[image: image1.png](@WeightWatchers‘
FRANCE

There are so many weight loss programs out there, from dieting to exercise, starve yourself, only eat carbohydrates, eat no carbohydrates, you name it. Very confusing.

Having been a personal trainer for over 23 years as of 2002, I have found just a few programs that work continuous, regardless of the weight or gender of the person. You may want to check each of them out, risk free:

The Negative Calorie Diet – eat foods that induce weight loss
http://hop.clickbank.net/?jimiinnj/20bucks
Body wraps to induce weight loss:

http://hop.clickbank.net/?jimiinnj/wrapslim
Body Building Supplements Guidebook:

http://hop.clickbank.net/?jimiinnj/musclebook
Guide to Yoga

http://hop.clickbank.net/?jimiinnj/acagma
These are the only ones that I have found that have worked in excess of 90 percent of the time and each are risk free. Why not check them out now!

Weight Watcher Food Points

Food

Size

Points
Barbecue Sauce
¼ cup

1

Baked Beans

½ cup

5

Green Beans

1 cup

0

Refried Beans

½ cup

3

Biscuits

1 small

3

Cheese

4 Tbsp

3

Cheeseburger

1 small

8

Chicken

1 Breast

5

Chips

14 Chips

4

Cocktail Sauce
¼ cup

1

Dressing

2 Tbsp

4

Enchiladas

2 Small

12

Fish

1 Fillet

7
French Fries

1 Small

10

Garlic Bread

1 Slice

5

Ketchup

¼ cup

1

Lasagna

1 cup

6

Macaroni & Cheese
1 cup

9

Mashed Potatoes
½ cup

2

Meat Loaf

1 Slice

6

Milk Shake

10 oz.

9

Rolls

1

3

Salad w/ no dressing
4 cups

6

Spareribs

4

8

Weight Watchers 1 2 3

Xtra points – 20 mins exercise = 1 point

 20 mins physical activity a day

Current weight

Point Range

 150

18-25

150- 174

20- 27

175- 199

22- 29

200- 224

24- 31

eat at least min points

Garden Veggie Soup

2/3c sliced carrot

½ c diced onion

2 cloves garlic

3 c. broth (beef, chicken, or vegetable)

1 ½ c cabbage

½ c green beans

1 tbsp tomato paste

½ tsp basil

¼ tsp oregano

¼ tsp salt

½ c zucchini

Healthy Living Guide

1. Eat wide variety of foods

· focus on fruit, vegetables, & low fat dairy

· complex carbohydrates (bread, grains, & legumes)

· finish with protein (low Fat)

2. two servings milk (4- 6 points)

3. 5 (at least) servings fruit/vegetables

4. serving size

first= 1 cup or 1 med whole fruit

thumb= 1 oz cheese/meat

thumb tip= 1 tbsp

finger tip= 1 tsp

cupped hand= 1-2 oz nuts/pretzels

palm (less fingers)= 3 oz meat/poltry/fish

5. Limit refined sugar/alcohol

1 drink/day

lite beer not regular

0 pt. Mixers

6. Six or more glasses of water/day

3 of 6 can be juice, milk or decaf bev.

(count points)

7. Twenty minutes of activity/day

Beverages

Points
Beer- lite (1)

2

Beer- reg (1)

3

Coffee/ tea- Black, no sugar

0

Liquor- 11/2 oz

2

Wine- 1 sm. Glass

2

Seltzer/Club soda (1 can/bottle)

0

Pop

- Regular (1 can/bottle)

3

- Diet(1 can/bottle)

0

Spreads

Jam (1 tbsp)

1

Syrup

- regular (1 tbsp)

1

- low calorie (2 tbsp)

2

sugar (1 tbsp)

1

Breads

Bagel (any kind) 1 sm/ ½ large

3

Biscuit (any kind) 1 sm (2inch) 1 ½ lg.

