

13

Fat Burning ELIXIRS

Meredith Shirk, CPT, FNS, WLS, BCS

This book is not proposed as a substitute for medical guidance from a doctor. The reader should regularly consult a doctor in all matters relating to his or her health, particularly when there are any symptoms that may require diagnosis or medical attention.

Copyright © 2019 Svelte LLC

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law.

For permission requests, write to the publisher, addressed “Attention: Copyright Coordinator,” at the email address below.

Svelte LLC

All rights reserved 2019

North Palm Beach, Florida

mere@sveltetraining.com

About Meredith Shirk, CPT

Meredith Shirk has been in the health and fitness industry for over a decade with a Magna Cum Laude Biology degree, certification as a personal trainer with the National Academy of Sports medicine (NASM), and a mind, body nutrition specialist.

Over the years she's helped athletes, celebrities, models... and people just like yourself... make their dreams become reality achieving their best body, inside and out.

'Mere', as her clients and subscribers know her, is the CEO of Svelte [Media](#) & [Training](#). She's also the creator of the cutting-edge 1-minute workout plan, **One & Done**, that she's been successfully teaching to clients for the past 12 years.

Mere has over 60K subscribers and followers combined on Facebook and her YouTube channel, spreading the message of 'total mind, body, health' globally.

Let's get social! Double click the icons below to follow and subscribe to stay up to date with free video workouts, weight loss tips, recipes and more!

Table of Contents

Introduction5-7

The Two Biggest Enemies of +40 Women.....8

The Two Best Friends of +40 Women11

Case Study: Jill’s Story.....12

Supreme Super Foods: The Ultimate MetaInfluencer...14

The MetaBoost Connection.....18

13 Fat Burning Super Food Elixirs.....21

Thank you so much for choosing to get the **13 Fat Burning Elixirs** ebook! Before I share them with you, I'd like to share with you why eating these superfoods are so important to lose weight... and keep it off. You see, it's because these super foods are the key to igniting your cellular engine and flipping your metabolic switch.

These are the 'king' of the super foods. I call them '*Supreme Super Foods*' and there's actually 5 that do wonders for an aging body including help... boost your metabolism, balance hormones, reduce inflammation, and promote younger looking skin.

The power nutrients in these super foods are important at any age... but I believe they're something EVERY woman needs in their 40s and beyond.

If you're 40+ and struggling to lose weight -- like my client Jill W. was -- you've probably reached your wit's end... not only to drop pounds or inches... but also to get toned AND keep the weight off.

In other words, get the body you desire... and maintain it.

You see Jill is 61. And the fact is, once we're over 39, things change in our bodies that will affect weight loss and body goals. We're battling more than just going down a pant size or two... there's sluggish metabolism, imbalanced hormones, reduced energy levels, and overall aches and pains making high impact exercises nearly impossible.^{1 2}

I call these obstacles, '**MetaBlockers**'. And when we hit one, it's like hitting a brick wall and can crush one's confidence... and hope.

So when **MetaBlockers** happen, many women over 40 get frustrated and just give up... they are tired of yo-yo dieting, they are exhausted of working hard for little results, they are aching from trying to do exercises their bodies can't handle anymore, or worse, they are disgusted of losing the weight just to gain back more than they lost.

Ultimately, they abandon their body goals and 'think' they have to settle on the body they have for the rest of their lives.

Well, I'm here to blow the lid off this myth and tell you that if you're 40, 50, 60 or more, you CAN still get the body you desire (and deserve!) as well as look and feel better than you have in YEARS!

Consider me your 'metabolic insider' to help you make the connection between carefully selected superfoods and your body's cellular chemistry for incredible, sustainable results.

I promise you, you can do this... and do it without a personal chef, without a private trainer, without going under the knife, without starving yourself, without spending hours in the gym, and without a fat wallet.

The plain truth: All you need is to arm yourself with the RIGHT information, and then decide if you're ready to transform yourself into the BEST you possible.

I'm going to be brutally honest here. This is not for everyone. If you're not ready (or willing) to commit to a small change for a big transformation in your total body, health and mind... this may not be for you.

But if you're over 40 and tired of the frauds, fads and phonies out there, I'm here to bust myths and simplify the hype to help you become a leaner, healthier, confident and radiant woman from the inside, out.

¹ <https://bestlifeonline.com/over-40-body-changes/>

² <http://www.mankatoclinic.com/youre-turning-40>

Jill W. was not born with fast metabolism or good genes. She's simply a normal gal who decided she was going to make a change in her 'cellular engine' to get the results she wanted... and keep the weight off.³

I'll share the details about her amazing transformation in just a bit.

