

★ ALLIANCE OF PRESTIGE & CREDIBILITY
 EXPERIENCE. EXPERTISE. RESULTS.

YOUR WEBINAR HOST & SPEAKERS

<p>Richard Stewart Director of Education Webinar Host</p>	<p>Neal Spruce dotFIT Founder & Chief Executive Officer</p>	<p>Scott Pullen Nutrition & Fitness Programs Coordinator</p>
<ul style="list-style-type: none"> • Bachelor of Science in Exercise Science • Master of Science in Exercise Physiology & Sports Medicine • Over 30 years experience in the fitness industry • 3-time National Champion in the Weight Pentathlon 	<ul style="list-style-type: none"> • Industry visionary • Founder of Apex Nutrition • Creator of the bodybugg® • Former bodybuilding Champion • Author • 30-year fitness veteran 	<ul style="list-style-type: none"> • Bachelor's of Science in Human Nutrition & Dietetics • Master's of Science in MS Exercise Science & Health Promotion, Rehabilitative Sciences • Certified Personal Trainer (MS, NASM-CES, PES)

dotFIT Your Fitness. Connected. dotFIT

Building A Professional Athlete

Quick Do's and Don'ts

- Don't listen to:
 - Your friends or “neighborhood know-it-alls”
 - Unqualified health professionals (e.g. most doctors or dentists)
 - Magazines or other forms of the popular press
 - The FMU graduate
- Do follow and understand:
 - The advice in this document available through download
 - The average adult has different needs from young growing athletes
 - Your second best source of information is generally common sense

dotFIT Your Fitness. Connected. dotFIT

Building A Professional Athlete

Introduction

- Sports and athletes are not generic
- Generally eat what they want
- Lecture scope
 - Deliver simple nutrition guidelines for athletes that parents or the athlete can implement
 - Goal - enhance the training effect and competition outcome
 - Energy and performance
 - Properly fill energy systems: eat to perform
 - Optimize recovery
 - Build on every training session – every session counts

Building A Professional Athlete

Proper Nutrition Can . . .

- Maximize each event performance including optimizing playing focus
 - Properly loading & reloading energy & fluids
- Enhance each training outcome
 - Timed feedings of proper nutrients will build more muscle & strength than “random eating”
 - More building and less repair
- Contribute to an extended competitive lifespan
 - Steady flow of the “right stuff”
- Control weight
 - Solely responsible for achieving ideal playing weight

Building A Professional Athlete

Basics of Performance Nutrition

- Energy (calories)
 - Too much is stored, too little takes away
 - Goal is to intake the best “fuel blend” for performance and total calories are determined by body composition goal
- Carbohydrates (sugars)
 - Primary fuel source thus calorie intake; timing & type around training is key
- Protein (amino acids – i.e. building material)
 - Steady, timed flow of proper amounts
 - Too much is counter-productive
- Fat (fatty acids)
 - We have a virtually endless supply but can't efficiently utilize without carbs
 - Needs less attention to detail for most athletes

dotFIT

Building A Professional Athlete

Loading Your Energy Systems

Phosphocreatine (ATP-PC) System

First 10-15 seconds of high intensity contractions

- Goal:
 - Maintain optimal stores pre-activity
 - Maximize re-synthesis during activity
 - Impracticality of using food has led to widespread supplementation
- Young athletes only need to eat as outlined
- Competitive adult strength & performance athletes should consider loading & test for maximum performance

dotFIT

Loading Your Energy Systems

Glycogen (Carbohydrate) System

- Main energy system or primary “fuel tank” for most high intensity athletes (basketball, football, hockey, soccer – middle distances, etc.) & central to endurance performance
- Goal
 - Adequate storage (fill it – you last longer)
 - Deliver maximum performance
 - Replace it fast to maximize all aspects of recovery
 - Positively affect hormonal training response (i.e. favors the building process)
 - Capitalize on periods of heightened nutrient sensitivity
 - The sooner you get the “right stuff” in, the better the result: 0-60 minute post workout “growth” window triggered by unaccustomed activity that, if missed, is never “made up” – i.e. lesser training outcome

