
Page 1 of 42
Page 1 of 42

Page 3 of 42
Page 3 of 42

I am a functional/structural doctor who specializes in advanced nutrition, detoxification,
and of course, weight loss. This book is a collection of research that I have done over the
inadvertent causes of obesity in the US. I hope that you enjoy it and learn something in
the process.

Page 4 of 42
Page 4 of 42

Toxin #1- The Hidden Toxic Organism That Uses
Your Body As A Fat Storehouse

Parasites are a hidden cause of many health problems especially weight loss! Dr. Oz,
author of “YOU on a diet” and special guest on Oprah’s show says that 90% of Americans
have parasites.

I live in the wonderful city of Indianapolis. It is a clean city and you wouldn’t think that it
would be a breeding ground for parasites would you?

Guess What the CDC (Centers for Disease Control) has to say about my town...

65% of the Indianapolis Population has parasites!! As soon as I heard this, I got tested to
make sure that I didn’t have any parasites. So far so good. I then changed my diet and
am very careful about what I eat and where I go.

These little guys can cause several seemingly random symptoms in various organs of the
body, with various degrees of severity:

* Allergies to many different types of foods
* Anemia (low red blood count)
* Bloating/abdominal swelling
* Bloody stools
* Flu-like symptoms such as coughing, wheezing, and fever
* Foul-smelling stools that get worse in the afternoon and evening
* Fever
* Gas and cramping

Page 5 of 42
Page 5 of 42

* Itching around the anus, especially at night.
* Nausea
* Vomiting
* Weight loss with a ravenous appetit
* Weight Gain
* chronic fatigue
* cramps
* diarrhea or constipation
* night sweats
* allergies
* rashes, sinus congestion
* bad breath

* ringing in ears
* grinding of teeth
* insomnia
* depression
* sugar cravings
* low sex drive
* vision problems

Parasites can be big, like tapeworms: fifteen feet long. They can also be single-celled;
only visible with a microscope. They can live anywhere in the body, such as in the
sinuses, in the jaw muscles, around the ears,in the brain and, of course, the intestines.
Parasites can even live in the heart muscle or heart chambers.

Page 6 of 42
Page 6 of 42

Where in The World Do These Parasites Come From? They Can’t Be That Easy To
Get Because We Live In America!

Uninformed Americans lack defenses against parasites. Parasites swarm into our bodies
through public water systems (chlorination can’t kill many of them)...through contact with
our loving pets (stroking a dog or cat can be all it takes)...through children exposed to
inadequate hygiene in day-care centers (one expert calls them ‘open sewers’) ...through
food in restaurants (many cooks just aren’t careful enough).

Or through anyone already infected who even glancingly touches our lives. In a recent
case, four orthodox Jews, who shun pork, contracted
hideous pork tapeworm cysts in their brains - from an infected woman with whom they
came in contact.
Now I know what you are thinking, this is an extreme case. However, you are missing the
point. Keep reading!

It’s a parasite’s job to infest, and they have designed a variety of clever ways to invade
their hosts – i.e. you. Some air-borne viruses, bacteria, and fungi can infect human
beings if accidentally inhaled. In North America, Histoplasmosis, Valley fever, and
Hanta virus are examples of parasitic diseases associated with bat dung (used in some
fertilizers), dust, and rodent feces.

Parasitic worms are readily transmitted from pets and other animals such as beef and
swine tapeworms. Cat litter boxes may pose a threat of toxoplasmosis; the Toxoplasma
gondii parasite is found in cat feces.

Dogs carry Echinococcus, an intestinal tapeworm the eggs of which spread over a dog’s
fur via its anus.
Unhealthy human contact with infected dogs, such as kissing, transports the eggs into the
human intestine from where they can make their way to a host’s brain and liver.

Page 7 of 42
Page 7 of 42

Bloodsucking insects can transmit parasites through bites as they endeavor to feed on
human blood. Insect-borne pathogens are not normally a danger to their natural hosts – a
rodent for example – but
can become extremely harmful in unnatural hosts such as human beings.

One of the most common ways of contracting a parasitic infection is through food intake.
Unless properly washed, vegetables grown on farms fertilized with infected human waste
can transmit the eggs of various parasites. When swallowed with contaminated food,
parasites can be infective. This can easily occur in household settings, or in restaurants
where health inspections at even the most expensive world-class restaurants reveal that
employees harbor fecal matter under their nails.

Some parasites – the roundworm nematode, for example – spend their immature egg
stage in warm, moist soil, just waiting for a new host to invade. Walking bare-footed or
sitting on fecally-contaminated soil can be an invitation to the eggs of hookworms or
strongyloides, who penetrate the exposed skin and migrate through the human body to
the intestinal tract.

Medical Doctors Misdiagnose Parasites 95% of the time!

According to Top Parasitologist Dr Louis Parrish, despite its epidemic proportions,
parasitic infection continues to be overlooked by many physicians as a basis for illness,
even at the height of acute parasitic infection. A report on ABC World News Tonight
exposed the medical

profession’s widespread failure to detect parasitic infection. Misdiagnosis sometimes
leads to prescribing powerful drugs that can depress the immune system, while they miss
attacking the real culprits.

Page 8 of 42
Page 8 of 42

If you depress the immune system, the system responsible for fighting off parasites, you
will only make the problem worse and create a breeding ground for more parasites!

Debilitating symptoms suffered by millions of Americans can now often be traced to
previously unsuspected parasitic infection. In a recent study of over 400 Chronic Fatigue
Immune Deficiency Syndrome (CFIDS) patients in New York, parasitologists discovered
that an incredible 93% had some form of parasitic infestation!

I’m Starting To Get Scared Dr Mike, How Do You Detect Parasites?

Doctors really have no good intervention for parasites. And of course, if you can’t treat it,
it will go misdiagnosed.
A In fact, mainstream medicine’s diagnosis and cure rate is lower than 5%!!

If you think that you might have a parasite, a stool test and a blood test are crucial.

In a stool test, you will be able to see the parasites.

In a blood test, we are looking for an increase in your eosinophils, which are white blood
cells that are part of your immune system. They increase in your blood for 2 reasons:
parasites and allergies.

If you are suspicious, that you have a parasite, please get these tests done and go see a
qualified health care professional that is knowledgeable on parasites.

In our office, we have seen parasites cause psoriasis, heart problems, constipation,
diarrhea, muscle weakness, floaters in the eyes, junk food cravings, excessive appetite,
food allergies, depression, weight loss and weight gain!

