

Sandy born 1957

Joe born 1944

Producing Peak Performance

regain your edge

310-740-2473

TheJoeDillonDifference.com

- improved blood panel
- Less or no Rx drugs
- More energy
- Less body fat / more muscle
- Sounder sleep
- Sharper memory
- Healthier back

High Performance Lifestyle

- ❑ optimal animal protein
- ❑ optimal animal fat
- ❑ low carbohydrates

measurable results:

- ❑ weight
- ❑ waist (tape measure at navel)
- ❑ navel skinfold (skinfold caliper)
- ❑ thigh skinfold (skinfold caliper)
- ❑ ketones (Ketostix)
- ❑ fasting glucose (home blood test kit)
- ❑ blood pressure (home b. p. cuff)
- ❑ comprehensive blood tests

Hormonal Health

insulin

glucagon

cortisol

insulin

- ❑ stores fat
- ❑ blocks fat burning
- ❑ raises inflammation
- ❑ raises LDL (bad) cholesterol
- ❑ raises blood pressure

glucagon

- ❑ animal protein releases it
- ❑ burns fat
- ❑ builds muscle
- ❑ lowers inflammation
- ❑ lowers blood pressure

cortisol

- ❑ stress releases it
- ❑ stores fat
- ❑ burns muscle
- ❑ raises inflammation
- ❑ raises blood pressure

Sodium optimal 4-6gm

Risk of death
or
cardiovascular
event

Study: 17 countries, over 100,000 people

Cholesterol health (statin free)

- ❑ Total Cholesterol (180-220)
- ❑ HDL (> 25% of total, higher is better)
- ❑ LDL (<100, fluffy benign kind)
- ❑ VLDL (<20, function of triglycerides)
- ❑ Triglycerides (<100, lower is better)

only 3 categories:

1. Protein

2. Fat

3. Sugar (carbs)

All carbohydrates are Sugar

Bread, Rice, Beans = **Sugar**

orange juice is pure sugar

Nutrition Facts

Orange Juice

Serving size = 8 ounces

Calories per serving = 110

Grams		% of Calories	
Fat	0	Fat	0%
Carbs	27	Carbs	100%
Protein	0	Protein	0%

Nutrition Facts

Coca Cola

Serving size = 12 ounces

Calories per serving = 140

Grams		% of Calories	
Fat	0	Fat	0%
Carbs	39	Carbs	100%
Protein	0	Protein	0%

These hurt your performance

- ❑ Chronic inflammation
- ❑ Excess body fat
- ❑ Smoking
- ❑ Alcohol
- ❑ Chronic dehydration
- ❑ Unstable blood sugar / over-carbing
- ❑ Sedentary lifestyle / over-training
- ❑ Chronic exhaustion
- ❑ Andropause / menopause

optimize water intake

current body weight

divided by 2

= ounces per day

Hydration suggestions

- Distilled water
- Filtered water
- Spring water
- Sparkling water
- Tap water
- Herbal teas
- Decaf coffee / Decaf tea

hurts performance

alcohol

juice

sodas

sports drinks

excess caffeine

animal proteins are essential for performance

I (Ile)

Isoleucine

L (Leu)

Leucine

F (Phe)

Phenylalanine

K (Lys)

Lysine

T (Thr)

Threonine

W (Trp)

Tryptophan

M (Met)

Methionine

V (val)

Valine

animal protein

one gram of animal protein
per pound of body weight
per day

suggested animal proteins

- ❑ 100% whey protein isolate powder
- ❑ whole eggs (fried in butter)
- ❑ wild game (venison, buffalo, moose, elk)
- ❑ beef, pork, lamb, veal
- ❑ turkey & chicken (white meat, dark meat, skin)
- ❑ fish (including canned tuna)
- ❑ Hamburger
- ❑ shellfish

Molecularly distilled

Omega 3

Fish oil capsules

Fats to Perform

- whole eggs (including yolks)
- butter
- saturated fat
- coconut oil
- full-fat dairy

reminder

No

essential

carbs

C-Reactive Protein < .5

inflammation

insulin

sugars

grains

legumes

alcohol

Inflammation markers

- C-Reactive Protein: $<.5$
- Fasting Insulin: 6-27
- Fibrinogen: 200-300
- Hemoglobin A1c: $<4.5\%$

sub-par low "T" performance

- loss of ambition
- loss of sex drive
- sad, depressed
- fatter, flabbier
- senior moments