But first, you're going to discover the secrets to igniting YOUR cellular engine to melt fat for lasting results.⁴

Who says you have to live with feeling sluggish and puffy... or have a soft midsection and dull complexion?

There is light at the end of the tunnel, and I can't wait to meet you on the other side.

Hi. My name is Meredith Shirk. I've been in the health and fitness industry for over a decade with a Magna Cum Laude Biology degree, certification as a personal trainer with the National Academy of Sports medicine (NASM), and a mind, body nutrition specialist.

Over the years it's been my privilege to help athletes, celebrities, models... and people just like yourself... make their dreams become reality.

You see, it's not just a profession for me... it's my passion.

After dozens of hours of research and countless real-life clients, I decided to tackle the struggles for women over 40 and search for an easy, yet powerful solution.

I started to break down the challenges, analyze the trends, isolate the culprits, and make the connection between female aging, nutrition, and natural metabolic influencers.

I've heard countless stories from women who've tried everything with lackluster results. Quite frankly, they were at their wit's end with...

The struggle with losing weight and keeping it off.

The confusion about 'intake' and 'output', why being active and eating 'healthy' just doesn't cut it past 39.

The helplessness staring in the mirror and not seeing the same face you remember looking back at you.

The frustration of no matter how many sit ups you do, there's still that ever-present lower 'pouch' and 'love handles.'

So I started connecting the dots.

I noticed that the right combination of nutrients can *naturally* trigger dormant cells to 'reignite' causing a dynamic chain reaction that affects the metabolism *and* changes the body from the core.

I shared this mind-blowing information with my clients, and their reaction brought tears to my eyes.

³ <https://fitmo.com/personal-trainer-blog/5-fat-loss-triggers-ignite-metabolism/>

⁴ <https://www.medicalnewstoday.com/articles/325237.php#flaxseeds>

They finally had answers – and more importantly – an action plan, to help them regain control over their body... and life. They were ecstatic.

Not only did they feel better than they had in a loooong time, but they actually looked younger, leaner and healthier.

And confidence? Boy, did they ever have it.

These ladies are now +forty, feisty and fearless. When they walk in a room, heads turn. They have an undeniable presence about them.

Their friends, families, and co-workers couldn't ignore their stunning metamorphosis, either.

Each one of them told me virtually the same thing: That they couldn't believe how their body (and life!) was transformed by simply knowing not only the RIGHT foods to eat, but the RIGHT combination of foods to eat to spark a cellular chain reaction which creates energy and burns fat.

This, coupled with targeted exercises and muscle-awakening isometric movements (specifically developed for +40 women to obliterate common problem areas), packs a powerful one-two punch that finally knocks out fat, forever. It is literally a 'metablueprint' to being fit and fabulous!

I call this the **MetaBoost Connection**.

"...I've lost several inches and I'm very happy with my results... and it doesn't take a lot of time out of your day, I'm a busy mom... I don't have hours to spend in the gym... I just LOVE the program. Thank you Meredith!"
~Denise T., Florida

I shared this mind-blowing information with my clients, and their reaction brought tears to my eyes.

They finally had answers – and more importantly – an action plan, to help them regain control over their body... and life.

They were ecstatic.

Not only did they feel better than they had in a loooong time, but they actually looked younger, leaner and healthier.

And confidence? Boy, did they ever have it.

These ladies are now +forty, feisty and fearless. When they walk in a room, heads turn. They have an undeniable presence about them.

Their friends, families, and co-workers couldn't ignore their stunning metamorphosis, either.

Each one of them told me virtually the same thing: That they couldn't believe how their body (and life!) was transformed by simply knowing not only the RIGHT foods to eat, but the RIGHT combination of foods to eat to spark a cellular chain reaction which creates energy and burns fat.

This, coupled with targeted exercises and muscle-awakening isometric movements (specifically developed for +40 women to obliterate common problem areas), packs a powerful one-two punch that finally knocks out fat, forever. It is literally a 'metablueprint' to being fit and fabulous!

Let me explain...

The Two Biggest Enemies of +40 Women!

As women age, our hormones start changing which affects the overall cellular chemistry of our bodies.

Our metabolism seems to be in hibernation. Energy levels start to plummet. Our belly appears to be constantly bloated. Our waistline isn't as cinched as it used to be. And our skin has lost its youthful glow.