Loading Your Energy Systems

Glycogen (Carbohydrate) System

- 2.5- 4.5 g/LB/day - depending on the sport
 - 50-65% of total calorie intake (daily: 2-3 times more than protein)
- Supplementation: Pre/post shakes, bars, etc.
 - 60 minute post-exercise “rebuilding window” can be maximized by proper timing & nutrient composition
 - No traditional food is made to order, hence specialized formulas: e.g. liquid or other “quick digesting foods with moderate P, low F and high carb/sugar count
- Immediate pre & post ingestion delivers:
 - Increase energy potential at the onset of training
 - Rapid and more complete energy restoration (glycogen re-filling)
 - Rebuilding hormonal environment
 - The actual building materials
 - Greater long-term outcome

Building A Professional Athlete

Loading Your Energy Systems

Example of Nutrition Facts for Pre/Post Formulation

- 150-350 calories depending on size, sport & last meal
- ~1/4 of body wt in grams of carbohydrate
- 10-25 grams of protein
- 1-5 grams of fat

Supplement Facts

Serving Size: 144 g
Servings Per Container: 16

Amount Per Serving		Calories from Fat 60
		% Daily Value
Calories 570		
Total Fat	7 g	10%
Saturated Fat	2 g	10%
Cholesterol	100 mg	33%
Sodium	160 mg	7%
Total Carbohydrate	86g	29%
Dietary Fiber	<1 g	3%
Sugars	8 g	
Protein	42 g	84%

Ingredients: Maltodextrin, Protein Blend (Whey Protein Concentrate, Calcium Caseinate, Micellar Casein, Whey Protein Isolate), Fat Blend (Sunflower Oil, Medium Chain Triglycerides and Safflower Oil), Natural and Artificial Flavors, Gums (Carboxymethyl Cellulose, Xanthan Gum) Vitamin and Mineral Blend, Aminogen, Sweeteners (Sucralose, Acesulfame Potassium).

Contains Ingredients Derived from Milk and Soy.

Ex: Take 1/2 before & 1/2 after

dotFIT

Building A Professional Athlete

Loading Your Energy Systems

Glycogen (Carbohydrate) System

Better Carb Meal Choices

- Whole grains (except pre-game meal – use refined grains)
 - Pastas
 - Cereals
 - Breads
 - Rice
- Potatoes
 - Any kind (avoid French Fries whenever possible)
- Fruits
 - Any kind

Not-So-Great Carb Meal Choices

- French Fries
- Fruit juices
- Caloric sodas of any kind
- Candies including chocolate
- Donuts

dotFIT

Building A Professional Athlete

Loading Your Energy Systems

Protein Recommendations

Factors determining recommendations

- Weight
- Growing athlete (age & experience)
- Type and goal of activity (activities)
- Total energy intake
 - Severe/prolonged dieting increases the need
- Type of protein
- Preference

dotFIT

Building A Professional Athlete

Loading Your Energy Systems

Protein Recommendations

- Supplies the structural components of working muscles
- Goal:
 - Deliver on time, adequate amounts to maximize growth and recovery of affected tissues
 - Minimize muscle breakdown – i.e. spend more time adding muscle than always repairing
- Growing or active athlete simplified formula
 - ~1gm per lb/day but spread it out
 - e.g. daily grams from slightly less than body wt up, to actual wt

dotFIT

Loading Your Energy Systems

Protein Recommendations

- Generally non-weight conscious athletes consume adequate protein
 - Try to deliver with every meal and don't miss meals
 - Milk is generally the best “default food” for young athletes
- Supplementation: pre/post shakes, bars, etc.
 - Contained in same pre/post drink to achieve the necessary timing & nutrient composition goal
 - “Immediate pre & post ingestion delivers:
 - Rapid amino acid uptake (building materials)
 - Enhanced rebuilding environment (“green house”)

Loading Your Energy Systems

Protein Recommendations

Better Protein Meal Choices

- Lean meats
 - Chicken
 - Turkey
 - Beef (fillets, flank, ground, round, etc.)
 - Most any Fish
- Shakes/bars when necessary
 - Convenient fill-in for meal missing protein
- Soy products
- Eggs

