
INFOGRAPHIC BUNDLE

NUTRITION & FITNESS FOR

BUSY PROFESSIONALS

3 STEPS TO FIX A BROKEN DIET

HOW TO STAY IN SHAPE WHEN YOU’RE BUSY

THE POWER OF SLEEP

01

02

03

Once nutrient deficiencies are corrected,
it's time to adjust food amount.
Please note: We actively avoid calorie counting.

Once deficiencies are corrected and you're eating the right types
of food in the right amounts, everything else is just a minor detail.

SO, HOW MUCH SHOULD I EAT?

CORRECTING DEFICIENCIES: WHERE WE BEGIN

When we don't get the nutrients we need, we suffer.
As soon as we start eating them regularly, we thrive.

Zinc
Magnesium
Vitamin D
Omega 3s
Protein

Iodine
Vitamin D
Zinc
Vitamin E
Calcium

Vitamin B7
Vitamin D
Vitamin E
Chromium
Iodine
Molybdenum

STUDENTS

15%
21%
22%

24%
28%

30%
31%

34%
35%

42%
48%

55%
68%

73%
75%

86%

Selenium
Phosphorus
Riboflavin
Niacin
Thiamin
Vitamin B12
Copper
Iron
Vitamin B6
Zinc
Vitamin C
Vitamin A
Magnesium
Calcium
Folate
Vitamin E

Percentage of U.S. Population
NOT meeting the RDA

WATER
(low-level

dehydration)

VITAMINS
MINERALS

PROTEIN
(particularly in women and
in men with low appetites)

ESSENTIAL FATS
(95% of the population

is deficient)

DRINK MORE
HYDRATING FLUIDS

TAKE IN MORE
ESSENTIAL FATS

(fish, fish oil, algae oil,
etc.)

EAT MORE FOODS
RICH IN VITAMINS

AND MINERALS

EAT MORE FOODS
RICH IN PROTEIN

Short-term food journals work well as dietary
awareness tools. But calorie counting can
actually backfire.

On the days you’re lifting weights –
add starchy carbs to your baseline diet.

On the days you’re not lifting weights – eat
a baseline diet of mostly protein, vegetables
and healthy fats with minimal carbs.

I TYPE
Their engine speed
is set to “high revving”.

E
Ca

B12

ATHLETES PEOPLE ON POPULAR DIETS

3 STEPS TO FIX
A BROKEN DIET

2 palms of protein
dense foods

2 fists of
vegetables

3 cupped
handfuls of carb

dense foods

1 thumb of fat
dense foods

1 palm of protein
dense foods

1 fist of
vegetables

2 cupped
handfuls of carb
dense foods

0.5 thumb of fat
dense foods

2 palms of protein
dense foods

2 fists of
vegetables

1 cupped
handful of carb

dense foods

3 thumbs of fat
dense foods

1 palm of protein
dense foods

1 fist of
vegetables

0.5 cupped
handful of carb
dense foods

2 thumbs of fat
dense foods

2 palms of protein
dense foods

2 fists of
vegetables

2 cupped
handfuls of carb

dense foods

2 thumbs of fat
dense foods

1 palm of protein
dense foods

1 fist of
vegetables

1 cupped
handfuls of carb
dense foods

1 thumb of fat
dense foods

PORTION
SIZES

Based on your body type…

HOW OFTEN SHOULD I EAT?

ADJUST FOOD AMOUNT AND FOOD TYPE
STEP 2

STEP 3

IDENTIFY AND REMOVE
NUTRITIONAL DEFICIENCIES

COMMON DEFICIENCIES AMONG COACHING CLIENTS

IDENTIFYING DEFICIENCIES

STEP 1
Dietary deficiencies are more common than you think.

Blood, saliva, and urine testing can uncover specific deficiencies.
But there’s an easier place to start.

55% CARBS 25% PROTEIN 20% FAT

40% CARBS 30% PROTEIN 30% FAT

25% CARBS 35% PROTEIN 40% FAT

They’re high-energy.They tolerate carbs well.

V TYPE
Their bodies are
designed to be
powerful machines.

Thus, they can usually
gain muscle and stay
lean easily.

