 2** To start your workout program you need:
 - VCR, TV, electricity
 - Resistance (dumbbells or Lifeline™ cables)
 - Enough space to jump around
 - Water & Towel
 - Supplements (optional)
- 3** Scheduling Workouts
Try to get consistent with the time and place you workout. Habit helps.
- 4** Important: Take it easy with a new program
For at least the first week (maybe even the first two weeks) you should leave some effort behind until you understand the moves and what your body can handle. You will get too sore to workout every day if you don't introduce a new program to your body gradually.
- 5** Day 1: Take a photo
Yes, take a photo of yourself so you have a record of where you started. Make a note of your "Day 1" and track your progress.
- 6** "Go!" Push "Play" on the VCR.
Do your routine and you're done for the day! You're on your way to a body transformation you won't believe.
- 7** Log on...
We've found success is much easier with moral support. At BeachBody.com it's free to get expert advice, find "virtual" workout partners, exchange recipes and stay motivated. Click on Community Message Boards at BeachBody.com to join in!

That's it. You're ready to implement the strategies and tools which have transformed the bodies, and lives of people just like you! If you stay with it, you will see dramatic results.

An Important Note About Evolution & Diet:

We Haven't Changed That Much...

From an evolutionary point of view, the human body has changed very little in the past 100,000 years. Genetically, there is virtually no difference between us and our cave dwelling ancestors. In fact, our genes have not changed much in the past million years. But, our dietary habits and ability to choose what/when to eat have changed dramatically.

And there's the rub...the caveman was chasing after herds of antelope trying to capture enough food to survive the winter. Today we're sitting in the drive-through contemplating the price/fun factor of "Super Sizing" our order. Then, when we wake up the next morning and decide to go on a diet by dramatically cutting back our calorie intake, the body and its million year old genetic processor senses this reduction and fires a message off to the metabolism saying "our food supply has been dramatically cut-back. We think there may be a famine out there, or maybe it's winter. Whatever it is, we've stopped getting fuel, so stop using so much energy. I repeat, stop using so much energy. Conserve fat for later!"

And thus, the body's metabolism slows to conserve its resources – just like it did when a real famine or winter would force the caveman to go days or weeks without food. (**Note:** It is believed that the human body can survive about forty days without eating, using your stored fat alone for fuel. Great, huh?)

The lesson in this evolutionary example is this: To effect long-term, healthy loss of stored body fat, you want to avoid sending the body a signal that it needs to "reset" your metabolism to conserve fuel. That means while you limit calorie intake, do not restrict it so much that your body's built-in survival chemistry panics. That's why we are advocating that you consume at least 1,200 calories a day. (That's still not a lot of calories, by the way.) The secret to long-term fat loss is creating this "calorie deficit," without motivating your "survival genetics" to compensate by lowering your metabolism. It's a delicate balance — but once you get in the habit of disciplined portion control and regular exercise, you can forget the battle-of-the-bulge, because you will win the war, and be lean the rest of your life.

www.BeachBody.com

Click on "Community Message Boards" to find virtual workout and diet partners, to exchange recipes or to talk about motivation.

3 CONSISTENT

5x-a-day eating schedule.

To succeed, it is very important to follow a consistent eating schedule. Consistency will actually give you a profound sense of control over your world and assure two things:

(1) You won't get over-hungry, and thus overeat at the next meal time, and

(2) You will be feeding your body regularly to encourage an increase in your metabolism (that's the Holy Grail!)

SCHEDULE:

Breakfast - within an hour of waking up	(7 AM)
Snack - 2-3 hours after breakfast	(9-10 AM)
Lunch - 2-3 hours after snack	(12-1 PM)
Snack - 2-3 hours after lunch	(2-3 PM)
Dinner - finished at least 3 hrs before bed	(7-8 PM)

The snacks should be small, depending on your caloric needs. (e.g., Half a granola bar, piece of fruit, etc.)