Not-So-Great Protein Meal Choices

- Fatty meats
 - Bacon
 - Untrimmed steaks
 - Most fast food burgers
- Fried meats
 - Chicken including tenders, etc.
 - Fish and chips
- Average hot-dog

*Never within one hour of event unless small portion

Loading Your Energy Systems

Fat Recommendations

- Basic parameters - 20-35% of TCI
 - Don't worry about it except to NOT consume high fat pre-training meals or snacks
 - Kids & adults will get what they need from their proteins including milk and dressings/spreads/sauces

Meal & Nutrient Timing/Composition

Greatest outcome is predicated on arrangement & content

- Pre & post-training/event snacks
 - Your pre-training snack should be consumed 10-40 minutes before activity; post snack immediately after WO. The pre/post snack is usually in liquid form but you may substitute based on preference, venue and/or convenience, any other appropriate foods (CHO higher than P with low fat)
- Large pre & post training/event meals
 - Pre-event meal to be eaten approximately 2-3 hours before your major activity; post ~ 1-2HRS post training based on post training supplement
- Early morning training
 - If you train soon after rising and have no time for complete digestion of a large meal, make sure you consume a large pre-training type meal as your final meal of the previous day and consume only the pre-workout snack before your workout
- New key takeaway:
 - Normal feedings patterns (3-6 normal meals) containing the same foods and supplements will not deliver the same result (i.e. there is no “catch up” for what takes place in the post training “metabolic window”)

Building A Professional Athlete

SELECT PERFORMANCE GOAL & USE YOUR CUSTOMIZED ATHLETIC MENU

WHAT'S MY GOAL?

<p>LOSE WEIGHT</p> <p>Get lean, lose body fat, or tone up. →</p>	<p>BUILD MUSCLE</p> <p>Gain weight or muscle. →</p>
<p>IMPROVE HEALTH</p> <p>No change in weight. →</p>	<p>IMPROVE ATHLETIC PERFORMANCE</p> <p>Lose weight or body fat. →</p> <p>Gain weight or muscle. →</p> <p>No change in weight. →</p>

Select Performance goal & complete questionnaires

Your Fitness. Connected. dotFIT

Building A Professional Athlete

Click on the My Nutrition Tab from your dashboard.

MY DASHBOARD | **ACTIVITY TRACKER** | **MY NUTRITION** | **MY SUPPLEMENTS** | **MY EXERCISE** | **FITNESS VAULT** | **dotFIT STORE**

Select Date: 3/29/2010 01

CALORIES CONSUMED

DAILY TARGET	2341
CONSUMED	1158
LEFT TO EAT	1183

CALORIES BURNED

2841	DAILY TARGET
1900	BURNED
941	LEFT TO BURN

COACH'S CORNER

DAILY GOAL ↓ -0.14 lbs of weight
⬆️ 500 Calorie Deficit

Current Daily Progress:
Based on the logged food, your current calorie deficit is 742.

Feedback
According to your weight/measurement change since the beginning of this program, you lost 5 lb(s) of weight, therefore you consumed an average of 625 fewer calories per day than you burned during this period. Your goal was to lose 4 lb(s). Keep in mind, body weight can vary based on rate/amounts of muscle/fluid gains or losses.
Good work.

LOG FOOD
Last log: 3.29.2010 | 2:27pm

GO TO EXERSPY
Last sync: 3.29.2010 | 4:21pm

Scroll down to see your progress graph and program status.

dotFIT Your Fitness. Connected.

Welcome Richard Stewart | My Account | Logout | View Cart

dotFIT Your Fitness. Connected.

MY DASHBOARD | **ACTIVITY TRACKER** | **MY NUTRITION** | **MY SUPPLEMENTS** | **MY EXERCISE** | **FITNESS VAULT** | **dotFIT STORE**

Reference Menus

- Vegetarian
- Lactose Free
- Standard
- Healthy Fast Food
- Heart Healthy / Mediterranean
- 40/30/30
- Night out
- Athletic Performance

Nutrition Center

- Food Log
- Reference Menus
- Saved Menus
- Preferences

Vegetarian
Designed for those who do not consume red meat, pork or poultry.