They tend to be
testosterone and growth
hormone dominant.

O TYPE
Their engine speed
is set to “idle”.

They typically have a slower
metabolic rate and generally
don’t tolerate carbs as well.

They’re naturally
less active.

FINE TUNE THE DETAILS

As long as we eat the right foods in the right amounts, meal frequency is a matter of
personal preference. You could eat smaller meals often or large meals less often.

SHOULD I CYCLE CALORIES OR CARBS?
For some people this strategy can make a difference. Here's how to do it…

WHAT SHOULD I EAT BEFORE, DURING,
OR AFTER EXERCISE?

Workout nutrition really doesn't matter for most people except elite athletes training specifically for maximal muscle
adaptation and/or training with high volume and intensity (potentially multiple times every day). For those individuals…

?

?

?

?

?

?

?

?

1-2 HOURS BEFORE AND AFTER

DURING
Have water, a branched-chain
amino acid drink (5-15 grams
mixed in 1 liter of water), or a
protein plus carbohydrate drink.

Eat an appropriate meal as outlined
above.

EPA
DHA

The following portion guide assumes 3-4 meals a day. Notice that, instead of counting
calories, you can use your own hand as a portable portion guide. Your palm measures
protein, your fist for veggies, your cupped hand for carbs, and your thumb for fats.

Stand with feet
shoulder-width apart with
resistance band looped
behind neck and ends
secured under feet.

Keeping abs engaged, ribs
pulled down, back straight,
and weight rooted through
heels, push your hips back
and bend at waist until you
feel a slight stretch in
hamstrings.

Return to start, keeping
abs tight, ribs down, and
tailbone tucked.

BANDED HIP EXTENSION

SINGLE-ARM DUMBBELL ROW

Keeping ribs down, abs tight, tailbone
tucked, and weight through forward
heel, pull dumbbell toward lower ribs

while locking your shoulder blade
inward and down.

Keeping ribs down, abs tight, tailbone
tucked, and weight through forward
heel, pull dumbbell toward lower ribs

while locking your shoulder blade
inward and down.

PUSH-UP

Start in “plank” position, hands
directly under shoulders and

fingers forward.

Maintaining a straight line from head to heel,
keep elbows in as you bend them to lower

your body as far as you can without
shoulders popping forward.

Squeeze shoulder blades together and down toward glutes as you lower, then allow
them to spread fully apart at the top. Keep abs tight, tailbone tucked under and

shoulders down away from ears.

SQUAT

Stand with feet
shoulder-width apart, arms
extended in front of you.

With abs engaged, ribs
pulled down, and tailbone
tucked under, push hips
back and lower as far as
you can, keeping feet
straight and knees aligned
with little toe.

Drive weight into heels and
midfoot to return to start.

Can't do one or more of the exercises in
the circuit? Skip them. If possible, focus
on the legs, which require greater
muscle recruitment and energy burn.

No dumbbell?
Use whatever you can find to

add weight to the moves.

Keep your resistance bands or workout
clothes somewhere visible, where you’ll
practically trip over them. Behavioral
triggers make exercise more automatic,
less thought-driven.

MAKE IT EASY

When you’re busy and stressed, working memory and willpower are low.
Here’s how to make a minimal workout happen.

WHY THIS PLAN WORKS

HOW TO STAY IN SHAPE
WHEN YOU’RE BUSY

PHYSICAL ACTIVITY OFFERS
A LONG LIST OF AMAZING BENEFITS

SIMPLE, DO-ANYWHERE WORKOUT

Work trips? Holidays? In hectic times, exercise routines crash. But with 10 minutes a day
and virtually no equipment, you can maintain your fitness until you’re back in the game.

The more consistently you work out, the more pronounced and long-lasting the benefits.
But if you suddenly become sedentary, the benefits start reversing immediately.

For those times when you just can’t manage your normal exercise routine,
use this minimalist 10-minute workout to stay in shape.

1. Move through each exercise in sequence.
2. Do 5 reps of each exercise.
3. Don't rest between exercises.
4. Rest 1-2 minutes at the end of the circuit.
5. Repeat for a total of 2-4 circuits.