Page 9 of 42
Page 9 of 42

I bet you are wondering why on earth would they cause weight gain?

Let’s think like a parasite for a minute. Does it want to kill it’s host? NO! it would then
die. The goal is survival so that it can reproduce. These parasites will actually release
chemicals that increase hunger cravings so that it can use your body as a food
storehouse... A FAT STOREHOUSE!

Dr Mike, how in the world do I get rid of these nasty little critters?

To get rid of parasites, Mother Nature has provided us with certain plants. In Japan,
people use wasabi (with sushi) and in Mexico, it’s hot peppers. In India, people use curry
and turmeric to stay free of parasites. Many cultures throughout the world do a parasite
cleanse every six months or one year. The World Health organization
recognizes Wormwood as an effective herb to kill parasites. When worms die, they cause
intestinal cramping, pain, diarrhea or constipation. In the toilet, the worms often look like
angel hair pasta with a frayed end. They could be a few millimeters long to several inches
long.

Herbs such as wormwood, cloves and black walnut hulls are very effective at killing
parasites.

To kill egg-laying parasites, it is necessary to take the herbs for ten days, then stop them
for five. This is because for ten days you are killing the “mother” parasite. These little
creatures are much smarter than you think. They release a chemical that prevents the
eggs from

hatching during times of stress. When the mother is finally dead, the eggs start to hatch.
Let them hatch for five days, then start back on the herbs. If you don’t, the baby parasites
will fight each other to become the next dominant worm. Cycle the program like this for 2
to 3 months. I have had many patients do a parasite program that they picked up at the

Page 10 of 42
Page 10 of 42

health food store. I have never seen one of these work, primarily because there is no
cycling of the herbs.

In my book, Fat Loss Factor, I give you a couple of cleanses that will help to expel toxins
and parasites. When you get rid of these, you will lose weight, look younger and just feel
like a million bucks. To purchase the book, go here:

http://www.fatlossfactor.com

It also resets your metabolism, and allows you to absorb much needed nutrients. When
your body isn’t malnourished from these parasites

stealing your nutrition, it is able to function properly and you can actually feel healthier
and lose weight.

Why wouldn’t you? You aren’t eating for two anymore!

Let’s sum everything up now:

* Regular colon cleansings are a must since most water sources are located near human
habitation, and are therefore likely infested with parasites.
* Supplement your diet with fiber to improve transit times, and keep your colon cleansed
of parasitic activity.
* Supplement your diet with a high-grade multi-vitamin to ensure adequate vitamin,
mineral, and nutrient intake, and to combat the resulting deficiency from parasitic
infestation.
* Avoid known sources such as contact with rodent feces, cat litter boxes, and
inappropriate contact with dogs.
* Use caution when drinking and/or swimming in unfamiliar water sources.
* Wear protective clothing when exposed to bloodsucking insects.

http://www.fatlossfactor.com/

Page 11 of 42
Page 11 of 42

* Wash all fruits and vegetables in clean water before eating to prevent roundworm and
whipworm infection. Add a few ounces of over-the-counter hydrogen peroxide and/or mild
soap to increase the parasite-killing activity of water.

* Wear shoes or slippers to prevent hookworm infection.
* Do not use water from septic tanks or other potentially contaminated sources for
watering vegetables.

* Contain all waste matter in an outdoor toilet or latrine rather than going as nature
intended outdoors.

* Children are particularly susceptible to parasites, and often harbor the largest number of
worms. Teach them proper hygiene, such as hand washing (including using a nail brush)
after going to the toilet, playing outside, or before preparing or eating food.

Page 12 of 42
Page 12 of 42

Toxin #2- “Discover The REAL Truth Behind “Fat
Free” Foods And Why They Are Making You Fat”

I hope that you all enjoyed our first lesson. It’s really amazing what’s actually under the
microscope. I was sitting down today relaxing and actually watching the TV show “The
Doctors”.It’s an alright show, but they said some things that were very incorrect. I hope
that you didn’t see this episode. What were they talking about?

They actually said that detoxing the body was a myth and basically tried todebunk
the science behind it. I must say that if you use your common sense, it is very easy to
understand. The plastic surgeon was on stage yelling, show me the toxins... well, first of
all, detoxing causes you to.... poop... alot. Poop is a toxic substance that contains toxic
material ESPECIALLY if you detox. If you have lots of poop inside of you, then you will
resorb those toxins back into the blood stream. This is why being constipated is very, very
bad for you and will cause you to age at an incredible rate.

Apparently, they have no understanding of the toxic substances that we ingest, inhale
and absorb on a daily basis. They don’t just magically disappear. Your body will get rid
of some of them. BUT if these pathways get clogged up, their function slows down and...
your body has to do something else.

What do you think that it does?

Your Body Will Shuttle These Toxins Into Fat Cells To Protect You From Being
Poisoned To Death!

Let’s take for example your liver. The whole purpose is to detoxify the blood so that you

Page 13 of 42
Page 13 of 42

stay healthy. Well, since it works 24/7, it has a tendency to gunk up. We can actually
remove this “gunk”, causing your body to not have to shuttle these toxins into fat cells!
Which means that your body will release those ugly fat cells because it doesn’t need
them anymore! Can you say hello skinny jeans? :) This is covered more in my book. If
you want to order it, click here. Now... to our real topic for today!

Toxin #2 Food Additives

I’m here to tell you that the food industry is lying to you. There are many “safe” food
additives on the market that really are NOT SAFE!! Yes, you heard me right AND I will
give you a small list of them below
to prove it. These food additives are literally making you sicker, robbing you of your youth,
and making you gain weight!

Food additives are man-made, synthetic chemicals used to preserve foods, make
them taste better, add supposed nutritional value and get this...THEY BYPASS YOUR
HUNGER MECHANISM MAKING YOU CRAVE MORE AND EAT MORE FOOD! Now,
let’s think like the food industry for a second... If people, eat more food and increase in
size, then they will crave more food and then we can sell them more food! It’s a great way
to make money if you really think about it. Very unethical, but brilliant. BELIEVE IT OR
NOT, THIS IS HAPPENING! Look around at the American population. Do you really think
that it is coincidence that 70% of the US is obese? By 2030, the Journal of Obesity is
predicting that 90% of the United States will be obese.

Will You Be A Victim Too?