Standard
Based on the Dietary Guidelines for Americans, rich in whole grains, fruits, vegetables and lean protein.

Heart Healthy / Mediterranean
Based on the Mediterranean diet which emphasizes healthy fats, fish, whole grains, fruits and vegetables.

Night out
Specifically designed for those special occasions when you have a planned night out. Most of your calories are designated for your evening meal.

Lactose Free
Designed for people who are lactose intolerant and must avoid milk-based products.

Healthy Fast Food
For those who are constantly on-the-go. Contains healthy items from restaurants and fast food.

40/30/30
Contains approximately 40 percent carbohydrate, 30 percent protein and 30 percent fat.

Athletic Performance
Designed for individuals who exercise regularly or participate in sport or other athletic activity. Pre- and post-meals and snacks have the ideal amounts of carbohydrates, protein and fat.

Click on your personalized Athletic Performance menu

Building A Professional Athlete

ATHLETIC PERFORMANCE MENU

[MY DASHBOARD](#)
[ACTIVITY TRACKER](#)
[MY NUTRITION](#)
[MY SUPPLEMENTS](#)
[MY EXERCISE](#)
[FITNESS VAULT](#)
[dotFIT STORE](#)

Reference Menus

- Vegetarian
- Lactose Free
- Standard
- Healthy Fast Food
- Heart Healthy / Mediterranean
- 40/30/30
- Night out
- Athletic Performance**

Nutrition Center

- Food Log
- Reference Menu
- Saved Menus
- Preferences

Athletic Performance - 1250 Calories

Designed for individuals who exercise regularly or participate in sport or other athletic activity. Pre- and post-meals and snacks have the ideal amounts of carbohydrates, protein and fat.

Athletic Performance Instructions

Your menu is specifically designed to help you reach your performance goals. Here's how the plan works:

Arrange your meals around your training schedule.
Although the meals appear in a breakfast, lunch and dinner fashion, you must arrange the meals around your training session(s). Space your meals no more than 3-4 hours apart.

- Your pre-training/event meal is shown under Morning Snack. You should eat this meal 2 1/2 to 3 hours before workouts or competition.
- Your pre-training snack is shown under Lunch. You should consume this 10 to 40 minutes before workouts to maximize energy stores.
- Your post-training snack is shown under Afternoon Snack. You should consume this immediately after workouts to refill energy stores and enhance recovery.
- Your post-workout meal is shown under Dinner.
- Any remaining meals can be consumed in any order that fits your lifestyle or venue.

Early morning training
If you train soon after rising and have no time for complete digestion of a large meal, make sure you eat your pre-training meal (similar to the meal shown under Morning Snack) as your final meal of the day, as late as possible. Consume only the pre-training snack (currently in the Lunch slot) before your early morning workout.

Pre- and post-training meals
The pre- and post-training snacks are usually shown in a liquid form for rapid digestion. You can substitute these based on preference, venue or convenience. For example, you can eat a bar for your pre-workout snack and a shake after training or vice versa.