The most important aspects in this eating schedule are that you DO eat breakfast, and that you DO stop eating three hours BEFORE bed. (You might start to get hungry before bed, but then you will enjoy eight hours of solid fat burning if you can control yourself.) By allowing your body to sleep in "fasting mode" - meaning you are not in the midst of digesting a meal, your body will access stored fat for energy. What better time to be slightly hungry anyway than while you sleep?

You wake up hungry, and per this plan, you eat breakfast on schedule!

4 NOURISH & CLEANSE

your body by drinking water.

Drink at least 2 liters or
8 glasses of water a day.

This is the one people seem to take for granted. But in conjunction with supplements, improved food intake, and exercise, the catalyst to flushing out the bad stuff and keeping your body healthy is water. It also helps you feel full during the day. A balanced eating schedule with lots of water is a very manageable routine.

5 FORTIFY

your diet with a multi-vitamin.

When you exercise hard and/or reduce your diet, your body can easily suffer from vitamin deficiencies. Most nutritionists believe that multi-vitamins are absolutely essential, especially for active individuals because it's difficult to get enough nutrients from your diet alone. The combination of daily stress, processed foods and nutrient-depleted soils may leave your daily diet with deficiencies, which can threaten healthy muscle growth, energy production, protein metabolism, and fat burning. Taking a good multi-vitamin will ensure that your body has the nutrients it needs to function properly. We can provide ActiVit™ multi-vitamins, but there are other good brands as well. But the key is quality and freshness — when it comes to vitamins, we get what we pay for!

6 REFRAIN

from eating at the wrong times.

Do not have a sports drink or diet bar heavy in carbohydrates right before bed or before working out. You want your body to be in a "fat burning state" vs. a "carb burning state" when your body looks for energy.

Don't have a sports drink or diet bar right before your workout.

It's the secret enemy of exercise: the wrong food at the wrong time. While your overall diet is important, we also want you to maximize the effect of exercise to burn stored fat. Controlling the foods you eat before you workout is the one step most people don't know about. And it is amazingly effective.

Your body has two main sources of energy: stored fat and stored carbohydrates. When you eat or drink substances like sports bars or sports drinks which are generally high in carbs, your body's insulin levels rise to cope with the additional carbohydrates in your system. That means, for the two hours while you process those carbs through your bloodstream, your body's hormones are focused on burning that type of fuel for energy. Thus, if you consume those carbs before your workout, you will be in the mode to burn the carbs in your body more than stored fat around your waist and thighs!

www.BeachBody.com

Click on "Community Message Boards" to find virtual workout and diet partners, to exchange recipes or to talk about motivation.

That's why we highly suggest putting your body in a semi-fasting state, meaning you are working out with little-to-no food in your digestive system. For hydration, don't use sports drinks, use water. Your body will then be in "fat burning mode" and the results from your effort will be maximized.

According to some high profile dieticians and trainers, if you've ever exercised for a month and not seen the fat reduction you wanted, it's probably due to the fact that your insulin levels were high while you were working out. That means your body wasn't attacking the fat stores even though you were working your hardest.

So, if you limit your carbs before exercise and before sleep, your body has more time to function as an effective fat burning machine!

