HCG Weight Loss Plan – Info Evening
The goal of this evening is to give you an overview of what the hCG protocol is all about, and enough information on what is involved to get a sense of whether it’s right for you. If you decide to go ahead, you will get a lot more details when you buy your drops. We’re going to talk about:
The different types of body fat

· Structural fat

· Short term storage fat

· Long term storage fat

Why we develop long term storage fat

· Genetics

· Hormonal events

· Sudden changes in situation, which result in too many calories in circulation
Why can’t we just eat less?
Stages of the program
Phase 1 - Preparation

This is a time to get logistically and emotionally prepared.

· Source your homeopathic hCG. It’s best to do the diet under the supervision of a practitioner who can make adjustments for any health issues you have. See list of sources at the end.

· Read “Cura Romana” by Leslie Kenton or “Pounds and Inches” by Dr Simeon, which can be downloaded from www.diyhcg.com/media/Dr-Simeons-Manuscript.pdf and other places. Also read any information that was sent with your drops.
· Some people like to do a cleanse beforehand, though it doesn’t seem as if it makes any difference to how much you lose, or how well you keep it off. What may be helpful is to take liver or gallbladder support herbs and start on a probiotic. If the program you choose recommends any specific supplements, source them now.

· Familiarise yourself with the foods you can eat, and think of some suitable meals. There are recipes on the web, though some of them use foods which are not allowed on the original protocol. There are links to some suitable recipes on my Pinterest page https://pinterest.com/dietnetrecipes/ and you will get some recipes with your drops.
· Stock up the fridge and freezer. Having 100gm of the allowed proteins in separate bags in the freezer is helpful.
· Buy or borrow a George Forman grill for fat free cooking

· Get some digital kitchen scales so you can accurately weigh out your portions.

· Get some scales – preferably the kind that show muscle, water and fat content. I’m using this model, which is available from Gary Moller here in Wellington http://www.garymoller.com/Products/Products/S/Salter-9106-White-Glass-Body-Composition-Analyser.aspx Gary’s article on how to interpret your results may also be helpful http://blog.garymoller.com/2012/02/how-to-interpret-body-composition-using.html
· You will weigh yourself every day, wearing the same clothes, preferably first thing in the morning, after having a pee but before eating or drinking. Start weighing yourself every day, and recording the results, so you have some good “before” data.

· Either on your last day of Phase 1 or the morning of Phase 2 Day 1, take your measurements. At least chest, waist, hips, thigh, calf and upper arm, but your program may suggest others as well. Make sure your muscles are fully relaxed when you measure.
· At the same time, get somebody to take photos of you in your underwear – front, back and side. But don’t look at them yet! You probably won’t want to do this, but later on, you will be glad to see your before and after shots. Again, make sure your muscles are relaxed – let it all hang out!

· Check all your toiletries and cosmetics for fats and oils. Mineral oils are ok, as are essential oils and waxes such as jojoba or beeswax. Any other fat or oil on your skin will interfere with the fat release process. So you may need to buy some new products for Phase 2.

· You may find it useful to practice drinking 2-3L of water per day.
· It may also be helpful to start getting into a similar routine to the one you will be following, with regular meal times and going to bed not too late.

· You will probably get a workbook or journal with your drops, but you might want to get your own exercise book for recording more details.

Phase 2 (P2) – Drops and VLCD (very low calorie diet)

2a – Days 1-2 - Drops + Feast (loading) phase
If you choose to do this with the group, the intended start days are over Easter – Sat 30th & Sun 31st March. We will have a Facebook secret group where we can support each other daily.
· These are the first 2 days that you’re taking the homeopathic HCG. Take the drops 3 x a day as recommended in your program – 15 mins before each meal is usually easiest. Take 15 mins away from food, brushing teeth, etc.

· As well as protein and vegetables, eat as much fat and carbs as you can (till you feel full), so that your fat cells feel well stocked. This activates the hypothalamus of the brain so that it can metabolise fats in the later phases.
· Keep weighing yourself every day. You will put something like 2-3 kg ON during the loading phases but that’s ok. It is necessary structural and short term fat.
· On the second day, you probably won’t want to continue gorging, but you need to.