df Your Fitness. Connected. dotFIT

WHY dotFIT FOR YOU Athletic Performance Menu

Performance Menu -- 3000 Calories

	Pro (g)	Carb (g)	Fat (g)	Calories
Meal 1 -- Morning Snack (Eat this meal as soon as you wake up.)				
2 Eggs (scrambled)	13	1	11	155
2 pieces Wheat toast	5	24	2	130
1 pat Butter	-	-	4	36
1 cup (8 oz) Orange Juice	2	27	-	110
Total:	20	52	17	431
Percent of Calories:	19%	48%	35%	
Meal 2 -- Pre Training Meal: low-fat/high carb meal including lean meat and starch (Eat this meal 2 1/2 to 3 hours before workouts or competition.)				
1/2 Chicken Teriyaki Bowl	13	53	3	290
1 bottle (8 oz) Gatorade	-	14	-	49
1 each dotFIT ActiveMV™ Multivitamin	-	-	-	-
Total:	13	67	3	340
Percent of Calories:	15%	79%	8%	
Meal 3 -- Pre Training Snack -- dotFIT FirstString, any recipe (Eat this snack 10 to 40 minutes before workouts to maximize energy stores.)				
2 scoops dotFIT FirstString™	21	45	3	285
4 large strawberries	-	6	-	23
Crushed Ice	-	-	-	-
Total:	21	49	3	308
Percent of Calories:	27%	64%	9%	
Meal 4 -- Post Training Snack -- dotFIT FirstString, any recipe (Eat or drink this snack immediately after workouts to refill energy stores and enhance recovery.)				
2 scoops dotFIT FirstString	21	43	4	285
1 cup (12 oz) Whole Milk	8	11	8	147
Total:	29	54	12	432
Percent of Calories:	27%	50%	25%	

df Your Fitness. Connected. dotFIT

WHY dotFIT FOR YOU **Athletic Performance Menu**

Meal 5 – Post-training Meal <i>(Eat this meal within 1.5-hours after workouts.)</i>	Pro (g)	Carb (g)	Fat (g)	Calories
1/2 Foot long Turkey Sandwich	18	46	5	280
1 cup (8 oz) Whole Milk	8	11	8	147
Total:	26	57	13	427
Percent of Calories:	24%	53%	27%	
Meal 6 – Starch/Grain with Meat, Veggies & Fruit <i>(Eat this typical dinner within 3-4 hours of previous meal.)</i>	Pro (g)	Carb (g)	Fat (g)	Calories
5 ounces New York Steak, Lean, Broiled	41	-	9	258
1 large (10.2 Oz) Baked Potato	8	64	-	290
1 tbs Light Sour Cream	1	1	1	15
1 cup Green Beans, Boiled, Drained	2	8	-	35
1 cup Fresh sliced Strawberries	1	12	-	49
Total	53	85	10	647
Percent of Calories	33%	53%	14%	
Meal 7 – Late Snack <i>(Eat any time before bedtime)</i>	Pro (g)	Carb (g)	Fat (g)	Calories
1 cup Whole Milk	8	11	8	147
2 scoops dotFIT FirstString	21	43	4	285
Total	29	54	12	432
Percent of Calories	27%	50%	25%	
Menu Totals:	191	418	70	3017
Percentage of Total Calories:	25%	55%	21%	

df Your Fitness. Connected. dotFIT

Building A Professional Athlete

Fluid Recommendations

- Adolescents
 - Tolerate heat less efficiently than adults
 - Less surface area & sweat glands not mature
 - Usually don't consume enough fluids pre & during exercise
 - Thirst mechanisms underdeveloped
- Recommendations
 - 16 oz 2 hrs before activity
 - Extra 8-16 oz 1 hr before on hot days
 - 4-8 oz every 20 minutes during activity
 - 20 oz for every pound of weight loss post-activity
 - Palatable fluids during exercise

df Your Fitness. Connected. dotFIT

Building A Professional Athlete

Summary

Performance Nutrition Goals Accomplished

- Pre-exercise plan followed:
 - Hydrated, most food converted to fuel (stomach almost empty), blood sugar levels stable, decreased muscle breakdown & energy systems full
 - Pre-training food was processed and deposited in tank (2-3hrs) & pre-training supplement “topped the tank”
- During exercise:
 - Stay hydrated and slow glycogen/energy losses
 - 4 to 8 oz of beverage containing 4 to 8% carbohydrate every 20 minutes (also helps with missed preparation)

 Your Fitness. Connected.

Building A Professional Athlete

Summary

Performance Nutrition Goals Accomplished

- Post exercise plan followed:
 - Received every possible result from training/event session including increased muscle and glycogen building & quicker recovery - thus better prepared for next session
 - Repeated pre/post-exercise liquid meal immediately following activity
 - Additional benefit - stave off improper food choices
 - Normal meal- 1 to 2 hrs after activity
 - Keep nutrients flowing

 Your Fitness. Connected.