The sad part about this whole situation is the fact that the general public have no idea
that they are being lied to. This reminds me of a quote...

http://www.fatlossfactor.com/

Page 14 of 42
Page 14 of 42

“Make the lie big, make it simple, keep saying it and eventually they will believe it”
- Adolf Hitler

The media is using psychological marketing tactics to make you believe that foods that
are “fat free” are healthy and helping you to lose weight.

Please, please, please don’t trust everything that you hear. Especially from the news,
commercials, tv, radio, etc. Their job is to capture your attention and sell you things.
Whether it be their belief systems or weight loss pills.

Alright, sorry about all the ranting and raving. I just get so emotional about this topic
because I see people everyday in my office who suffer because they have been lied to. : (

The Worst Ingredients On A Food Label

High Fructose Corn Syrup (HFCS): This is a man made sweetener that is cheaper to
produce and actually sweeter than sugar. There are actually new commercials touting
how healthy HFCS is. They are trying to say that it is safe and natural.

Let me ask you this: Can you squeeze corn syrup from corn? Can mom make high
fructose corn syrup at home? NO! It’s a lie! Remember the quote above? HFCS is
anything but natural and will actually shut off your hunger mechanism allowing you to eat
without feeling full which will MAKE YOU FAT!

It is associated with blood sugar problems (ATTENTION Moms: Childhood obesity, and
Juvenile Diabetes is on the rise! So is ADD/ADHD. HFCS is a huge culprit!) depression,
fatigue, B vitamin deficiency, indigestion and tooth decay.

HFCS is found in soda, candy, condiments, cereals, breads, etc.
Mono Sodium Glutamate (MSG): MSG is a food flavoring that is notorious in chinese

Page 15 of 42
Page 15 of 42

foods. It is also hidden in a variety of other foods

and goes by many different names: hydrolyzed vegetable protein, hydrolyzed plant
extract, plant protein extract, sodium caseinate, yeast extract, texturized protein,
autolyzed yeast, hydrolyzed oat flour, natural flavorings and calcium caseinate to name a
few... there are dozens more names.

MSG is the MOST addictive substance known to man and makes you want to eat more
and more! It is called an excitotoxin because it excites your brain cells to the point that it
actually makes them explode and die. Sound like something good to put in you and your
kids bodies?

Watch out.. it is found in everything from fast food, to kids snacks, drinks, chips, etc.,
allergic reactions. (80% of people are shown to be allergic to MSG)

MSG causes headaches, itching, nausea, brain, nervous system, reproductive disorders,
high blood pressure

Artificial Sweeteners: Splenda (sucralose), Nutra-Sweet (aspartame), Equal (aspartame),
SweetNLow (saccharin) , sorbitol, maltodextrin, dextrose, and acefulsame are all falsely
representing weight loss foods.
They are very toxic to your body and will bypass your hunger mechanism, causing you to
crave more food.

Stay away from anything labeled fat free, lite, no fat, no calories, calorie free, sugar
free, reduced sugar and reduced fat. Most of these foods have been filled with artificial
sweeteners. READ YOUR LABELS!

Is having no calories in your “diet” drink worth the risk?
Artificial sweeteners are linked to various cancers, blood sugar problems, central nervous

Page 16 of 42
Page 16 of 42

system disturbances (nutra sweet in diet
coke was blamed for gulf war syndrome) and menstrual difficulties to name a few.

Trans Fats: Partially Hydrogenated Soy Bean Oil, margarine, hydrogenated vegetable
oils are fats whose molecular structure has been chemically altered in a lab. These are
guaranteed to pack on the pounds because your body has no idea what to do with them
because they are synthetic. These are associated with heart disease, breast and colon
cancer, atherosclerosis, high cholesterol

Food Colorings: Red Dye, Blue No 1, Yellow No 6, etc. These are made from coal tar
and are potent carcinogens, cause allergic reactions and may contain cancer causing
contaminants.

Preservatives/Additives: potassium benzoate, sulfites, nitrites, nitrates, BHA all can cause
liver damage, kidney damage, behavioral problems, birth defects, cancers, infertility,
weakened immune systems, headaches, nausea, etc.

WOW What a list!

Let’s sum everything that we’ve learned today up:

*Be sure to read your food labels!
*Be educated on what foods will help you lose weight and which ones are “posers”
*If the ingredient list is long... avoid it! It will not help you lose weight and will make you
sick!
*Eat foods in their natural state- The farther away a food is processed away from nature,
the less healthy it is for you and the more likely it will make you fat!
*Avoid anything labeled as fat free, no calories, low calorie, or no fat.

Page 17 of 42
Page 17 of 42

Toxin #3-You Must Read This! Toxic Chemicals
That Will Stop Weight Loss Dead In It’s Tracks

And Bring Your Metabolism To A
Screeching Halt

Toxic Chemicals and Metals.

The Underlying Cause Of Your Weight Problem Revealed...

We have more gyms, more personal trainers, more exercise classes, more diet pills,
gadgets, and doctors but we are still getting fatter and fatter as a population.

“I diet and exercise like crazy but I still can’t keep that weight off”. Does that sound
familiar to you? Have you ever said those words? I bet you have. I know for a fact that
alot of my clients have.

The truth is... you can diet and exercise your little heart out but the weight will always
come back because of the toxic chemicals that you breathe, eat, drink, and put on your
skin.

Where Are These Toxic Chemicals And Metals Coming From?

These toxins are virtually everywhere. They are impossible to avoid. The best thing that
you can do is to reduce your exposure as much as possible and to make sure that your
body is healthy enough to handle them.

Page 18 of 42
Page 18 of 42

Here is a list of sources that contain the most concentrated amounts of chemicals and
metals:

* Heavy Metals such as lead, cadmium, aluminum, and mercury are obtained from
polluted fish, water, some vaccines, dental work, food processing machinery
* Chemical fertilizers, pesticides and insecticides
* Growth hormones, antibiotics and steriods in meat, dairy products, pork and poultry
* Food Additives, preservatives and coloring agents (we covered this in the last lesson)
* Environmental Pollution (air, land, water pollution)
* Chemicals leaching into foods from packaging materials (plastics)
* Artificial sweeteners (we covered this last lesson also)
* Cosmetics (Our skin is an important detox organ. Did you know that sweating helps the
body get rid of toxins?)

* Medications (antidepressants, anticonvulsants, steriod hormones)
* Household Cleaning Chemicals

A Couple Of Hidden Dangers That I Want To Particularly Note:

All of the metals and chemicals listed above are extremely important to avoid. I want to
give you some insight on a couple of serious chemicals that always go overlooked.