2

Bread

- not high fibre (1 slice)

2

- high fibre (1 slice)

1

- diet (2 slices)

1

- crumbs (3 tbsp)

1

- cornbread (2 inch square)

2

English muffin (any kind) 1

2

Garlic Bread (1 slice)

4

Muffin (bran) (large 3 inch)

5

- other than bran (lg. 3 inch)

6

Pita (any kind) 1 sm/ ½ large

1

Roll (any)

- hamburg

3

- hotdog

3

Stuffing (½ cup)

4

Breakfast Foods

Cold Cereals

- Branflakes

1

- high fibre – 10 grm. Fibre (1/2 cup)

1

- other-

2

-Granola (1/2 cup)

4

-Nuggets (1/2 cup)

3

-puffed (1 ½ cups)

1

- shredded wheat (1 biscuit)

1

Hot Cereal

- cream of rice (1 cup)

2

- cream of wheat (1 cup)

2

- farina (1 cup)

2

- Oatmeal (1 cup)

2

Doughnut plain or glazed (1 3 inch)

3

French toast (2 slices)

7

Pancake (1 4 inch)

2

Waffle (1 4 inch)

3

Crackers

- breadsticks (2 lg./ 4 sm)

1

- fat free (7)

1

-Gramham (3 squares/ 3 tbsp. Crumbs)

2

-Melba toast (6 round/4 slices)

1

- saltines (6)

2

Cheese and Milk

Cottage Cheese

-1%, 2%, no fat (1/3 cup)

1

-regular 4% (1/3 cup)

2

Cheese

-hard lowfat (1 inch cube)

2

(3 tbsp shredded)

(2 tbsp grated)

-no fat

1

-regular

2

Dairy Shake (1 pkg.)

2

Milk

-buttermilk (no fat)

2

-evaporated skimmed lowfat (1/2 cup)

2

-evaporated regular (1/2 cup)

3

-evaporated whole (1 cup)

4

-milk shake- fast food (1)

8

Salad Dressings

Fat Free

-Italian (2 tbsp)

0

-all others (2 tbsp)

1

Reduced Calorie

-Italian (2 tbsp)

1

-all others (2 tbsp)

2

Regular

4

Poultry/Meat

Chicken

-breast (skin)

5

-breast (no skin)

3

-leg (no skin)

1

-leg (skin)

2

-thigh (no skin)

3

-thigh (skin)

4

-canned light/dark (1/2 cup)

4

-light/dark slice

2

-cubed (1/2 cup)

2

-shredded

2

Turkey

-light/dark (1 slice, ½ cup cubed or shred)

2

Lunch meat

-Bologna (1slice)

2

-lean (1 slice)

1

-pasrrami (1 slice) or salami

3

Fish

-herring (1 oz.)

2

-mackerel (1 fillet)

11

-Salmon (1 fillet)

7

-salmon (canned- ½ cup)

4

-shellfish (fresh)

-lobster, scallops, claims, crab,

 shrimp (1/2 cup)

1

-fish (except already listed) 1 fillet

4

-fresh flaked (1/2 cup)

1

-tuna water packed, 4 oz. (1/2 cup)

3

-fried (1 fillet)

12

-sticks breaded (4)

4

-tuna salad (1/2 cup)

6

Beef

-1 slice (1/2 cup cubed or shredded)

4

-lean (1/2 cup cubed or shredded)

3

-hamburg

-1 regular

6

-1 lean

5

hotdog

5

Pork

-1 chop (1 slice, cubed or shredded)

5

-ham (1 slice, ½ cup shredded or cubed)

3

Lamb

-1 chop (1 slice, ½ cubed or shredded)

4

Steak

-small

7

-lean (small)

5

Meals

-beef stew (can-1 cup)

6

-meatloaf (1 slice)

8

-beef ribs (BBQ) 7 inch lg.-4

6

-chile with beans (1 cup)

8

-buffalo wings (3)

9

-Chicken nuggets (fast food) (6)

7

-salad (1/2 cup)

6

Eggs

2 scambled/2 tsp fat

6

-whites 3

1

Omlet (cheese, 2 eggs)

8

-Also ham

9

Fats

Butter (1 tsp)

1

Maragarine (reg. 1 tsp)

1

-reg. Calorie (2tsp)

1

-fat free (4 tsp)

1

-vegetable oil (1tsp)

1

Mayonaise (reg. 1tsp)

1

-reduced calorie (2tsp)

1

-Fat free (4 tsp)

1

Peanut Butter (1tsp)

2

-peanuts (40)

4

-peacans (14 ½)

5

-walnuts (14 ½) (1 oz)

5

-almonds (22) (1 oz)

4

-cashews (14) (1 oz)

4

Take fat Gr/serving * 9 / cal./serving = % fat/serving

Ie. 3.9 *9 / 276 = approx. 12.5 %

Fruit

-Apple

1

-apple sauce (non sweetened) (1 cup)