Summary

Weight Control For Performance

- Total calories are determined by: body statistics, personal activity, the body composition goal and timeframe, which is often dictated by the demands of the sport or desired appearance. While the ratio of the macronutrients within those calories can be manipulated to improve performance.
- One single fact determines the rate of weight/fat lost: the average daily calorie deficit, which is the difference between how much energy is expended and the amount supplied – (and you can't spot reduce). When weight/fat loss is necessary, the athlete should proceed at a pace that does not compromise performance gains. Same is true for weight gain.
- Exercise design is for all body structural & functional enhancements (e.g. functionality, strength, performance, longevity, aesthetics, etc.) & increasing daily energy expenditure.

Summary (all contained in your program)

Weight Control For Performance

- Basic Formula: lose weight/fat & improve/maintain performance
- Total calorie intake should be slightly below expenditure (~500c)
- A measurable or visual reduction in body fat and/or weight should take place in a fairly consistent manner such as a decrease in circumference inches, a pound of weight a week or 1% of body fat every 2 weeks depending on size and normal growth factors. If progress stops or slows dramatically, one or a mixture of the following adjustments is all that will be necessary to re-start the process:
 - Increase daily activities (e.g. daily steps or other non-athletic or non-exercise activities)
 - Increase workout time or intensity
 - Decrease food intake approximately 200-300 calories/day and repeat this reduction if after 2 weeks there is no change in body composition
 - Remove least necessary foods or caloric fluids (e.g. cut biggest meal in half)

Summary (all contained in your program)

Weight Control For Performance

- Basic Formula: gain weight & improve/maintain performance
- Total daily calories intake should be moderately over current expenditure
- If weight gain does not occur every 2 weeks, you may increase calories approximately 100 to 250/day (based on body size) consisting of equal amounts of carbohydrates and protein and moderate fat
 - For example, 20 g protein, 20 g carbohydrate, 10 g fat equaling 250 calories. If preferred, use your pre & post shakes or snacks to supply extra calories
- Some form of resistance training is generally needed to create a physiological environment conducive to depositing the extra nutrition into muscle as opposed to fat storage

BOTTOM LINE: COACHES, PARENTS & ATHLETES

- By “topping off” the energy systems, one maximizes power/strength & endurance (time to exhaustion) and maintains thinking power, offering the potential to then maximize skills and experience throughout the playing period
- When the benefits of training and diet on muscle mass and performance have stabilized, specific diet & supplement regimens can play a role in progressive development
- The degree to which athletes improve their nutritional practices will relate to the strength with which you incorporate nutritional education into the home and program
 - Remember that “bad foods” will replace the right foods
 - If it’s not there, they won’t eat it

Building A Professional Athlete

SHAQUILLE O'NEAL

.....

"NO MORE GUESSING, THE DOTFIT PROGRAM & EXERSPY TELLS ME WHAT'S GOING ON IN MY BODY 24/7 SO I KNOW WHAT TO PUT BACK INTO MY BODY."
--SHAQ

df Your Fitness. Connected. dotFIT

★ ALLIANCE OF PRESTIGE & CREDIBILITY

dotFIT PARTNERS

BARRY ZITO

.....

Cy Young Award Winner

MLB Youth Initiative leader & Business Partner

df Your Fitness. Connected. dotFIT

★ ALLIANCE OF PRESTIGE & CREDIBILITY
dotFIT PARTNERS

MADONNA

dotFIT program & exerspy partner

df Your Fitness. Connected. dotFIT

Exact Science.
Uncompromising Standards.

df Your Fitness. Connected. dotFIT

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

Performance Supplementation

Safely Enhance Training Outcomes For Experienced Athletes & Exercisers

 Your Fitness. Connected.

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

Supplementing for Performance

Goal:

- Improve training-induced performance/size results and avoid plateaus when compared to a non-supplemented state

Objectives:

- Speed recovery from intense or prolonged training bouts
- Minimize protein breakdown while maximizing synthesis in order to produce continuing muscle/performance gains
- Supply known energy compounds/substrates to improve the training/event session

 Your Fitness. Connected.