1. CHLORINE: Is everywhere. Especially in the water that we drink and bathe in. It is
used to “clean” water.

Unfortunately, it has some serious health concerns and weight gain concerns associated
with it. to quote the US Fish and Wildlife Service: “ Organochlorines are compounds that
contain chlorine, carbon and hydrogen. They do not break down easily and since they
resist metabolism are highly attracted to fat. These are readily stored in fatty tissue in any

Page 19 of 42
Page 19 of 42

animal ingesting them and will also accumulate in animals that eat those animals.

This means that you can even get it in the food that you eat! These organochlorines
hamper fat loss by decreasing thyroid function (your thyroid is a major player in your
metabolism)

2. Fluoride: Is found in toothepaste, mouthwash, our water supply. If you drink water, you
are most likely getting flouride. Up until the 1970’s Fluoride was used to decrease thyroid
function in people with an over active thyroid.
It is now present in our water systems. These cannot be removed by regular water filters!
It takes a special water filter that can remove fluoride. If you are drinking fluoridated
water, you are sabotaging your weight loss efforts!

The Really Sad Part Is... You Had No Idea Until I Just Told You!

Toxic chemicals and metals, even in small amounts directly disrupt hormones such as
your thyroid, which controls your metabolism, and your catecholamines (come from your
adrenal glands) which are the slimming hormones of the body.

These toxic chemicals and metals interfere with your body’s own natural slimming
system! On top of that, they will increase your fat gaining hormones such as insulin and
steroids! When this happens, you can basically kiss that beach body good bye.

Page 20 of 42
Page 20 of 42

How Does This Happen, Dr Mike Allen ?

During my research, I ran across a paper written by Pamela Baillie-Hamilton, M.D. who is
an expert in human metabolism. She states that toxic chemicals damage virtually every
aspect of the way our body handles, absorbs, and creates proteins.

What exactly does protein do for you to help you lose weight?

* forms the structure of the most important slimming hormones.
* speeds up metabolism (protein will actually raise your metabolic rate 30% above your
normal metabolism for 3-12 hours! Of course, there is a certain way to make this happen
that I cover in my book.
* protein helps your body to create energy. (it’s no wonder you feel fatigued all the time)
* Builds muscles so we burn body fat during exercise.

Does it make sense that if you have too many toxic chemicals in your body that it would
be extremely difficult to lose those unwanted pounds?

If All Of This Is True Dr Mike Allen, Then Why Isn’t Everyone Fat?

That’s a great question. The truth is that we are all exposed to these chemicals and it
doesn’t make sense that everyone isn’t fat. It seems that it can be broken down into
people’s genetic differences/weaknesses, eating habits and stress levels. Some people
have better detoxification systems than others so they can detox chemicals more readily.
Certain foods are more contaminated than others so alot depends on the individual diet,
the chemicals that the person has been exposed to over their lifetime, their age, and
nutritional deficiencies.

This is exactly why I recommend seeing a health care practitioner who has alot of
knowledge about detoxification and nutrition in general. This is why my clients come to

Page 21 of 42
Page 21 of 42

see me. We make sure that we address these imbalances while we put you on a weight
loss program.

Did You Ever Wonder Why You Keep Gaining Weight As You Get Older?

Let me try to put some perspective on this for you. As you get older, your body becomes
more toxic. You start to bio-accumulate toxins in your body. Why? Because the longer we
are alive, the more we are around toxic chemicals and therefore the more that we will eat,
drink, breathe and put them on our skin.

Your body is really, really smart and will do whatever it takes to keep you alive. All those
toxins get shuttled right to fat cells because your body is simply overrun. Your detox
organs such as your liver become exhausted and start to become sluggish and clogged
up, keeping you from ever effectively getting rid of these excess toxins.

And this is the reason you lose weight, but it will come right back... because all those
toxins get dumped from the fat cells to the blood, they go to the liver, it can’t process all of
the toxins so it will shuttle it back into fat cells or worse, it stays in the blood and causes
you to get really sick.

Fat Loss Factor addresses these toxins so that you become healthier while you lose fat
permanently.

Your Liver... The Secret Weight Loss Controller

Your liver is one of the biggest underlying causes for a majority of health problems
including weight loss. Synthetic hormones, preservatives, and pesticides cannot be
processed by the liver and will place a great deal of stress on the organ. The end result?
A build up of artificial products in the fat stores of your body.

http://www.fatlossfactor.com/

Page 22 of 42
Page 22 of 42

Your weight problems are primarily a symptom of:

1. The daily toxic load exceeding your liver’s ability to process the toxins
2. An overworked, malnourished, poor performing liver
3. The production of fat to hold the backlog of toxins that have built up

Your ability to FLUSH harmful toxins out of your body is a major factor in determining the
quality of your health... and your WEIGHT.

When the organs responsible for detox become overloaded, they start to become
sluggish and ineffective. Your body looks for alternative ways to get rid of them. One of
these back up systems is to stuff toxins into white adipose tissue (stored fat) to get them
away from key organs involved with metabolism and health.

Research on fat samples across the country shows that ALL Americans have highly toxic
chemicals stored in fat.
One study cited that at least 100 toxic chemicals were found in each fat cell!

THIS IS A DEFENSE MECHANISM! You can’t get mad at your body for creating fat
because if it didn’t, you would DIE! Your body creates fat and cholesterol in order to
“warehouse” toxins. The primary detoxification organ is your LIVER. When it becomes
overburdened, it sends out “warning” signals” in the form of excess weight, skin problems,
inflammation, fatigue and lack of energy.

REMEMBER: Until you free yourself of toxins, you’ll have a tough time losing that extra
weight especially if you are over 40!

Your body is creating large “fat-stores” (like the now extremely common and hideous
“love handles” aka “muffin top”) around your middle tummy area, and underneath your
armpits, as well as the back of the legs, thighs and buttocks -- as a *DIRECT DEFENSE*

Page 23 of 42
Page 23 of 42

against the poisonous “build-up” accumulating because of these TOXINS!

In other words, your body creates a “Protective Layer” in the form of FAT in order to keep
YOU and the TOXINS *separated!* Don’t get mad at it!

3 Foods That You Can Eat To Help Your Liver Function Better

1. Beef or Chicken Liver (Eating liver will help to heal your liver) Please ask your butcher
to help you find a clean liver. DO NOT GO TO THE STORE AND BUY LIVER. Chances
are, it is very toxic.

