

Learn How To Get Ripped in 55 minutes!

An over-encompassing guide to basic nutrition and exercise to help you achieve the body you want.

Introductions!

Bao Kim
First-Year, Biology
Kyung Song
Sophomore, Biology

DIDN'T GO TO THE GYM TODAY, BUT

larciniaCambooia.Rt

THE CASHIERS'S NAME AT MCDONALDS WAS JIM. SOOOL SAME THING.

IF SWIMMING IS SO HEALTHY

WHY ARE WHALES SO FAT?

BUT INSTEAD ATE 18 COOKIES

We have tons of low calorie

options. There is a napkin...or

about ice?

your cecards

maybe you would like a straw? How

When you eat a fruit and feel healthy AF

Agenda

Body Type
Dieting
Exercise
Workout Plans
Nutrition

Determine Your Body Type!

What Your Body Type Says About You!

Ectomorph

- Lean Muscle Mass
- Hard to GainWeight
- FastMetabolism

Mesomorph

- Naturally StrongEasy to Gain
 - Muscle Mass
- Gain Fat Easier
 Than Ectomorphs

Endomorph

- Easy to Gain Muscle
- Very Easy to Gain Fat
- Hard to LoseFat
- SlowMetabolism

Understanding Calories!

- Calorie: A unit that describes the amount of heat that is released during the breakdown of food.
- Weight Loss: Calories Consumed < Calories Burned
- Weight Gain: Calories Consumed > Calories Burned

Nutrition Facts

Serving Size 1/2 cup (115g) Servings Per Container About 4

Amount Per Serving	
Calories 250	Calories from Fat 130
	% Daily Value*
Total Fat 14g	22%
Saturated Fat 9g	45%
Cholesterol 55mg	18%
Sodium 75mg	3%
Total Carbohydrate 26g	9%
Dietary Fiber 0g	0%
Sugars 26g	
Protein 4g	
Vitamin A 10%	Vitamin C 0%
Calcium 10%	Iron 0%
* Percent Daily Values are based on a 2,000 calorie diet.	

Understanding Calories! (Continued)

- Basal Metabolic Rate: The amount of calories that the body needs to function while resting for 24 hours.
 - Men: BMR = 66 + (6.23 x weight in pounds) + (12.7 x height in inches) (6.8 x age in years)

BMR = $655 + (4.35 \times \text{weight in pounds}) + (4.7 \times \text{height in inches}) - (4.7 \times \text{age in years})$

Dieting!

- Carbs: Main source of energy. First thing the body breaks down after consumption.
- Fats: Reserve source of energy. Takes longer for the body to break down.
- Proteins: Plays a role in building and preserving muscle mass.
- Depending on your interest, the ratio of balancing these out varies!

Fad Diets

Military Diet
Cotton Ball Diet
Grapefruit Diet
Tapeworm Diet
Five Bite Diet
Juice Cleanses

Exercise

- Cardiovascular
 - Steady State Cardio
 - High Intensity Interval Training
- Weightlifting
 - Should I lift heavy low reps? Or light w/ high reps?
 - How often should I work out?

Discussion

Ask us any questions you may have regarding this topic and don't be afraid to talk about yourself! We are here to educate and support you all!