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

Supplementing For Performance

Basic Product Functions

- Software-driven solutions based on goal, sport & experience within a complete program or supplement screening tool

Pre/Post Mixes (powers): everyone

- Size, strength, energy and recovery

df Your Fitness. Connected. dotFIT

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

Supplementing for Performance

NO7RAGE™ (powder): size and strength/
performance athletes

- Size, strength, focus, energy

AminoBoostXXL™ (powder): all who train
intensely

- Recovery from any activity and contributes to size when training-induced

MuscleDefender™ (powder): anyone seeking
additional recovery formula

- Anti-catabolic & recovery including immune response

df Your Fitness. Connected. dotFIT

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

Supplementing for Performance

Creatine Monohydrate (tabs): size and strength/performance athletes

- Size & strength

Creatine XXL™ (tabs): size and strength/performance athletes

- Size, strength and muscle endurance

Workout Extreme™ (tabs): Endurance athletes or training pickup

- Focus, energy and endurance without necessarily gaining weight

Recover&Build™ (tabs): same as AminoBoostXXL

- Pill delivered amino acid formula: primarily BCAAs for recovery and anti-catabolic

 Your Fitness. Connected.

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

For Experienced Strength & Performance Athletes

Follow your pre- & post-workout feedings as described in your Athletic menu plan, and include the following recommendations:

dotFIT™ CreatineXXL™

- A supercharged creatine formula to improve upon the well-known size and performance enhancing effects of creatine-monohydrate. Designed to deliver increased strength-endurance, intensity (β-Alanine) and much greater cell volume effects (glycine and glutamine) than creatine alone, all leading to greater strength, size and performance gains

NO7RAGE™

- Contains a blend of compounds that increase muscle blood flow, cell volume (“the pump”) and mental focus. Greater blood flow to muscles increases the delivery of oxygen, energy and rebuilding nutrients as well as speeding up the removal of waste products. This leads to improved strength, less muscle breakdown and increased muscle size and performance
- Contains creatine, caffeine, etc.)

AminoBoostXXL™

- This product has the ideal mix of essential amino acids shown to enhance muscle gain and recovery
- Delivers the ideal blend of nutrients to take advantage of post-training “metabolic windows of growth” adding to the muscle building results produced by the pre- and post-exercise feedings.
- The unique blend of AA are quickly assimilated into muscle tissues

 Your Fitness. Connected.

The Stack: Use your Pre/Post shakes as directed taking the Post formula 30min after AB-XXL

Week	NO7Rage*	AminoBoostXXL**	CreatineXXL***	Training intensity
1	1-2.5 scoops as directed 30 min before WO			Med
2	1-2.5 scoops as directed 30 min before WO			Med-high
3	1-2.5 scoops as directed 30 min before WO			High
4	1-2.5 scoops as directed 30 min before WO	1/2-1 scoop as directed 30 min before & immediately post WO*		High
5	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*		High
6	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*		High
7	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	6 tabs, 3 after WO, split remaining throughout day with meals	High
8	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	7 tabs, 3 after WO, split remaining throughout day with meals	High
9	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	8 tabs, 4 after WO, split remaining throughout day with meals	High
10	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	9 tabs, 4 after WO, split remaining throughout day with meals	High
11	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	10 tabs, 4 after WO, split remaining throughout day with meals	High
12	1-2.5 scoops as directed 30 min before WO	1/2-1scoop as directed 30 min before & immediately post WO*	10 tabs, 4 after WO, split remaining throughout day with meals	Competition Week
13		1/2-1scoop as directed 30 min before & immediately post WO*	6 tabs, 2 after WO, split remaining throughout day with meals	Low/med or active rest
14	0	0	0	Off
15	0	0	0	Off
16	0	0	0	Medium intensity and hold until next intense training cycle

EXACT SCIENCE. UNCOMPROMISING STANDARDS.

THE STACK

- Read the article
 - ✓ www.dotFIT.com/stack (long version)
 - ✓ www.dotFIT.com/maxmuscle (short version)
- Get the products
 - ✓ www.dotFIT.com/strongman (shop here and save)
 - ✓ www.dotFIT.com/performance (see all performance products)