2. Beets and Beet Tops- eat them raw or juiced. Do not cook them because they will lose
alot of their nutritional value.

3. Milk Thistle - Go to a nutrition store to find a good supplement.

This Brings Me To My Next Point... The Weight Loss Plateau

Every client that I have ever helped has brought this up and I thought that it would be an
appropriate question to address. Picture this... you are doing great losing weight when all
of a sudden after 15-20lbs you suddenly stop.

No matter what you do, how much you exercise, how much you restrict your diet, the
weight doesn’t budge a pound. Does this sound familiar to you?

It would make sense to eat less calories than you use per day and you should lose
weight. Millions of people have tried consuming 900

calories a day, starving themselves to weight loss. This might even work for a little while.
But there comes a point when the body stops burning fat and weight loss stops dead in

Page 24 of 42
Page 24 of 42

its tracks.

I am now going to introduce you to a very scientific term: Thermogenesis. This term is
defined as the process where heat is produced as a result of the body burning fat.

Thermogenesis increases as you exercise... but when your body perceives a stressful
situation (an overload of toxic chemicals) it adapts by either increasing or decreasing
the normal rate. In a weight loss scenario, thermogenesis is decreased causing your
metaobolism to slow down. At this point, you hit the weight loss plateau.

Why in the world would your body do this? As a protective mechanism. Too many toxins
coming out of your fat cells at a rapid rate could cause severe health problems. Especially
if your detoxification organs cannot handle the load.

Overcoming The Weight Loss Plateau

Dieters are incorporating thermogenic supplements containing synthetic versions of
powerful herbs to break past this plateau and overcome thermogenesis. Now, after
reading the above information, do you think that this would be a good thing to do to lose
weight? NO!! You can never trick the body without ending up with long term problems.

Some studies actually go as far as to say that losing weight this way is linked to a
high rate of mortality (death). They are linking these rates to a high organochlorine
concentration (very common toxic chemical) in blood that is released during weight loss.
That’s a very controversial topic that we won’t address here.

Achieving Success To Overcome Your Weight Loss Plateau

I want to give you some tips on how to overcome your plateau. Obviously, we must
eliminate as much chemical and heavy metal toxicity from all possible sources. But how

Page 25 of 42
Page 25 of 42

do you do this?

* Detoxify the body of toxins within our system by performing cleanses. In our last lesson,
I will give you a simple cleanse that is easy to perform so stay tuned!

* Eat more fiber. Fiber helps to clean out your body of toxins
* Buy a water purifier or drink contaminant free water. Spring water is the best, then
reverse osmosis
* Buy a shower filter (a 10 minute hot shower is the equivalent to drinking 10 glasses of
tap water)
* Buy an air purifier.
* Eat Organic Foods
* Do whatever you can to eliminate chemicals from your food, home, car, office and
environment, naturally.

So there you have it. Another shocking secret about weight loss has been revealed. I
hope that you are starting to take action and apply the tips that I’ve been giving you. If
you are confused and need a step by step plan to purge your body of toxins and lose fat
for good, click here.

http://www.fatlossfactor.com/

Page 26 of 42
Page 26 of 42

The Fungus Among Us That Shuts Down
Your Thyroid, Makes You Crave Carbs, And

Sabotages Your Weight Loss Efforts

If I were to tell you that there is a fungus living in your intestines that produces 180
chemical toxins capable of shutting down your thyroid, making you tired all day long, and
causing you to want sugar all the time, would you believe me?

What If I told you that this was completely working against you as you run miles and miles
on that treadmill trying to lose just a few pounds? You probably still wouldn’t believe me. -
Actually, few doctors even realize the extent of damage that is caused by this little fungus.

I Hate To Break The Bad News To You, But This Is Real!! And It Is Affecting You As
You Read This!

This fungus does exist and it is growing rampant in a large proportion of the population--
Mostly women. I am talking about Candida Albicans, the main yeast found in the human
body. This yeast lives

there happily enough, kept in check by beneficial bacteria in the intestines. These
bacteria make vitamins and help digest excess sugar that gets past the small intestine.

In this good bacteria, lies a very special group that produces lactic acid which actually
protects the gut and vagina against yeast.

Candida is an opportunistic fungus, meaning that if the good bacteria are somehow
destroyed, then it will run rampant and spread through the body at an incredible rate.
This yeast is often thought of as the link between weight gain, feeling ill and weight loss

Page 27 of 42
Page 27 of 42

difficulties.

The Secret Underlying Reason Why Candida Is Destroying Your Weight Loss
Efforts...

Antibiotics. Yep. You heard me right, I said that Antibiotics are the reason... let me explain:

Candida is one of hundreds to thousands of organisms living in your body, in your mouth,
and on your skin. Most of the time they all get

along with their neighbors. When you begin taking antibiotics, the whole delicate balance
is lost. These “miracle” drugs are not very specific with the type of bacteria that they kill,
therefore, they wipe out
most of the healthy, friendly bacteria and bad bacteria leaving the yeast unharmed.

Since there is no competition to keep the yeast in check, it grows into the empty nooks
and crannies of the large intestine and even the small intestine! Yeast, just like any mold
or fungus loves to grow in warm, moist places and when you give them their favorite
food... Sugar, it creates an optimal environment to thrive in.

Let’s add on top of this the fact that the “special” healthy bacteria, Lactobacillus
Acidophilus, has been wiped out so there is no more production of lactic acid. This means
that there is no protection for the delicate intestinal and vaginal tissues from marauding
yeast!

Antibiotics are not the only reason why yeast can get out of control in your body. There
are plenty of other ways to destroy the healthy bacteria in your body including, too many
chemicals, poor diet, etc.

Anything that will make an optimal environment for this pesky fungus to grow.

Page 28 of 42
Page 28 of 42

Keep Reading To Find Out How Candida is Forcing You To Gain Weight And
Stopping You From Losing It!

It is a scientific fact that when yeast cells reach a certain critical mass, they change from
a round budding stage to a thread-like tissue
invasive stage. They are simply running out of food and looking for more. The yeast
pack their bags and migrate from their main home in the large intestine into the small
intestine. While in the small intestine, the yeast threads poke holes into the intestinal
lining. With this new superhighway that they just built going straight to the blood stream,
there is nothing to stop yeast toxins, undigested food particles, bacterial toxins and other
chemicals from entering the blood stream. This is called leaky gut syndrome.