2b – Days 3-23 – Drops + VLCD
· Keep taking your drops. It is best to take them at the same time each day.
· This phase is usually for 21 days, but can be continued up to 38 days if you have a lot to lose. Or you can complete this round, and then start another one later.
· This is a low fat, low carb, very low calorie diet of no more than 500 calories a day.
· You have two meals a day of high quality, low fat protein with low carb vegetables

· You also have 2 grissini and 2 serves of fruit, whenever in the day you choose
· The foods you are allowed are very specific – see attached chart of allowed foods
· Drink at least 2L of water per day. But that is minimum, 3L is more beneficial.

· Weigh yourself every day – a typical, average fat reduction might be about 400gm / day.

· Take your measurements periodically
· Don’t be tempted to cheat – while you’re on the hCG, the results of cheating will be much more dramatic than usual!

· Do not use moisturisers and cosmetics with fat in them. As the fat reserves in your body are mobilised, you may find that you don’t need moisturisers anyway.

· Only use supplements that are low fat.

· No strenuous exercise during this time, though a gentle walk is beneficial
2c – Days 24-26 – NO Drops + VLCD

· From now, you don’t take the HCG unless you later choose to do another round
· For 3 days after stopping the HCG, stay on the 500 calories per day.
· If you suddenly get hungry on the 3rd day, increase to 800 calories for that day

· Keep weighing yourself every day

· On the last day, take your measurements and retake your photos

Phase 3 – 23 days of Consolidation

· The aim of this phase is to stabilise your weight and create a new “set point”

· In this phase, there is no restriction on the calories, but you must continue to avoid starches and sugars

· Stop the grissini and start adding fats back in – butter, olive or coconut oil, nuts, fat on your meat, etc

· It is helpful to add new foods back one at a time, so you can see if any particular food is bad for your metabolism and triggers weight gain.
· Keep weighing yourself every day. You want to keep your weight within 500gms of your Phase 2 finishing weight.
· Keep recording your food intake, weight and other results

· Start exercising again

· Go back to your regular toiletries and cosmetics

Phase 4 – a month of Maintenance

· Start adding back in carbs (starches and sugars) until you are back to a full, normal diet
· Keep weighing yourself every day. It is still important to keep your weight within 500gms of your Phase 2 finishing weight.

· At the end of this time, if you want to, you can do another round to further reduce your fat reserves.
Keeping it off

· If you go back to your old way of eating, and that wasn’t right for you, the weight can go right back on. So use Phases 3 & 4 to really investigate what foods are doing to you. Note your weight reactions but also any other symptoms you notice.

· I recommend a whole foods eating plan – preferably WAPF, Paleo, GAPS or similar. If you are prone to weight issues, you may find that you need to restrict your carbs permanently.
· While exercise is not the best way to lose weight, it can be useful to maintain weight
· If there are emotional triggers involved in your weight, you will still need to do the work to resolve them
· In general, daily weigh ins and counting calories can be damaging to having a good relationship with food. But for a time after doing hCG, it may be beneficial to keep closely watching what you are eating, and what the scales are telling you as a result. This is not to be draconian however, but more so that you can learn how to read your body’s signals.
The Diet

From Dr Simeons book “Pounds and Inches”

Lunch:
· 100 grams of veal, beef, chicken breast, fresh white fish, lobster, crab, or shrimp. All visible fat must be carefully removed before cooking, and the meat must be weighed raw. It must be boiled or grilled without additional fat. Salmon, eel, tuna, herring, dried or pickled fish are not allowed. The chicken breast must be removed from the bird.

· One type of vegetable only to be chosen from the following: spinach, chard, chicory, beet-greens, green salad, tomatoes, celery, fennel, onions, red radishes, cucumbers, asparagus, cabbage.

· One breadstick (grissino) or one Melba toast.

· An apple OR a handful of strawberries OR an orange OR one-half grapefruit.

Dinner :
· The same four choices as lunch.

Other allowed foods:

· No more than the four items listed for lunch and dinner may be eaten at one meal.
· You can break up the two meals. Eg you can have a breadstick and an apple for breakfast or before going to bed, provided they are deducted from the regular meals. The whole daily ration of two breadsticks or two fruits may not be eaten at the same time, nor can any item saved from the previous day be added on the following day.
· Drink about 2 litres of fluids per day. Tea or coffee without sugar, plain water, or mineral water are the only drinks allowed, but they may be taken in any quantity and at all times. Only one tablespoonful of milk allowed in 24 hours. Saccharin or Stevia may be used.