1

-apricots (3)

1

-banana (1)

1

-berry (1 cup) black, blue, cran, rasp, straw

1

-cherries

1

-dates (2)

1

-dried prunes (2)

1

-raisins (1/2 cup)

2

-fruit salad (1 cup)

2

-grapefruit

1

-grapes (1 cup)

1

-juice (1/2 cup)

1

-apple/cider, cran coctail low cal. (1 cup)

-grape, grapefruit, orange, pinapple

-orange

1

-peach

1

-peaches (canned-non sweet ,1cup)

2

-pear

1

-canned, non-sweetened (1 cup)

2

-pinapple (1/4 or 1 cup)

2

-plums (2)

1

-watermellon (2 inch slice or 1 cup)

1

Salads

-ceaser (3 cups)

9

-chefs- no gressing (4 cups)

8

-coleslaw (1 cup)

6

Vegetables

Starchy (1 cup except noted)

-corn kernels or cream

2

-corn cob (5 inch ear)

1

-green peas

1

-parsnips

1

-potato (1 lg/1 cup)

3

French Fries (1 sm. Serving)

5

-frozen, baked (15 fries)

2

-onion ring (1 med ser)

9

-potato salad (1/2 cup)

6

-scalloped potatoes with ham

8

Raw Vegetables-No Points

-Green & Yellow beans

-Onions

-beets

-peppers

-broccoli

-pickels (not sweet)

-cabbage

-pumpkin

-carrots

-radish

-cauliflower

-salsa (1/2 cup)

-celery

-snow peas

-cucumber

-spinach

-greens

-sprouts

-leeks

-snap peas

-lettuce
-tomato/mixed veg. Juice (sauce ½ cup)

-mushrooms

-tomotoes (paste ¼ cup)

Rice

-white (1 cup)

5

-brown (1 cup)

4

-fried with chicken/meat (1/2 cup)

4

Pasta

-lasagna (41/2 *3 inches)

10

-macaroni & cheese (1 cup)

9

-spagetti (1 cup noodles, ½ c. sauce, 2 meatballs)

12

-noodles (any) (1 cup cooked)

3

Grains

-barley (1 cup)

2

-cornmeal (1 cup) (cooked)

4

-flour (3 tbsp)

1

-wheatgerm (3 tbsp)

1

Sauces & Gravy

-BBQ (1/4 cup)

1

-cheese sauce (1/4cup)

2

-chilli (1tbsp)

0

-cranberry (1/4 cup)

2

-gravy (1/4cup)

2

-ketchup (1/4 cup)

1

-soy (1 tbsp)

0

-spagetti (1/2 cup) bottled/canned

2

-steak sauce (1 tbsp)

0

-sweet-n-sour (2 tbsp)

1

-taco (1 tbsp)

0

-tartar (1 tbsp)

2

Snacks

Popcorn

-microwave (3 cups)

3

-microwave lite (3 cups)

1

chips (14)

4

cornchips (10 lg./30 sm.)

4

Pretzels (reg.-7/ sm. 15)

2

Tortilla chips (12)

3

Chocolate (1 oz.)

3

Fudge (1 * 2 inches)

2

½ chocolate bar (approx. 1 oz.)

3

Dessert

Icecream

-Regular (1 scoop, ½ cup)

4

-small cone

1

-sandwich

4

-sundae (loaded)

8

-yougurt

2

Angle cake (1/16 of 10 inches)

2

Brownie (2 inch sq.)

5

Cake iced (3 inch sq.)

10

Cookies (2 small)

3

Pie

-fruit, 1 crust (1/8 of 9 inch)

7

-fruit, 2 crust (1/8 of 9 inch)

10

-meringue (1/8 of 9 inch)

9

pound cake (1 slice)

9

pudding (reduced cal.) (1 cup)

2

Eat out food

Chinese (1 cup except noted)

-fried rice (ie. Chicken) (1/2 cup)

4

-vegetables/beef or pork

8

-vegetables/chicken

7

-chow mein noodles (beef/pork)

7

-chow mein noodles (chicken)

6

-egg roll

3

-stir fry (beef,chicken, or poek)

8

-sweet-n-sour (beef, chicken, or pork)

10

Pizza

-cheese 1/8 of a 12 inch

4

-cheese 1/12 of a 14-16 inch

4

-works 1/8 of a 12 inch

8

-combination

5

Burgers

-cheese (single)