5 Sample Food Plans (approx. 1,200 calories/day)

Breakfast	Snack	Lunch	Snack	Dinner
3 egg whites or 1/2 C of Egg Beaters (flavor with salsa) Slice of whole wheat toast w/ one pat of butter 2/3 C of OJ or 1 C of nonfat milk	Half a Granola bar, or half a Balance-type bar.	3 oz white turkey meat 2 slices whole wheat bread 1/2 C soup (broth-based) 1 C of fruit juice	1/2 C Jello 1 Tbsp. fresh fruit	1-1/2 C of pasta with 1/4 C marinara sauce 2 oz broiled chicken breast Mixed vegetables Romain lettuce salad with 2 Tbsp. lowfat dressing
2/3 C Oatmeal with 1/2 C of banana slices 1 C of nonfat milk	1 medium size piece of fruit with 1/4 C lowfat cottage cheese	3 oz Tuna 1 Tbsp. nonfat mayo 2 slices whole wheat bread 1 C of fruit juice	Fat free bran muffin 1/2 C nonfat milk	3 oz grilled or broiled salmon with marinade (2 Tbsp. light soy sauce, 1 Tbsp. Ginger root, 1 Tbsp. garlic) Steamed mixed vegetables 1 C brown rice
2 Waffles with 2 tsp. of Light Syrup 2/3 C of OJ	1 C lowfat yogurt	2 oz Ham 1 oz lowfat Swiss Cheese 2 pieces Rye bread Brown mustard 1 oz baked potato chips 1 medium size piece of fruit	1/2 C frozen yogurt	3 oz of grilled red meat (lean cut - the size of your palm) Small baked potato with 1 Tbsp. of fat free sour cream Mixed vegetables 1 small slice whole wheat bread
1 C of Oat Bran cereal with 1 C of fruit 1 C of nonfat milk	1 Tbsp of peanut butter on celery	1/2 C Turkey chili 1 oz lowfat Cheddar Cheese 1/2 sourdough roll 1/2 C of fresh fruit 1 C of nonfat milk	1 plain rice cake 1 Tbsp. of peanut butter	1/8 slice from 15" pizza Salad w/ 2 tsp lowfat salad dressing 1 C fresh fruit or vegetables
1/2 Bagel with 1 Tbsp. of lowfat Cream Cheese 1/2 C of nonfat milk or 2/3 C of OJ 1 C Fresh Fruit	1/2 C of nuts (Plain peanuts, cashews, almonds, etc.)	Turkey hot dog Hot dog bun Light spread of mustard/ketchup Baked Potato with 1 Tbsp. of fat free sour cream Mixed vegetables	1 oz fat free angelfood cake (A tea cup full) 1 oz lowfat frozen yogurt	3 oz skinless grilled turkey breast 1 medium baked potato 1 C mixed vegetables 1 C fresh fruit 3/4 C brown rice

QUESTIONS should be answered.

- How important is the "no-eating within 3 hours of bedtime" rule?

This is a great "trick" to keep your body in fat-burning mode. As you sleep, your body doesn't really need food, but gets hungry because you usually eat every 3 or 4 hours. Your body looks for carbohydrates to consume, but since you haven't eaten recently, there will be a shortage. Then the body looks to stored fat — BINGO! Also, your body has a growth hormone spike while you sleep, which also aids in the metabolism of fat. Food in your system can interfere with that spike. So it's your call — want to lose weight while you sleep? Sleep on an empty stomach!

Doug Couch
BEFORE

AFTER

- Does the type of food really make a difference if you still limit calories? Why do you give us Michi's Ladder and the other guidelines too?

Michi's ladder ranks foods, but it shouldn't be the "end all" for you. What matters more is the makeup of the food; the percentage of carbs, proteins, and fats. For example, if your body doesn't get enough protein, then it goes into "starvation mode" and lowers your BMR (basic metabolic rate). Many people that eat like birds, but only eat carbs, have high body fat. That's why many women are finding such great results when they add protein to their diet because they haven't been getting enough for years and suddenly they do and POW! up goes the BMR.

- I just had a baby and I want to go for stunning results by just using the top tier foods for a RIPPED effect. I'm finding it hard to do a workable menu. Any suggestions?

Don't despair. Lots of moms have turned their fitness around. Don't worry too much about sticking with the Tier 1 category, especially at first. Try instead to keep to the top 3 tiers! Stick with it, and don't be too hard on yourself if you occasionally fall off for a day or two.

www.BeachBody.com

Click on "Community Message Boards" to find virtual workout and diet partners, to exchange recipes or to talk about motivation.