BRAIN
Less susceptible to stroke
Increased neural pathway conductivity
Improved neuroplasticity
Improved mood and sleep
Improved executive function

METABOLISM
Increased mitochondrial density
Improved enzymatic pathways
More efficient energy production
Improved insulin sensitivity
Improved nutrient uptake
Decreased fat storage
Higher resting metabolic rate

VEINS/ARTERIES
Increased elasticity
Improved circulation
Improved blood pressure

MUSCLES
Improved strength and coordination
Bigger, more numerous muscle fibers
Larger, toned muscles

SKELETON
Increased bone density and strength

RESPIRATORY SYSTEM
Increased gas exchange in lungs
Increased oxygen in the bloodstream

STRESS CAN MAKE YOU LOSE
CONDITIONING FASTER.

BEAR CRAWL

Starting on all fours, push down
with toes to bring knees off floor.

Keeping pelvis centered, “crawl” with right
arm and left leg moving forward together,

and vice versa. 10 seconds = 1 rep.

REVERSE LUNGE

YOUR MINIMALIST GYM

Stand with feet
shoulder-width apart,
a dumbbell in each hand.

With chest high, abs
engaged, and lower back
neutral, step right foot back.
Keep weight on forward heel
and hips squared as you
lower right knee until it’s just
off the floor and slightly
behind your hip.

Drive weight into forward
heel to return to start.
Complete set for right leg,
then repeat on the left.

Don’t think of the workout as a chore or
punishment. Positivity keeps your stress
hormone response in check and reduces

hedonic compensation (“I did push-ups,
so I earned this brownie”).

Requires minimal
time and equipment,

so you can do it
anytime, anywhere

Uses “compound
exercise” -- big

muscles, big range of
motion -- so you get

more out of each rep

Gives dietary sugar a
purpose, mitigating
chances of increased
fat storage and
weight gain

Maintains joint and
tissue health

Keeps stress
in check

Helps you avoid the
all-or-nothing downward
spiral of feeling
“off-track” with exercise

MENTAL/EMOTIONAL STRESS

INCREASED BREATHING RATE

INCREASED OXYGEN UPTAKE
AND CO2 CLEARANCE

DECREASED CO2 IN THE BODY

REDUCED OXYGEN TRANSFER
TO MUSCLE CELLS

ALTERED ENERGY PRODUCTION
IN MUSCLES

REDUCED ATP (ENERGY)
AVAILABILITY IN MUSCLES

IMPAIRED ABILITY TO RELAX AND
LENGTHEN MUSCLES

TIGHTNESS AND STIFFNESS (ESPECIALLY IN
THOSE AFFECTED BY STRESS, LIKE THE NECK

AND LOWER BACK) AND FATIGUE

Resistance band
(length: 41”,

width: 0.5-1.5”)

Choose a weight that’s
moderately challenging

(women: 15-30 lb, men 30-50 lb.)

If your eating and exercise are on point but you still don’t feel or look the way you want,
poor sleep may be to blame. Here’s how to make rest a daily priority.

As odd as it sounds, your path to high-quality sleep starts in the morning.

5 SIGNS YOUR SLEEP HABITS
AREN’T WORKING FOR YOU

PREPARING FOR A GOOD NIGHT’S SLEEP

MORE TIPS FOR BETTER SLEEP

THE POWER OF SLEEP
WHY IT'S SO IMPORTANT, AND HOW TO GET MORE OF IT

YOU’RE STRUGGLING
WITH YOUR WEIGHT

Poor sleep is linked to excess body
fat, as it can:

• Disrupt appetite regulation
• Cause you to feel hungrier
• Lead to increased calorie intake

Also, excess body fat can reduce
sleep quality.