Hormone panel

- DHEA: 400-500
- Total Testosterone: 241-827
- Free Testosterone: 25-35
- Estradiol: 10-30
- Progesterone: 3.8-5.2

Thyroid panel

■ TSH .35-2.1

■ T3 2.8-3.2

■ T4 4.5-12

Male Body Composition Results

Average Male

Age = 55

Weight = 200 pounds

Body Fat = 26.49%

Fat Weight = 52.98 pounds

Lean Mass = 147.02 pounds

Ideal weight = 172.96 pounds

Metabolic Rate = 2021 calories

Optimal body fat

■ Men = 15% or less

■ Women = 22% or less

Body Fat for athletes

■ Men = 6-12%

■ Women = 12-18%

you might be over-carbing

- Diabetic

- Depressed

- Fat

- Tired all the time

- Hungry all the time

Keep your house clean

Create a Peak Performance environment

Peak Performance lifestyle

75% Nutrition

20% Exercise

<5% Supplementation

high performance nutrition

45% animal protein

45% animal fat

10% slow carbs

eat

to

perform

nuts

fruit

vegetables

Avoid:

-sugars

-grains

-legumes

butter-animal fat-coconut oil

meat-fish-poultry-eggs

of animal protein
& animal fat

+

of leafy green
vegetables

Healthy carbs (lowest glycemic load)

after of animal protein
& animal fat

■ leafy greens: unlimited

or

■ vegetables: 2 cups

or

■ whole fresh fruit: 1 cup

Joe Dillon Shake

- 2 cups of coconut milk, or, whole milk
- 2 scoops 100% whey protein isolate

optional:

- 1 piece of fruit or 1 cup frozen fruit

TheJoeDillonDifference.com

Training Effect

Kick start recovery

pre-workout

post-workout

Workout

$\frac{1}{2}$ shake

3 hour
anabolic
window of
opportunity

Shake
+
meal

panting only burns muscle & sugar

Calories Burned

75%

You only burn fat when you
can breathe through your nose

Fat Burning

60%

Where you burn fat

220 - age = maximum heart rate

Max HR X 75% = upper limit

Max HR X 60% = lower limit

pump & walk

chest flyes

pump & walk

lateral raises

pump & walk

overhead presses

pump & walk

Repeat this cycle over
and over throughout
your 30 minute walk.

how to progress (1-5 pounds)

- Week 1 = 25 repetitions per set
- Week 2 = 30 repetitions per set
- Week 3 = 35 repetitions per set
- Week 4 = 40 repetitions per set
- Week 5 = 45 repetitions per set
- Week 6 = 50 repetitions per set

Note: Add just one pound every 6 weeks

how to progress (6-8 pounds)

- Week 1-2 = 25 repetitions per set
- Week 3-4 = 30 repetitions per set
- Week 5-6 = 35 repetitions per set
- Week 7-8 = 40 repetitions per set
- Week 9-10 = 45 repetitions per set
- Week 11-12 = 50 repetitions per set

Note: add just one pound every 12 weeks

Kick start recovery

Joe Dillon Shake

- 2 cups of coconut milk, or, whole milk
- 2 scoops 100% whey protein isolate

optional:

- 1 piece of fruit or 1 cup frozen fruit

TheJoeDillonDifference.com

chronic
exhaustion
is a
performance killer

chronic
exhaustion
makes us fat.

raises both:

insulin

cortisol

Sleep to Perform

- 7-9 hours sleep per night
- keep room cool
- avoid going to bed hungry
- avoid TV in bedroom
- regular sleep schedule

Safe and effective

Melatonin

One 3 mg capsule: sustained release

Take with your pre-sleep meal

multi-vitamin

multi-mineral

link at TheJoeDillonDifference.com

3,000mg vitamin C

+

400iu of vitamin E

link at TheJoeDillonDifference.com

1 Water

$\frac{1}{2}$ body weight in ounces of
water per day

2 Nutrition

a) Shake for breakfast

b) protein/fat + greens

c) Shake after workout

d) protein/fat + greens

3 Exercise

Walk with light hand weights

for 30 minutes,

3 times a week

4 Sleep

- ☐ 7-9 hours each night

- ☐ Cool room

- ☐ Avoid going to bed hungry

5 Measure weekly

1. weight

2. waist

3. navel skinfold

4. thigh skinfold

Please visit our website

**JDD Whey Protein Isolate
Powder with Stevia**

TheJoeDillonDifference.com