Now most of the time, these tiny holes are not big enough to allow the yeast to get into
the blood. BUT, hundreds of waste products are still being dumped into the blood stream.
And when this happens, these toxins will cause widespread chaos throughout your body.
They trigger widespread inflammatory responses (which causes water retention and
puffiness in your body) as well as food allergies. They will impair your immune system
and your nervous system. Others block your thyroid function and hormones. This causes
a variety of symptoms anywhere from fatigue, headaches and asthma all the way to
weight
gain! Can you see how there are multiple ways that this fungus among us will cause you
to gain weight?

Belly Fat And Beef Cattle

What in the world does belly fat have to do with beef cattle? Antibiotics! We touched on
this subject earlier. During my research, I ran across an interesting article by Dr Carolyn
Dean, an MD who is well versed in yeast and the problems that they cause. Antibiotics
are literally used in the beef industry just to “beef up” cattle. Guess what? It does the
exact same to humans.

Page 29 of 42
Page 29 of 42

When healthy bacteria are destroyed, the yeast take over and produce toxins. Your body
then starts to retain water in an attempt to dilute the toxins. Overtime, this toxin and fluid
build up leads to cellulite and weight gain
It’s really hard to believe isn’t it? Keep reading...

Belly Fat Is More Than Just Fat

Candida yeast causes abdominal bloating that can add an extra 5-7 inches to your gut!
When you address this issue, you will instantly look

smaller! I do a certain test in my clinic to see how much fat is in the gut or if it is air or
fluid. Believe it or not, alot of the times it is fluid and air.

When these people go through Fat Loss Factor, they instantly lose those inches causing
them to dramatically 2-3 dress
sizes! Can you say hello to your jeans that you used to wear in high school?

Dr Mike, How Do I Know If I Have Yeast That Is Making Me Fat?

Here’s a set of 12 simple questions to ask yourself. I will then give you a test that will
visually show if you have yeast or not.

1. Have you ever used antibiotics?
2. Do you have gas or bloating?
3. Do you crave sugar or bread?
4. Are you hypoglycemic? a.k.a. Do you have low blood sugar?
5. Do you have a history of yeast infections, vaginal or oral, athletes foot, or jock itch?
6. Does your partner have a history of yeast infections, oral or vaginal, athletes foot, or
jock itch?

http://www.fatlossfactor.com/

Page 30 of 42
Page 30 of 42

7. Are you sensitive to smells?
8. Are you sensitive to alcohol?
9. Do you suffer from symptoms that your doctor can’t explain, such as: headaches,
migraines, depression, diarrhea, dizziness, IBS, menstrual or sinus problems?
10. Do you feel tired all the time?
11. Do you have a hard time concentrating?
12. Do you just not feel right?

Now, look at the list of symptoms below.

Symptoms can include:

*Digestive: cravings for sugar,refined carbs, or breads, chronic bloating, cramps, diarrhea,
constipation
*Emotional: depression,irritability, inability to concentrate, frequent mood swings,lack of
sexual desire,
*Joints/Muscles: aching joints, sore muscles, feeling weak and/or tired
*Weight: binge eating, excessive weight gain, water retention
*Urogenital: frequent vaginal infections, itching, discharge
*Other: headaches, PMS, rashes, delayed food allergies, sinus congestion, thrush, bad
breath

On top of these symptoms, your adrenal glands freak out because of the toxic overload.
This then raises your cortisol levels (major stress hormone responsible for weight gain).
The one thing that we want to

understand with cortisol is that YOU CAN’T LOSE WEIGHT WHEN YOU ARE
CHRONICALLY STRESSED!

If you answered yes to 6 or more questions above and have a number of these

Page 31 of 42
Page 31 of 42

symptoms, it is quite possible that yeast is the culprit. Until
you get rid of the yeast, then these problems will keep recurring. Candida can sabotage
your weight loss!

Still Are Wondering If You Have a Candida Infection?

Take This Simple Test!

1. Fill a glass with room temperature filtered or bottle water.
2. Before eating or drinking anything FIRST THING in the morning, spit a fair amount of
saliva into the glass of water.
3. Leave the glass untouched for up to an hour, checking it every 15 minutes or so.

Positive test for Candida: you will find “string-like legs” traveling down into the water from
the saliva, as well as cloudy saliva collecting on the
bottom of the glass and cloudy specks of saliva that seem to be suspended in the water.
Negative test for Candida: The saliva should float on top of the water in a compact blob
and not have any string-like legs or cloudy specks of saliva floating in the water.

What You Didn’t Know Can Hurt You!

I often see patients in my office who want to lose weight and have tried every gadget,
fad diet, pill and even drug on the market with little success. During their history, they
often give me a list of symptoms and complaints that they think have no relationship to
their weight. These patients simply have no idea that their weight is a SYMPTOM of a
much more serious problem. As soon as I address the problem, in this case, yeast, the
SYMPTOM of being overweight is gone!

Page 32 of 42
Page 32 of 42

OK Dr Mike, What Steps Can I Do To Get Rid Of This Nasty Yeast Infestation
Growing Inside Of Me?

I will give you a seven step process to help you eliminate your Candida Infection. If you
follow these steps, you should have no problem

getting rid of the yeast. REMEMBER: you can use the simple test above to determine
your progress!

1. Diet: Reduce Carbs- sugar feeds candida. Reduce yeasty foods such as breads, beer,
alcohol,etc
Reduce dairy product, and intake of any fungi or mold- this would include leftovers from
your last meal. Especially if it wasn’t refrigerated right away! Reduce intake of processed/
packaged foods-these contain
lots of sugar, yeast, or other candida feeding ingredients. Basically-anything with alcohol,
caffeine, tobacco and foods high in wheat, sugar and yeast are to be avoided! You can
substitute sugar with stevia

* Antacids and acid suppressing drugs can lead to fungal infections as they can eliminate
the natural fungal protective effect of digestive juices (Hydrochloric Acid)

2. Probiotics: (good bacteria)- A good supplement will have multiple kinds of bacteria. The
best ones to have are lactobacillus acidophilus and bifidus. Obtain products that contain
at least 2-10 billion organisms per capsule.

3. Anti-fungal supplements: garlic, oregano oil, grapefruit seed extract, Pau D Arco, black
walnut, beta carotene, caprylic acid and biotin. You can take them separately of find them
put into a supplement together.

4. Exercise: Sweating removes toxins. Exercise also moves your lymphatic circulation

Page 33 of 42
Page 33 of 42

and this clears toxins from your body.

5. Stress Release: Do yoga, tai chi, meditation, or any other thing that relaxes you. This
reduces the amount of cortisol (fat gaining stress hormone)

6. Find A Good Health Care Practitioner: Seek out an alternative minded physician who is
knowledgeable with Candida Albicans.

