

The book was found

Awaken The Abs Within: 7 Secrets To Lose Belly Fat

Synopsis

Awaken The Abs Within - 7 Secrets To Lose Belly Fat is packed full of nutrition and fitness secrets that will help you lose belly fat, get a flat stomach, and six pack abs. It doesn't matter if you're a guy or girl, young or old, or a beginner or more experienced athlete, the secrets outlined in this book will help you get the healthy body you've always wanted! Think starvation diets, countless hours of cardio, and 1000s of crunches every day is the only way to lose fat? WRONG! By following the Awaken The Abs Within secrets, you WILL NOT need to go on a starvation diet or do countless hours of cardio. All 7 secrets will provide you with a plan for a maintainable and sustainable lifestyle. Awaken The Abs Within is about creating a healthy lifestyle. THIS IS NOT a short-term fix/fad program. Here are some of the topics covered in Awaken The Abs Within:

UNDERSTANDING HOW AND WHY YOUR BODY ACCUMULATES FAT You'll be shocked when you read about the top 3 fat fighting misconceptions.

CONTROLLING YOUR BODY'S HORMONES Your hormones play a major role in creating a FAT BURNING or FAT STORING body. You will see how certain foods elicit the production of fat BURNING hormones and enzymes while other foods (which the majority of people probably eat) elicit the production of fat STORING hormones and enzymes.

BALANCED DIET: This the grand daddy of them all: "Abs are made in the kitchen, not in the gym." Your diet is responsible for 80% of your results when it comes to having a lean tight body. To properly burn body fat and build muscle, your body requires the right TYPES of food, the right QUANTITY of foods, at the RIGHT TIMES. You will learn how to apply the TQT nutrition planning principle to your lifestyle. You will also learn the exact types of fat burning foods to eat. In addition to this, you will learn how to create your own sustainable meal plan that doesn't starve you and doesn't make you continuously eat the same boring foods over and over again. You will probably be shocked at how much of the right foods you need to eat and how often you should be eating to lose fat.

BOOST YOUR METABOLISM FOR LIFE You will learn all kinds of secrets that will help speed up your metabolism including why eating smaller meals MORE OFTEN can actually burn more fat. You will never starve when you apply these secrets!

DETOX YOUR BODY FOR FAT LOSS When your body is in a toxic state, it can't efficiently metabolise and burn stored fat for energy. You will learn the 5 categories that cause toxicity in the body as well as simple ways to detoxify your body.

POWER OF BELIEF FOR FAT LOSS This may be the most important thing when it comes to accomplishing anything in life. If you think you can't, then you already failed. You will learn ways to deal with stress with very simple but fun exercises.

FULL BODY WORKOUTS AND UNIQUE AB TRAINING TECHNIQUES AND EXERCISES The majority of the cardio programs in this book take no more than 20 minutes. You also get 30 weeks of full

body fat loss weight training workouts that anyone can do regardless if you're a beginner or advanced. This proven workout program is designed using unique multi-joint exercises that burn the most calories and elicit the greatest fat burning hormonal response. You also get Brad's secret abs specific workout program that he used to get his six pack abs as well as his other top 30 abdominal exercises. Ever heard of the breakdancer? Well youâ™ll be doing it when you hit level 6 of this abs program. If you're confused and frustrated with how to burn belly fat and get a sexy lean stomach, Awaken The Abs Within is for you. Get your FREE bonuses such as, "9 Steps to: Healthy Eating" and "5 Abdominal Fat Burning Foods" by visiting <http://www.awakentheabswithin.com/free-stuff/>

Book Information

Paperback: 202 pages

Publisher: CreateSpace Independent Publishing Platform (December 6, 2011)

Language: English

ISBN-10: 146801451X

ISBN-13: 978-1468014518

Product Dimensions: 6 x 0.5 x 9 inches

Shipping Weight: 12.8 ounces (View shipping rates and policies)

Average Customer Review: 3.0 out of 5 starsÂ Â See all reviewsÂ (3 customer reviews)

Best Sellers Rank: #1,233,182 in Books (See Top 100 in Books) #135 inÂ Books > Health, Fitness & Dieting > Exercise & Fitness > Ab Workouts #6204 inÂ Books > Health, Fitness & Dieting > Diets & Weight Loss > Weight Loss

Customer Reviews

Just by glancing through it I can see that it's not for me. I have a pinched nerve and cannot lift weights and that is what is required in this book in order to achieve my goal of getting 6 pack abs. Otherwise, it would probably be good for younger men who are healthy.