7

-hamburg (single)

5

-grilled chicken

8

Mexican

-burrito (bean/cheese)

5

-encheloda (beefd/cheese) 2

12

-encheloda (chicken-2)

11

-fajitas (2)

11

-nachos (4 triangles)

5

-taco hard/soft + filling

6

-tortilla (6)

2

-Quesadilla (1/2 6 inch)

5

 Weight Watcher Food Points

Food

Size

Points
Barbecue Sauce
¼ cup

1

Baked Beans

½ cup

5

Green Beans

1 cup

0

Refried Beans

½ cup

3

Biscuits

 1 small

3

Cheese

4 Tbsp

3

Cheeseburger

1 small

8

Chicken

1 Breast

5

Chips

14 Chips

4

Cocktail Sauce
¼ cup

1

Dressing

2 Tbsp

4

Enchiladas

2 Small

 12

Fish

1 Fillet

7
French Fries

1 Small

 10

Garlic Bread

1 Slice

5

Ketchup

¼ cup

1

Lasagna

1 cup

6

Macaroni & Cheese
1 cup

9

Mashed Potatoes
½ cup

2

Meat Loaf

1 Slice

6

Milk Shake

10 oz.

9

Rolls

1

3

Salad w/ no dressing
4 cups

6

Spareribs

4

8

WEIGHT WATCHERS DROP DIET

Basic fat Burning Soup:

INGREDIENTS:

	1 lg. head of cabbage
	1 or 2 large cans of tomatoes

	2 green peppers
	1 bunch of celery

	(run through blender)
	Season with salt, pepper, parsley, etc.

	1 pkg. Lipton onion soup mix
	if desired, or 6 bullion cubes

	(beef flavored soup may be used)
	

	6 lg. green onions
	

Directions:

Cut vegetables in small to medium pieces and cover ½ way with water. Boil for 10 min. Reduce to simmer and continue cooking until vegetables are tender. This soup can be eaten any time of the day. This soup will not add calories: the more you eat, the more you lose. If eaten alone for indefinite periods, you will suffer malnutrition. Fill a thermos in the morning if you will be away during the day.

	DAY 1

All fruits except bananas. Your first day eat all the fruits you want except bananas. Cantaloupes and watermelons are lower in calories than most fruits the first day. Eat only your soup and fruits on the first day. Drink unsweetened tea, cranberry juice or water.
	DAY 2
All vegetables. Eat until stuffed with fresh or cooked vegetables of your choice. Try to eat green leafy veggies and stay away from dry beans, peas, and corn. At dinner time reward yourself with a large baked potato, buttered. Eat all the soup you want; don’t eat fruit.

	DAY 3

Mix day one and two. Eat all the soup, fruits, and veggies you want. No potato.
	DAY 4

Bananas and skimmed milk. Eat as many as 8 bananas and drink as much skimmed milk as you can along with your soup. Bananas are high in calories and carbohydrates, proteins and calcium to lessen your craving sweets.

	DAY 5

Beef and tomatoes. You may have 10-20oz of beef and a can of tomatoes or as many as 6 fresh tomatoes. Try to drink at least 5-8 glasses of water to wash away the uric acid. Eat your soup at least once this day.
	DAY 6

Beef and veggies. Eat to your heart’s content of beef and vegetables this day. Green leafy vegetables preferred. NO BAKED POTATO. Eat your soup.
	

	DAY 7

Brown rice, unsweetened juices and vegetables. Again, stuff yourself. Be sure to eat your soup at least once today.
	