· The juice of one lemon daily is allowed for all purposes.
· Salt, pepper, vinegar, mustard powder, garlic, sweet basil, parsley, thyme, marjoram, etc., may be used for seasoning, but no oil, butter or dressing.

· No medicines or cosmetics other than lipstick, eyebrow pencil and powder may he used without special permission

· Every item in the list is gone over carefully, continually stressing the point that no variations other than those listed may be introduced. All things not listed are forbidden, and the patient is assured that nothing permissible has been left out. The 100 grams of meat must he scrupulously weighed raw after all visible fat has been removed. To do this accurately the patient must have a letter-scale, as kitchen scales are not sufficiently accurate and the butcher should certainly not be relied upon. Those not uncommon patients, who feel that even so little food is too much for them, can omit anything they wish.

It should also be mentioned that two small apples weighing as much as one large one never the less have a higher caloric value and are therefore not allowed though there is no restriction on the size of one apple. Some people do not realize that chicken breast does not mean the breast of any other fowl, nor does it mean a wing or drumstick.

Making up the Calories

The diet used in conjunction with HCG must not exceed 500 calories per day, and the way these calories are made up is of utmost importance. For instance, if a patient drops the apple and eats an extra breadstick instead, he will not be getting more calories but he will not lose weight. There are a number of foods, particularly fruits and vegetables, which have the same or even lower caloric values than those listed as permissible, and yet we find that they interfere with the regular loss of weight under HCG, presumably owing to the nature of their composition. Pimiento peppers, okra, artichokes and pears are examples of this.

While this diet works satisfactorily in Italy, certain modifications have to be made in other countries. For instance, American beef has almost double the caloric value of South Italian beef, which is not marbled with fat. This marbling is impossible to remove. In America, therefore, low-grade veal should be used for one meal and fish (excluding all those species such as herring, mackerel, tuna, salmon, eel, etc., which have a high fat content, and all dried, smoked or pickled fish), chicken breast, lobster, crawfish, prawns or shrimp, crabmeat or kidneys for the other meal.
Where the Italian breadsticks, the so-called grissini, are not available, one Melba toast may be used instead, though they are psychologically less satisfying. A Melba toast has about the same weight as the very porous grissini which is much more to look at and to chew.

When local conditions or the feeding habits of the population make changes necessary it must be borne in mind that the total daily intake must not exceed 500 calories if the best possible results are to be obtained, that the daily ration should contain 200 grams of fat-free protein and a very small amount of starch.

Just as the daily dose of HCG is the same in all cases, so the same diet proves to be satisfactory for a small elderly lady of leisure or a hard working muscular giant. Under the effect of HCG the obese body is always able to obtain all the calories it needs from the abnormal fat deposits, regardless of whether it uses up 1500 or 4000 per day. It must be made very clear to the patient that he is living to a far greater extent on the fat which he is losing than on what he eats.

Many patients ask why eggs are not allowed. The contents of two good sized eggs are roughly equivalent to 100 grams of meat, but unfortunately the yolk contains a large amount of fat, which is undesirable. Very occasionally we allow egg - boiled, poached or raw - to patients who develop an aversion to meat, but in this case they must add the white of three eggs to the one they eat whole. In countries where cottage cheese made from skimmed milk is available 100 grams may occasionally be used instead of the meat, but no other cheeses are allowed.
Where to get your drops

Not all hCG drops are safe, so it’s important to get them from a reliable source.
· I chose to get my drops from Leigh Spencer of Bio-Body, and can order for everybody who wants to start with the Easter group. She is a naturopath who has been working with the protocol for a number of years and prepares the drops herself from a safe source material. She has std hCG available at a reasonable cost plus some customised formulations. http://www.biobody.co.nz/
· Leslie Kenton, author of Cura Romana, has drops that she has also developed herself. You can buy just the drops, or go through one of her programs. http://curaromana.com/

· There are a number of Liberate practitioners available in NZ now. I know two people who have safely used their drops. http://drsimeonsweightlossdiet.co.nz/hcg-products/

· Miraculoss is a local group who run programs with a lot of one on one support. Their drops are also reputable, but the program is quite expensive. http://www.miraculoss.co.nz/