YOU’RE UNHAPPY

While we sleep, we produce fresh
neurotransmitters and regulate hormone
production. Interference here causes:

• Impaired regulation of emotions
• Heightened stress
• Low mood
• Possible increase in risk of depression

YOUR WORKOUTS
FEEL TOO HARD

Our body uses sleep as an opportunity
to refresh neurotransmitter levels and
remove energy-draining metabolites.
Otherwise, we experience:

• Decreased central nervous
 system activity
• Slower reaction time
• Low energy and endurance capacity
• Depressed mood
• Reduced desire to exercise

YOUR MIND IS FOGGY

What we experience and learn gets
cemented to memory while we sleep.
Interference with this process causes:

• Reduced alertness and concentration
• Confusion
• Impaired judgement
• Forgetfulness

YOU’RE GETTING
SICK A LOT

When we don’t sleep enough, T-cells
go down and inflammation goes up,
resulting in:

• Increased vulnerability to viruses
 and bacteria
• Acute increase in risk of getting sick
• Increased risk of heart disease and
 other inflammation-related illnesses

WAKE AT THE RIGHT TIME
You’ll feel better and more alert if you wake from a light sleep
stage. If you feel groggy, consider a device or app that senses
sleep cycles and rouses you at an optimal point.

FIND THE SUN
(OR A LIGHT THERAPY BOX)
Light exposure sets your daily melatonin (a sleep hormone)
rhythm. This increases wakefulness during the day and helps
your body gear down at bedtime.

EAT A SMALL TO MEDIUM DINNER
Too much food can make it harder to fall asleep. A blend of
minimally processed proteins, carbs, and fats can help keep you
satisfied until morning. Plus, having some slow-digesting carbs
can make you feel sleepy.

TURN OFF ELECTRONICS
Remove your eyes from all devices at least 30 minutes before bed. Artificial light
interferes with our production of melatonin, which ensures deep sleep and may help
regulate metabolism.

BE CAREFUL OF ALCOHOL AND CAFFEINE
Consuming caffeine after 2pm and/or having more than 1-2
drinks in the evening can interfere with deep sleep.

EXERCISE
Regular exercise helps normalize your body's 24-hour clock,
regulate your fight-or-flight system, and optimize your hormone
levels. However, be careful with very intense exercise later in
the evening. It may make it harder to fall asleep.

LIMIT FLUIDS
Drinking too much liquid shortly before bed can result in
frequent waking for bathroom breaks.

CLEAR YOUR MIND
Whatever thoughts are in your head, get them out and
onto paper. This preps you for genuine relaxation.

DE-STRESS
Reading, meditation, and gentle movement (stretching, yoga, walking, sex) can release
tension and activate calm-down chemicals.

TAKE A BATH OR SHOWER
Warm water can help us relax and de-stress. Throw in some magnesium-based epsom
salts, known to help with sleep.

CREATE A RELAXING SLEEP AREA
Your bedroom should be quiet, peaceful, relatively organized, and free of
anxiety-inducing clutter. If you live in an urban area, consider a white noise machine to
drown out city sounds.

BE AWAKENED BY LIGHT
This naturally raises cortisol, which is a good thing in the
morning. The slow rise helps you feel alert and relaxed.

GET MOVING RIGHT AWAY
Movement seems to speed the waking process, whereas
hitting snooze increases sleep inertia. When it’s time to wake,
sit up and put your feet on the floor.

SET YOUR ROOM TO AN APPROPRIATE TEMPERATURE
Most people sleep better when it’s cool (around 67 F); others sleep better at a neutral
temperature. Find what works best for you.

SLEEP AT LEAST SEVEN HOURS
Most people need 7-9 hours of sleep per night. If you're getting
far less now, that's okay. Just work your way up slowly. Even
adding 30 minutes can make a big difference.

GO THE $%#@ TO BED
Sticking to a reasonable bedtime teaches your body when to release
calming hormones to help you fall asleep. Tip: Don’t wait until
midnight. Every hour of sleep before 12am is worth two hours after.

MAKE THE ROOM AS DARK AS POSSIBLE
To maximize melatonin production, cover your windows and turn your phone face-down.
Use a motion-sensitive or dim night light to illuminate mid-sleep bathroom trips.

7-9
HOURS

PM

AM

	fitpro-bundle03-img0-cover-20161014
	fitpro-bundle03-img1-fixbrokendiet-20161014
	fitpro-bundle03-img2-busy-20161014
	fitpro-bundle03-img3-powerofsleep-20161014