This book has a lot of great tips,i have been doing the workout for 3 weeks and i have 9 more weeks to see if this program will work for me it definetly will challenge you ,it is worth getting if you want to try a new way of working out.I like the tips on the diet,it has made me look at the way i eat differently.

I have lost a few inches around the waist and plan to continue. I enjoy most the intake and diet section, I learned allot. I found the workout section difficult without good drawings, pictures and/or

video. So my workout source is from a different source.

[Download to continue reading...](#)

Belly Fat: Blowout Belly Fat Clean Eating Guide to Lose Belly Fat Fast No Diet Healthy Eating (Eating Clean, Healthy Living, Gluten, Wheat Free, Low Fat, Grain Free Diet, Detox) (Live Fit Book 1) Belly Fat: The Healthy Eating Guide to Lose That Stubborn Belly Fat - No Exercise Required (Belly Fat, Healthy eating, weight loss for women, low fat, ... wheat, detox, grain free, gluten free) Awaken The Abs Within: 7 Secrets To Lose Belly Fat How to Get Abs: More Fantastic Exercises That Will Help You Flatten Your Stomach and Reveal Those Sexy Abs (Health, Flat Abs, How to Get Abs, How to Get Abs Fast Book 2) Zero Belly Fat: Smoothies, Juices, Salads and Many Other Healthy Recipes to Lose Weight and Maintain Flat Belly (Weight Loss, Zero Belly Diet, Flat Belly Diet, Healthy Diet) Belly Fat Diet Book [Second Edition]: Your Path to a True Belly Fat Cure, and Staying Belly Fat Free for Life How to Burn Belly Fat: 37 Fitness Model Secrets to Burn Belly Fat (Abs, Ab Workouts, Healthy Living Tips) Flat Belly Tea Cleanse: A Fast and Easy Approach on How to Lose Inches Off Your Waist, Boost Metabolism and Burn Excess Body Fat (7 day,tea cleanse,belly fat,diet,weight loss,lose,detox Book 1) Belly Fat (3rd Edition): 51 Quick & Simple Habits to Burn Belly Fat & Tone Abs! Wheat Belly Diet: A 14-Day Wheat Belly Diet Plan To Lose Belly Fat In 14 Days (Gluten Free) Abs and Core: The Suspension Abs Solution: 4 Simple Suspension Workouts That Will Help You Get Sexy Abs An Athletic Physique Shed Stubborn Fat Perform It Anywhere In 15 Minutes Or Less Low Carb Diet: Burn Fat! Discover Delicious Recipes! And Lose Weight FAST! (Gluten Free Diet, Candida, Atkins Diet, Celiac, Fibromyalgia, Diabetes, Cancer, ... Belly, Grain, Brain, Epilepsy, Belly Fat) The Power Of Intermittent Fasting: Discover Effortless Abs Diet giving you greater Mental toughness,quick Fat Loss and no Cardio, enabling Lean Muscle-Building!: Abs workout for lean belly included! Belly Fat Gone!: Surgical options for removal of lower belly fat & stretched skin when diets & exercise fail (When Diets and Exercise Fail Book 1) The New Abs Diet for Women:Â The 6-Week Plan to Flatten Your Belly and Firm Up Your Body for Life (The Abs Diet) Walking: Weight Loss Motivation: Lose Weight, Burn Fat & Increase Metabolism (Walking, Walking to Lose Weight, Walking For Weight Loss, Workout Plan, Burn Fat, Lose Weight) The New Abs Diet Cookbook: Hundreds of Delicious Meals That Automatically Strip Away Belly Fat! 9 Ways To Loose Belly Fat Without Exercise (Weight Loss, Abs, Cardio, Diet Plan) CHAKRAS: Chakras For Beginners - How to Awaken And Balance Chakras, Radiate Positive Energy And Heal Yourself (FREE Bonus Included) (Chakras, Chakras For Beginners, Awaken Chakras, Third Eye) Flat Belly: Dash Diet Weight Loss Action: Lose Weight The Natural Way & Lower Blood Pressure On A Healthy Lifestyle (Flat Belly, Dash Diet Weight Loss ... Diet for

Weightloss, Dash Diet Cookbook)

[Dmca](#)