THE END OF THE SEVENTH DAY, IF YOU HAVE NOT CHEATED YOU WILL FIND THAT YOU HAVE LOST 10-17 POUNDS. If you lost more than 15 pounds, stay off the diet for two days before resuming it again from day one. This seven day eating plan can be used as often as you like. As a matter of fact, correctly followed, it will clean your system of impurities and give you a feeling of well being as never before. After only 7 days of this process, you will begin to feel lighter by at least 10 and possibly 17 pounds and have an abundance of energy. Continue this plan as long as you will and feel the difference. This diet is a fast, fat burning diet and the secret is that you will burn more calories than you take in. It will flush your system of impurities and give you a feeling of well being. This diet does not lend itself to drinking any alcoholic beverages at any time because the removal of fat build-up in your system. Go off the diet at least 24 hours before any intake of alcohol. Because everyone’s digestive system is different, this diet will affect everyone differently. After day three, you will have more energy, if you didn’t cheat. After being on the diet several days, you will find your bowel movement has changed. Eat a cup of bran and fiber. Although you can have black coffee with this diet, you may find that you don’t need caffeine after the third day. DEFINITE NO’NO’S: NO BREAD, ALCOHOLIC BEVERAGES, AND NO CARBONATED BEVERAGES, NOT EVEN TAB OR OTHER DIET DRINKS…STICK WITH WATER, UNSWEETENED TEA, BLACK COFFEE, UNSWEETENED FRUIT JUICES, CRANBERRY JUICE AND SKIMMED MILK (on the day allowed), FRIED FOODS. The basic fat burning soup can be eaten at anytime, when you feel hungry. Eat all you wish, as often as you want. This soup will not add calories. The more you eat, the more you lose. You may eat broiled or baked chicken instead of beef (absolutely no skin on the chicken). If you prefer, substitute broiled fish for the beef on one of the beef days. You need high protein in the beef on the other day. Any prescribed medication will not hurt you on this diet. Continue this plan as long as you wish and feel the difference in both mental and physical disposition.

eggs benedict
	[image: image2.jpg]

	
	Prep Time | 15 min
Cook Time | 12 min
Level of Difficulty | Moderate

breakfast | We lightened up the usually high-POINT Hollandaise sauce in this breakfast classic by using reduced-fat mayonnaise and omitting the butter and egg yolks.

Ingredients

tbsp hot water
1/2 cup(s) reduced-calorie mayonnaise
1 tbsp fresh lemon juice
2 oz canadian-style bacon, about 4 slices
2 average whole-wheat english muffin(s), split and toasted
4 large egg(s)
1. In the top of a double boiler, blend hot water with mayonnaise, stirring frequently until heated through, about 7 minutes. Add lemon juice. Remove double boiler from heat and set aside. Add 2 to 3 drops yellow food coloring, if desired.

2. In a nonstick skillet, cook bacon until heated through, about 3 minutes. Place one slice bacon on each muffin half.

3. Meanwhile, prepare poached eggs by cracking each egg into one of four microwaveable bowls (be careful not to break the yolks). Cover each with clear plastic wrap. Microwave 2 eggs at a time on high-power until whites are cooked and yolk is slightly firm, about 1 to 1 1/2 minutes. Remove eggs with slotted spoon and place one each on muffin halves. Top each egg with 2 tablespoons of sauce and serve immediately. Yields 1/2 muffin per serving.

Serves | 4
POINTS per serving | 6
	recipe: light meals
	

cobb salad

	[image: image3.jpg]

	
	Prep Time | 15 min
Cook Time | min
Level of Difficulty | Easy
Was | 13 POINTS
Now | 6 POINTS

light meals | The typical cobb salad can be a POINTS nightmare - cheese, bacon, creamy dressing. But make a few of our simple substitutions and you'll enjoy the same flavors for a fraction of the POINTS.

[image: image4.png]

[image: image5.png]

	Ingredients

8 cup(s) romaine lettuce, chopped
1/2 pound 99% fat-free deli-sliced turkey breast, cut into thin strips
1/4 pound low-fat Swiss cheese, cut into thin strips
1 large tomato(es), diced
8 slice(s) cooked crisp turkey bacon, crumbled
1 large egg(s), hard-boiled, diced
1/2 cup(s) fat-free blue cheese dressing

	Instructions

1. Arrange lettuce in 4 salad bowls. Top each with 2 ounces of turkey, 1 ounce of cheese and 1/4 of tomato. Sprinkle 2 crumbled slices bacon and 1/4 of egg over each.

2. Spoon 2 tablespoons of dressing over each salad just before serving.

Weight Watchers

Tracker

Name………………………………...

Meeting……………………………...

Week comencing……………………

Use this tracker to record what you eat and how many points you’ve used. Use the space at the bottom of each day to see how many points you’ve used and how many you’ve saved. (You can save up to four each day to use later on in the week.)

You can use the grid below to record how many points you spend on alcohol.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Day One

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Two

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Three

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Four

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Five

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Six

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

	Day Seven

	Points for today
	

	Bonus Points gained today
	

	
	

	Breakfast

	

	Lunch

	

	Main Meal

	

	Snacks

	

	
	

	Points used today

	

	Points saved for another day

	