7. Cleanse: There are a multitude of great cleanses out there that are simple, cheap and
easy to do. They do a great job of clearing your system of yeast and instantly causing you
to lose weight. In my book, Fat Loss Factor, I give a great cleanse where you can actually
see the yeast come out of your body! Gross! But, it works wonders

http://www.fatlossfactor.com/

Page 34 of 42
Page 34 of 42

Mind Over Fatter: How “What You Think” Causes
You To Be Fat...

 After doing the research, it really amazes me how detrimental these 5 toxins are for your
health as well as how they are keeping you fat. This last toxin is a very serious issue in
our society. So serious in fact that there are dozens of pharmaceuticals that are used to
help people artificially cope with it. What is it that I’m talking about? STRESS.

We live in a very high stress society. Everyday it seems like it is go, go, go, rush, rush,
rush. As soon as you wake up in the morning, you rush to get ready, rush to get the kids
off to school feeding them pop-tarts and sugar cereal so that they have something to eat,
then you sit in rush hour traffic, deadlines at work press your time, rush to get home, rush
to get the kids to and from practice, rush to feed them, rush to fix dinner (a lot of times I
bet you are too tired to cook so you resort to your local pizza delivery for your nutritious
meal) rush to do homework, maybe a half an hour for your favorite tv show, then it’s time
to get everyone to bed and you get to get up the next morning and do it all over again!

Now, not only is this stressful at the time, but when you do this consistently for years, your
body actually starts to age at an incredible rate.

Stress And Weight Gain

Research shows that the link between stress and weight gain is much stronger than
originally thought. A recent study from Georgetown Med Center showed that mice under
stress gain extra weight even if their calorie intake doesn’t go up. Scientists also report
that after 3 months, these same mice became 2x as obese as mice without stress, even
though they were eating the same amount!

Page 35 of 42
Page 35 of 42

So does stress really cause weight gain? Well, the short answer is yes. BUT not in every
person. Some people lose their appetite and lose weight when they’re stressed. (I’m
actually one of these people. Eating is the last thing from my mind) IF you are already
overweight or close to it, then stress will usually lead to weight gain.

It will also make it harder to lose weight or maintain a healthy weight.

Let’s Talk About Stress Baby... Let’s Talk About You And Me!

So What exactly is stress?

Stress is your body’s way of responding to any kind of demand. It can be caused by both
good and bad experiences. When people feel stressed by something going on around
them, their bodies react by releasing chemicals into the blood. These chemicals give
people more energy and strength, which can be a good thing if their stress is caused
by physical danger. But this can also be a bad thing, if their stress is in response to
something emotional and there is no outlet for this extra energy and strength.

The two major hormones that are released are called cortisol and adrenaline
(epinephrine). Your adrenal glands are responsible for producing the stress hormones.
Cortisol and Adrenaline prepare us for emergencies. This stress response has been
engrained in our ancestry since the beginning of time and was critical for our survival
becaused it provided a heightened state of alertness, allowing us to be ready to fight or
run away. (That’s why it is called the fight or flight response)

Now this response is great when we faced alot of physical danger that threatened our
life. (Such as when a saber toothed tiger jumped out of the bushes to try to eat us) Today
though, the stress we encounter is quite different. It is more mental and emotional in
nature. (Now, your job may be that saber toothed tiger chasing you) BUT the body will
still

Page 36 of 42
Page 36 of 42

respond the same way because it doesn’t know the difference between physical stress
and mental stress.

The Stress Response, Rapid Aging, And Weight Gain

The classic work on stress was done by Dr. Hans Selye, M.D. He studied the
physiological consequences of stress in rats and transferred that research data into a
human model.

As the body responds to this cumulative chronic stress, it goes through three stages of
response.

(1) The first stage is REACTION. The body experiences the symptoms from mental
stress, physical trauma, infection, heat, cold, chemical irritation, etc. The endocrine
system responds with the release of cortisol and other hormones to compensate for the
trauma. The heart beats faster, the blood pressure rises, the pupils dilate, getting the
body ready to deal with the stressful situation.

(2) If a person undergoes stressful situations for an extended amount of time, then they
move to the second stage which is ADAPTATION. After the adrenal glands have enlarged
and released large quantities of adrenal cortical hormones, the symptoms disappear and
the
individual feels good, has energy, and is able to function in the presence of the stresses
he/she is under.

(3) The third stage is EXHAUSTION. After an extended period in stage two, the body’s
reserves of nutritional elements (raw materials) and resilience becomes depleted. The
symptoms return and there is now no relief. The individual may collapse physically, suffer
a nervous breakdown, become dysfunctional and/or experience an organ or body system
failure (heart attack, stroke, etc.) During this period, a person feels exhausted all the time,

Page 37 of 42
Page 37 of 42

their body ages at an incredible rate and more weight gain is inevitable. Only this time, it
seems impossible to lose the weight.

Is any of this sounding familiar?

(4) An optional fourth stage is DEATH. If the stresses continue after stage three is
reached and the body is no longer able to adapt, and rest, regeneration, and healing do
not occur, the consequence is death.

It is important to recognize that any individual in this cycle short of stage four can reverse
the consequences of stress by removing themselves from the stressful situation and
giving themselves the rest,
peace of mind, and nutritional support that is necessary to restore the body’s reserves.

It is also important to recognize that an individual in stage two has physiologically
adapted and they feel asymptomatic, and are usually, therefore, not too concerned about
or even conscious of what is happening. Consequences of this adaptation is suppression
of the immune system and rapid aging.

So, we have established that the body will respond the same way to all stresses whether
it is physical, chemical or mental/emotional! The same stress hormones are released.
For a short period of time, this is beneficial. WHEN your fight or flight system (aka
your sympathetic nervous system) is chronically heightened, we invoke serious health
problems including weight gain.

How Does The Weight Gain Occur?

Stress and weight gain go hand in hand. First off, negative effects of higher and
prolonged levels of cortisol include suppression of the thyroid function and blood sugar
imbalances. How your body functions has changed and now abdominal fat is being

Page 38 of 42
Page 38 of 42

created and stored. This is one of the most dangerous places for fat to be stored and is
linked to various serious health problems.

Just how much cortisol is secreted varies from person to person. Studies have also
shown people who secrete higher levels in response to stress also tend to eat more food.
And the food they choose is typically higher in carbohydrates. This is because your stress
hormones are created from fats and sugars so therefore your body will crave more so
that it can create more stress hormones.