It's like a cellular light switch that has been flipped into the 'off' position for burning fat, vigor, and weight loss...

...yet that same switch has been turned 'on' for inflammation, weight gain, and lethargy.

This is the **MetaSwitch**.

The **MetaSwitch** is the master control of our body's ability to operate at optimum levels on a daily basis.

Once this switch has been flipped, everything we thought we knew about our body has also been flipped. It's a cellular chaos.

What once was, isn't anymore... the amount of exercise we need to do to lose weight, the amount of calories we can burn daily, the types of foods we can tolerate, the amount of elasticity in our skin... just to name a few.

Our body ceases to perform as it once did when it was younger.

But like any switch, it can be reversed if you address the core of the connection.

Enemy #1: Metabolism

As females, nature makes sure our bodies are always 'prepared' for the arrival of offspring. Research has shown that in our child-bearing years fat cells are typically stored around our mid-section as those are the prime areas energy can be accessed rapidly for lactating purposes.

However, after 39, female estrogen levels nosedive and the body starts to stop its preparation for childbirth. Metabolism slows down, and fat tends to deposit in the hips, thighs, belly and buttocks.

Your cellular engine which used to transform food and nutrients into energy is now moving at a much slower pace, and energy is being stored to fat.

The basal metabolism is the body's bare minimum level of energy needed to live at a rested state. The metabolic rate is the rate the body uses 'calories' for energy.

In our 20s and 30s, approximately 75% of consumed calories are used for the body's function (i.e. respiration, digestion, etc.), not including exercise.

However, research indicates after age 20, that rate slows to a glacial pace of 10% each decade. So by the time we're 50, that's a staggering 30% drop! Coupled with the fact that we lose an average of 3-8% of muscle every year after age 30, and increasing muscle helps increase your metabolism. This double-whammy makes losing weight after age 39 a real challenge.^{5 6}

Let's break this down...

So in your 40s if your resting body burns 1400 calories/day, when you're 50, you'll burn 1,150/day...

...In your 60s 1,083 calories/day.

...In your 70s 1,028 calories/day.

That is why counting calories produced results when you were younger but doesn't do squat now!

In your 40s and beyond, you're literally going through your resting calories *faster* each day, which makes gaining weight easier.⁷

Naturally increase your metabolic rate at a cellular level. This can help flush fat, melt inches off your waist, and produce more energy for increased vitality. This will also help promote circulation for the appearance of healthier, younger-looking skin!

Make sure your daily diet is rich with phytoestrogen-dense foods! Quit simply, eat foods that naturally increase the body's estrogen levels. The following foods contain some of the highest levels of phytoestrogen: flaxseed, soybeans, tofu, soymilk, dried apricots, hummus, pistachios, chestnuts, almonds, alfalfa sprouts, dried dates, green beans & multigrain bread.

Celeb's Secret

MetaBooster! Wanna know how A-listers get red carpet ready and drop 5-10 lbs in a matter of days? It's drinking a healthy power shot. This is not for a surge of energy and will not make you nervous or jittery. It's just the right blend of nutrients to boost your metabolism, reduce bloating, and trigger fat loss. I call this one the 'Citrus Rejuvenator'. Here's what you'll need: 1 lemon, sliced thin. 1 lime, sliced. 1 whole grapefruit, 1/3 inch slices. Optional: 1/2 inch cucumber sliced. Cheers!

⁵ <https://www.wellandgood.com/good-advice/how-to-increase-metabolism-after-40/>

⁶ <https://www.piedmont.org/living-better/why-metabolism-slows-as-you-age>

⁷ <https://www.weightofthenation.org/how-to-lose-weight-after-40/>

Enemy #2: Inflammation

Fluctuations in estrogen levels can cause bloating (water retention) and inflammation.

Inflammation can also be caused by poor lifestyle and nutrition choices.

Inflammation can be anywhere in the body, and more times than not, you may not even see it OR feel it.

It's like a thief that slowly steals the body's form, function and vitality. It can go under the radar for years, until it's too late.

Over time, if left untreated, inflammation can have a devastating impact on your body and organs.⁸

Even more frightening is that chronic inflammation can be the catalyst of several life-threatening diseases including hypertension, diabetes, atherosclerosis, and cancer.⁹

That's why I don't say this lightly, and I'm not trying to scare you. But this is serious... for life and longevity... women over forty need to be vigilant and stop inflammation in its tracks.

Better than that. We need to prime our bodies to be inflammation-free from the moment we celebrate our 40th birthday.