In addition, stress has been known to slow the metabolism in some people. Of course,
when this happens it is easier and far more likely that you’ll gain weight. You may even
feel full but still find yourself hungry. You may also be eating the same amount of food
but now your body’s efficiency in breaking down the calories is impacted. You end up
with an “excess” of energy (from the calories) which is converted to fat cells. Back to
the food: Stress can also affect the foods you crave. When you feel sad and depressed
you’re more likely to reach for foods higher in fat, salt, and sugar content. Eating a salad
just doesn’t make you feel any better so instead, you reach for the ice cream and potato
chips.

Besides the unhealthy cravings, stress can also create emotional eating disorders. The
change in cortisol raises the nervous energy stored in the body. When this happens it
seems natural to eat anything and everything you can get your hands on. You don’t need
the excess
amount of food but devouring it makes you feel better; at least in your mind

On the flip side, when you emit fewer stress hormones, your cravings for doughnuts and
candy bars will be far less frequent and far less appealing. So breathe deeply, relase
some tension and flood your mind with happy thoughts to overcome those high stress
levels.

Page 39 of 42
Page 39 of 42

Are You An Emotional Eater?

Scientists use the term emotional eating to describe the way many people self-medicate
or cope with negative feelings such as depression, anxiety, stress, and boredom. It can
also be triggered by fatigue and exhaustion.

Studies actually confirm that people under chronic stress, tend to gain weight because of
both related hormone changes and misdirected coping strategies that focus on food for
relief.

These extra pounds may help you feel more grounded or nurtured. They can provide
insulation from the world or a way to escape for a while from whatever is going on around
you. Sometimes, people will eat to fill an internal void or to deal with emotional toxicity.

Urgent: Stressing Out Will Cause You To Age 9-17 Years Faster!

Yes, you heard me right. This was recently discovered by Elisa Epel, a PhD Psychologist
at the University of California. Here is her direct quote:

“We’ve known for 50 years that stress contributes to hypertension, cardiovascular
disease, insulin resistance, and autoimmune disorders -- diseases that can shorten our
lifespan. But we had no direct documentation of how stress impacts aging at the cellular
level. My team identified marked changes in the DNA of the white-blood cells in stressed-
out women. Under prolonged emotional stress, the telomeres -- branches at the tips of
each chromosome, which allow cell replication -- appeared shorter. When telomeres get
too short, cells can’t divide and die sooner. Based on telomere length, we estimated that
cells in the women studied had aged 9-17 additional years. It’s possible that as more cells
die, the visible effects of aging -- wrinkles, diminished eyesight -- become apparent.”

As you can see, it doesn’t pay to stress out in life. And you can save your beauty and

Page 40 of 42
Page 40 of 42

keep the weight off if you just... RELAX!

In the next part of the lesson, I have written up some solutions for you to help your
chronic stress levels. Please pay attention and definitely read this lesson more than once!

The Five Keys To Unlocking The Fat Loss Factor Mindset

1. Success leaves clues: Don’t try to reinvent the wheel. Talk to people who have been
successful at losing weight and keeping it off. Really pay attention to their mindset and
their attitude.

2. There is no failure, only feedback: This is where to start to change your mindset.
Nothing that you do can be a failure if you learn from it. Remember if you know better,
then you do better. Look at Thomas Edison. He “failed” 10,000 before he created the light
bulb. But when asked how he persevered, he said that he discovered 10,000 ways to not
make a light bulb. He never failed.

3. People have all the ability they need to succeed: You have success within you. I
promise. What you don’t have are the skill sets needed to change. This is what I am
giving to you. You have to use it and
apply it. Knowledge by itself isn’t power. Knowledge +action equals power. The real part
that people are missing is the doing portion. Nothing will happen until something moves.

4. The people with the greatest flexibility are the ones who will most successfully navigate
problem situations to achieve desired change: You have to be adaptable in losing
weight. It is virtually impossible for anyone to stay on the straight and narrow. Life always
happens. Do your best and if you start to stray, go back and read key number 3 listed
above.

5. The highest priority emotional requirement for everyone is the innate desire to feel

Page 41 of 42
Page 41 of 42

loved and appreciated: This is what drives our actions. This is why everyone is always
trying to look good for everyone else. Don’t believe me? Step back for a second and think
about why you do the things that you do... and also look around you. You’ll get the picture
:)

Well, I hope that you enjoyed this lesson. Now here is your homework assignment: I want
you to make a top 10 list of what you think a healthy mindset should be. I will give you
mine. Change it around the best you can so that it will apply to you.

Now, read it every day for a month. Some say that a daily habit is created in 21 days.
Let’s be safe and give it a month!

10 Elements Of A Healthy Mindset

This is an example of what you want your mindset to look like.

1. Have an increased awareness and appreciation of yourself and your body.
2. Set aside time each day to perform rituals, or to relax and meditate. Do yoga, or tai chi
(amazing for stress reduction), read the bible, pray and be thankful
3. Keep in touch with close relationships
4. The ability to adapt to ever changing conditions.
5. Always craving physical activity, and healthy food for that matter-exercise, eat right,
and take good nutritional supplements.
6. Laughs a lot.- A great comedy can really make you feel better. You can also force a
smile (believe me this works wonders and is contagious)
7. I Want to have fun and do things.- Don’t be anti-social!
8. Always see the glass as half full. Have an optimistic attitude and be hopeful.
9. Always care about how you look and about your body; Not letting go it go downhill.
Your outside is a reflection of your inside!

Page 42 of 42
Page 42 of 42

10. Never lets worry bother them; Rejects worry. Don’t ever sweat the small stuff!

I hope that you enjoyed learning about these 5 hidden toxins. I will stay in touch
periodically to let you in on some of the most up to date information on losing weight the
Fat Loss Factor way.

Please, I don’t want you to poison your body as you try to lose weight. So many
other diets are destroying people’s health and they don’t even know it! It’s absurd to
recommend so called “diet” foods that are only keeping the company in business by
making people fatter! I will NEVER do that to you.

I urge you to jump on the bandwagon with me for natural, healthy, weight loss! To get a
copy of my book, go to www.fatlossfactor.com

Yours In Healthy Weight Loss

P.S. Remember: Flood your mind with happy thoughts. It will change your life and your
waistline!
P.P.S. If you would like more information on how to drop fat incrementally and how to eat
healthy to get there, click here.
Oherwise, take care and we’ll be in touch soon!

http://www.fatlossfactor.com/
http://www.fatlossfactor.com/