SOLUTION

Naturally purge your body of inflammatory causing agents and toxins. This will help your muscles and joints as well as reduce belly bloating. Start repairing the damage of your youth and get on the path to a healthier, leaner body!

Women over 40 should avoid these 10 shocking inflammagatory-causing foods at all costs:

Powdered coffee creamers, diet soda, bacon, hot dogs, french fries, white pasta, white bread, fruit juices, skinny lattes & california rolls!

⁸ <https://www.today.com/health/nutritionist-shares-middle-age-diet-lifestyle-advice-t154054>

⁹ <https://www.fightingaging.org/archives/2018/03/what-causes-the-chronic-inflammation-of-aging/>

The Two Best Friends of +40 Women!

Before you read any further, I'd like for you to ask yourself some questions.

Be honest with yourself.

There's no right or wrong answer. Just some indicators if you are ready to make the **MetaBoost Connection** or not.

- 🤔 Do you feel sluggish on a daily basis?
- 🤔 Do you get a sound night's sleep for at least 7 hours?
- 🤔 Have you remained the same weight in recent hits (i.e. plateaued), even though your food intake hasn't changed?
- 🤔 Do you feel bloated and puffy, even when it's not that time of the month?
- 🤔 Have you noticed a difference in your hair, skin or nails?
- 🤔 Does it seem like exercising several times a week is producing no significant results?
- 🤔 Could you stand to lose at least 10 lbs?

Before you get down on yourself if you answered at least 'yes' to three of these questions, I want you to take a deep, cleansing breath.

Clear your mind of negativity, fear or frustration.

Get ready to receive some wonderful news and repeat these four sentences. It will be your personal mantra for success:

I AM NOT ALONE. THERE IS HOPE. THERE IS A SOLUTION. I HAVE THE POWER TO CREATE CHANGE.

It's that simple.

Now, you are ready to make the **MetaBoost Connection!**

Case Study: Jill's Story

Meet Jill W. She's from the United Kingdom and has two daughters. She reached out to me recently to share with me her struggle and success with being +40 and feeling tired, frustrated and ready to give up hope on ever achieving weight loss at her age... and keeping it off.

Like many women, Jill started gaining weight after she turned 50 and her metabolism came to a halt. She didn't like how she looked or felt.

Jill started fighting that upward battle of yo-yo dieting. She's lose weight. Then after a short time would put most the weight back on again.

Jill was doing a mix of things: She did some juicing programs... some detoxes... and some fitness bootcamps.

The bootcamps were pretty aggressive, too, allowing only 1200 calories/day and a total of 8 hours/day fitness for 7 days.

Jill lost some weight once again, but then hit the all too familiar plateau.

You see, what Jill was doing wasn't sustainable. She had the determination and motivation, but not the correct information to help her keep her metabolism reeved up for continued weight loss.

This is when I met Jill. She started my system based on the *right* combination of nutrition AND the *right* fitness routines targeted for +40 women, and leaped over that weight hurdle with ease.

RESULTS: Jill lost 14

lbs in the first 14

days, as well as 13 inches. In just a

few short months, Jill

lost a total of 40 lbs, 26 inches, and 12% body fat!

Even more eye-popping, is the inches Jill lost was off the notorious problem areas for over 40 women... 6 inches off hips, 8 inches off waist, 4 inches off each thigh, and 2 inch off each arm. Simply remarkable, and

Detox Done Right

Detoxes have a purpose and can truly cleanse your system of toxins and impurities. When done correctly, it can be the perfect catalyst to kick off a complete nutritional program. But it **SHOULDN'T** be used as a way to 'cheat' then 'flush' the body. To eat garbage foods and think it's 'ok' because you're going to purge your system when you cleanse. People that do this, never really learn the proper blend of nutrients that become fuel for your cellular engine. You'd be setting yourself up for failure like thousands of others. For sustainable... and continued weight lose -- **ESPECIALLY** if you're +40 - lifestyle... longevity are key!

Fat Melting Elixir

Here's one simple tonic that is tasty and boosts your metabolism. Take 3oz. of warm water, 1 tbsp. of honey, 1 tbsp. of lemon juice, 1 tsp. of ginger (ground or fresh), and 1 pinch cayenne pepper. Mix, drink daily, and watch the pounds shed off your body.

inspirational.

And guess what, not only did the fat melt off, but she developed muscle tone.

Jill's biggest tip: "Just keep at it!"

Does Jill's story sound familiar to you?

Have you struggled with your metabolism after age 40?

Did you gain weight easily in recent years, then IF you were able to lose a few pounds, only saw it come back and then some?

If so, then please keep reading on...

Supreme Super Foods: The Ultimate MetaInfluencer!

I'll fill you in on the **MetaBoost Connection** in a minute.

First, I'd like to tell you a little bit about the 'MetaInfluencers' – special foods and nutrients -- that can cause a cellular combustion to burn fat, reduce inflammation, and create natural, sustainable energy.

Certain foods can cause a reaction in the body. Some foods may help you raise your metabolism. Others may help balance hormones naturally. Several may be natural anti-inflammatories. And a few may help promote healthier, younger looking skin.

But there's a select few 'Supreme Super Foods', which I alluded to earlier, that DO IT ALL!

Sound too good to be true? Check this out...

Supreme superfoods are what you want to consume... what you NEED to consume.

Are they 'ugly', 'strange', and 'weird'? Maybe.

But I think weird is good.

And I believe these foods should be a STAPLE to your daily nutrition plan... that's why they are the 5 pillars of my **MetaBoost Connection** system.

Let me explain...

Pillar #1 Flaxseed. Research shows that the fiber in flaxseed helps metabolism by increasing energy, reducing fat, and improving glucose.¹⁰ In addition, lignans, which are the type of phytoestrogens in flaxseed, can change estrogen metabolism and naturally promote hormone balance.¹¹ One study even found that eating flax seeds decreased hot flashes in pre and menopausal women by 60%.¹² Flaxseed oil is also a source of polyunsaturated fatty acids such as alpha-linolenic acid (ALA). The alpha-linolenic acid and related chemicals

in flaxseed oil seem to decrease inflammation, which is why some use it to treat rheumatoid arthritis.¹³ Finally, packed with Omega-3 fatty acids and antioxidants, flaxseed is a powerful leader in anti-aging.¹⁴

Pillar #2 Ginger root. Studies show that ginger helps decrease inflammation, stimulates digestion, and suppresses your appetite.¹⁵ Recent studies also show ginger to increase the metabolism in animals by 20%.¹⁶ In addition, ginger contains around 40 antioxidant properties that prevent free radical damage and protect against aging as well as evens skin tone and improves elasticity for a more youthful appearance.¹⁷

Pillar #3 Lentils. Lentils are rich in complex carbohydrates, a nutrient that boosts the metabolism and helps the body to burn fat.¹⁸ Lentils are high in fiber and magnesium, and magnesium has been shown to help reduce inflammation.¹⁹ Furthermore, lentils are rich in folic acid, which is another key micronutrient essential for balancing the hormones.²⁰ Last but not least, lentils provide antioxidants such as Vitamin A and Vitamin C, which bind with and destroy free radicals, reducing oxidative damage to cells.²¹

¹⁰ <https://www.sciencedaily.com/releases/2019/02/190205090541.htm>

¹¹ <https://www.oncologynutrition.org/erfc/healthy-nutrition-now/foods/flaxseeds-and-breast-cancer>

¹² <https://bubbleandbee.com/flax-seeds/>

¹³ <https://www.webmd.com/vitamins/ai/ingredientmono-990/flaxseed-oil>

¹⁴ <https://pickledplum.com/flaxseed-benefits-that-have-changed-my-life/>

¹⁵ <https://www.healthline.com/health/ginger-for-weight-loss>

¹⁶ <https://www.livestrong.com/article/440604-does-ginger-burn-fat/>

¹⁷ <https://www.byrdie.com/benefits-of-ginger>

¹⁸ <https://guidedoc.com/health-benefits-of-lentils-superfood-weight-loss>

¹⁹ https://www.washingtonpost.com/lifestyle/wellness/concerned-about-inflammation-these-foods-may-help/2017/10/31/bf9215b6-b9b2-11e7-be94-fabb0f1e9ffb_story.html?noredirect=on

²⁰ <https://hormonesbalance.com/recipes/brown-lentil-stew/>

²¹ <https://www.openhand.org/blog/5-reasons-why-you-should-eat-lentils>

Pillar #4 Avocados. Avocados are rich in healthy fats which has been show to boost metabolism. Researchers also found that people who eat avocados tend to have less belly fat than those who don't.²² Being such a great source of healthy monounsaturated fats and antioxidants, avocados can dampen your body's inflammatory response and help with diseases like multiple sclerosis.²³ Want to hear another shocker? Avocados are loaded with beta-sitosterol, which can effect blood cholesterol levels and help balance the

stress hormone cortisol!²⁴ Lastly, I bet you didn't know a whole avocado contains 14 grams of fiber, which expedites the removal of toxins that can lead to aging.²⁵

Pillar #5 Cinnamon. Not only does the sweet spice, cinnamon, have anti-inflammatory properties, studies show that the anti-oxidants in cinnamon help your body fight infection and repair tissue... a natural anti-aging super spice!²⁶ Some research shows a link between cinnamon and increased metabolism, since our bodies use more energy to process the spice than it does for other foods.²⁷ Even more

eye-opening is a recent report form the *American Society for Biochemistry and Molecular Biology*. The study identifies cinnamon as a "metabolic powerhouse" that could even encourage positive changes at the cellular level.²⁸ Want to stop wrinkles before they even start? Well cinnamon is your spice of choice. Insulin spikes can cause blemishes and premature skin aging. By helping collagen production, circulation, and blood sugar regulation, cinnamon can make you look years younger.²⁹

Fat Burning Desserts!

Yes, you read right. You can actually eat your way to thin IF you're consuming the right nutrient-dense foods, that is, *Supreme Super Foods*. And 2 of the top 5 *Supreme Super Foods* are actually common in dessert recipes but there are dozens of *MetalInfluencers* that can be used in dessert recepies. So you can literally have your cake and eat it too! These desserts will taste so sinfully delicious you'll NEVER guess can actually help you burn fat, drop pounds, and lose inches. But it will. More to come!

Keep reading...

²² <https://www.wellandgood.com/good-food/avocados-help-you-lose-belly-fat/>

²³ <https://www.everydayhealth.com/multiple-sclerosis/anti-inflammatory-foods-ms/>

²⁴ <https://www.bustle.com/p/10-foods-that-can-help-balance-your-hormones-naturally-3601864>

²⁵ <https://www.elle.com/beauty/health-fitness/advice/g8266/best-anti-aging-foods/>

²⁶ <https://www.healthline.com/nutrition/10-proven-benefits-of-cinnamon>

²⁷ <https://www.verywellfit.com/does-cinnamon-help-you-lose-weight-1087899>

²⁸ <https://www.mydomaine.com/health-benefits-of-cinnamon>

²⁹ <https://www.msn.com/en-in/health/nutrition/top-7-essential-spices-to-reverse-the-aging-process/ar-BBPBzdo>

Honorable Mention

This *MetaInfluencer* is worth mentioning and should be part of most every meal due to its fat burning, appetite suppressing properties... hot peppers.³⁰

Capsaicinoids are the name given to the class of compounds found in members of the capsicum family (also known as peppers). Capsaicin is the chemical compound that gives hot peppers the heat you experience when eating them. It is present in almost all peppers and varies from not detectable to scorching hot.³¹ These peppers (especially cayenne, chili, jalapeños) have a thermogenic effect on the body. Simply speaking, your body creates heat (which burns calories) as it digests spicy foods.³²

A new study reported in the medical journal, *Obesity Open Access*, monitored two research groups of men and women. One group ingested (1) placebo capsule per day and one group ingested (1) two-milligram capsule of capsaicinoids — the spice found in chili peppers per day.³³

The data illustrated that those people who took the capsaicinoids capsule burned 116 calories more per day than the group who took the placebo.

Now to put this in perspective, the average person burns roughly 100 calories per mile running on a treadmill.³⁴

Based on the study above, the amount of calories burned with one 'cayenne' pepper capsule was 116 calories. That would mean if you had three meals a day with cayenne peppers (or another capsaicinoids), you'd burn about 348 calories... the same amount that would be burned if you ran 3 miles on a treadmill!^{35 36}

Can you imagine losing weight with no gym time required and just eating the right fat burning foods on your plate?!³⁷

³⁰ <https://www.healthline.com/health/food-nutrition/cayenne-pepper-for-weight-loss>

³¹ <https://www.cayennediane.com/what-are-capsaicinoids/>

³² <https://www.medicalnewstoday.com/articles/267248#benefits>

³³ <http://sciforschenonline.org/journals/obesity/article-data/OOA-3-129/OOA-3-129.pdf>

³⁴ <https://www.healthline.com/health/fitness-exercise/running-burn-calories-per-mile>

³⁵ <https://www.thehealthy.com/weight-loss/chili-peppers-burn-extra-calories/>

³⁶ <https://www.healthline.com/health/fitness-exercise/running-burn-calories-per-mile#per-mile>

³⁷ <https://www.thehealthy.com/weight-loss/chili-peppers-burn-extra-calories/>

THE METABOOST CONNECTION

I'm sure you're thinking you've probably heard this before.

But there's a lot of myths and misconceptions out there that can be confusing, misleading, and flat out lies.

I'm here to help navigate you through all the nonsense and steer you towards the REAL truth with facts, science, and personal evidence collected over the years.

According to a recent *Harvard Health* study, it IS possible to rev up a sluggish metabolism – especially when it's age related -- with the right nutrition and fitness program.^{38 39}

Balancing healthy lifestyle choices, select 'MetaInfluencer' foods, and target exercises are the core drivers for flipping that MetaSwitch!

The **MetaBoost Connection** was developed from passion and designed for function. It's specifically engineered for +40 women to regain control of their life, and quite literally, reshape their body.

And if you have a few minutes a day, and commit to the process, I promise you will see change.

Don't you owe it to yourself?

The **MetaBoost Connection** contains all the information you'll need to transform your body and change your life.

We, as women, tend to always put ourselves last. We take care of our children, husband, household, work and more... and at the end of the day, we're simply out of time ... and out of steam.

We tend to put our own body's health and wellness on the backburner.

I totally get it.

As a working mom, business owner and wife, I know all too well the daily struggle of caring for everyone and everything around me PLUS myself.

We HAVE to make the time.

Women are the nucleus of the family unit. If we're unhealthy, unfit, and unbalanced, everything around us is affected. It all falls down like dominos.

So for yourself, and your family, it's important to get your cellular engine running at optimum levels.

That's why I created this system to be fast and easy. And more importantly, something you can live with, do, succeed at, and access anywhere, at any time.

The system contains the trifecta of metabolic mastery all in easy-to-access 24/7 digital delivery... wherever you go, and whenever you want:

³⁸ <https://www.health.harvard.edu/staying-healthy/the-truth-about-metabolism>

³⁹ <https://www.health.harvard.edu/diet-and-weight-loss/does-metabolism-matter-in-weight-loss>

#1 MetaBoost Metabolic Flush ebook. Before you jumpstart your metabolism, you need to 'prep and prime'. This step is critical to igniting your body at a cellular level to perform better than ever. The process is a quick 24-hours, but the results could last forever. Using the right combination of 'weird' but highly effective nutrients from foods and spices -- like flax seed, ginger root, lentils, avocado, cinnamon and more -- your cellular engine is poised for success. **\$25 value!**

#2 MetaBoost Belly Blaster ebook. In less than two weeks, if you follow the system, you'll notice remarkable results such as a flatter tummy and tighter waistline. This is because you've flushed the fat, toxins, impurities, and inflammation-causing agents out of your body, gently and carefully, using select foods and nutrients. You're body's chemistry switch is being 'flipped' and your cellular engine is in overdrive... just like decades earlier. **\$25 value!**

#3. MetaBoost Body video. In just minutes a day, women +40 can focus on the notorious "4 Ls" (lower belly, love handles, lifted butt, and lose arms). Again, it's all about 'input' and 'output'. What are you putting into your body, and what energy is your body creating to drop fat and inches, consistently. I carefully created this low impact, high result program using laser-focused exercises and muscle-awakening isometric movements to compliment the complete **MetaBoost Connection** system. Celebrity trainers have been sharing these tone and tightening secrets with their clients for years, and now you'll have access to the same eye-popping information, 24/7, from your computer, smartphone or tablet! **\$25 value!**

"I'm still surprised at what just one week can do... my belly definitely became more defined, my face looks less 'puffy'... and my confidence level shot up. And my energy level is higher than it's ever been before in my life!"

PLUS 2 FREE BONUSES!!!

- ✓ **MetaMeals Shopping List & Recipes ebook.** This is like your superfood bible arming you with the tips and tricks to live a complete 'metallifestyle'. This easy action plan will walk you through what to buy, how to create the right food combinations that trigger cellular ignition, and how to make sinfully delicious meals you'll love. I promise you, you won't even believe you're doing something good for your body until you SEE and FEEL the difference! **\$15 value, you pay \$0!**
- ✓ **MetaBalance ebook.** Women in their 40s and early 50s will experience changes to their mind and body due to fluctuating hormone levels. This can go on for years until your internal 'switch' is regulated. In addition to the physical changes, there's mental and emotional changes including lethargy, migraines, restless sleep, hot flashes, and more. But you don't have to go on hormone medications packed with dangerous side effects to get relief. You can achieve balance simply and naturally by eating the right phytoestrogen-rich foods. **\$15 value, you pay \$0!**

"Meredith's diet, nutrition, and healthy living program is fantastic... I have my flattest belly ever, thanks to Meredith!
It's changed my body incredibly in just a month's period.
Her program is amazing, you have to try it!"
~Sarah M., California

Since you've demonstrated interest in fat burning, supreme super foods by requesting this special report -- for very limited time you can get the entire **MetaBoost Connection** system, valued at over \$100 -- for just **\$29**.

That's a HUGE discount, more than 20% off the regular price of \$37.

But this offer will only be good for the next 48 hours, and the clock is ticking!

Initial results have been so overwhelming to this system, that I anticipate the demand will be high and the limited number of copies we have available go fast, then you'll have to wait until we receive more.

So if you're thinking **MetaBoost Connection** is for you, than now more than ever, is the time to act.

Before the special price goes away. And before the current supply is depleted.

Because I believe in this system SO MUCH and have seen the results, I'm going to sweeten the pot for you...

I have no doubt in my mind that **MetaBoost Connection** will be a life altering decision for you. And I'm not being facetious. This is a system that you'll wish you knew about sooner and didn't have to spend so many years struggling and suffering in silence.

But you know what to do now. And with one simple click you can add years to your life and pounds off your body.

That's why I have no problem making my 'no risk, big reward guarantee' to you.

That way, ALL of the risk is on me. ZERO is on you.

The only thing you need to focus on is the journey and the results.

1. You CAN do this.
2. You personally have my word that you'll see (and feel!) results within a few weeks!

And if in the rare chance you aren't completely satisfied, I'll refund your entire purchase price, no questions asked.

There's really no excuse not to give this groundbreaking, metabolic-awakening, fat-burning, system a try.

To learn more and take advantage of this deeply discounted offer, you MUST [click here now!](#)

YES, I'M READY!

But, if you're still not convinced... you're gonna want to check out these fat blasting, super food-rich, and sinfully delicious dessert recipes that clients living the 'MetaLifestyle' swear by...

13 Fat Burning Super Food Elixirs

#1. The Miami Vice

- 10-15 strawberries lightly muddled
- 1 lemon, sliced thin
- 3-5 basil leaves

Stimulates the digestive system, thereby helping your body breakdown foods on the cellular level, to use more efficiently then flush out. This taste best chilled.

#2. Cool As A Cucumber

- 3-5 mint leaves
- 1 lemon, sliced thin
- 1 lime, sliced thin
- 1 cucumber sliced thin
- 1 tsp of cayenne pepper (or to taste)

Can drink hot (as a tea) or cool as a tonic. Helps curb sugar and carb cravings.

#3. MetaCitrus Tonic

- 1 lemon, sliced thin
- 1 lime, sliced thin
- 1 whole grapefruit, 1/3 inch slices
- ½ orange, sliced thin
- ½ cucumber sliced (optional)
- 3 mint leaves (optional)

Great for jumpstarting your metabolism... and your day! Best consumed first thing in the morning. You can even drink it before bedtime to burn fat while you sleep. This taste best chilled.

#4. Pineapple Passion

- 1 cup pineapple, cut into chunks
- 1 lime, sliced thin
- 1 cup coconut chunks, frozen or fresh

Reduces inflammation. If you'd like to have more of a 'colada' style (versus an elixir), you can add crushed ice and blend for a thicker consistency. You can also add mint leaves or fruit as garnish.

5. Very Berry Boosting Elixir

- ½ cup blueberries, frozen or fresh
- ½ cup raspberries, frozen or fresh
- 3-5 strawberries, thin sliced
- 1 lime, thin sliced
- 1 lemon, thin sliced
- ¼ cucumber, thin sliced (optional)
- Dash of cayenne pepper (to taste)

Great for cellular regeneration. Note: If you use frozen fruit, the consistency of the elixir will be thicker.

#6. Tart n Tasty Tonic

- 1 lemon, thin sliced
- 1 medium sized mango, cut into cubes
- 7-10 strawberries, sliced
- 3-5 basil leaves (optional)
- 2-3 table spoons of chia seeds to taste

Chia seeds are excellent for detoxifying and cleansing your body. Besides being a great source of natural antioxidants, they act like a magnet capturing excess body fat and flushing them out of your system. The lemon adds vitamin C and a boost of energy. This can also be consumed warm as a tea and taste excellent with a drop of honey.

#7. Body Beautiful Tea

- 3 lemons
- 1 ginger root, grate about 1 tsp and infuse in hot water
- If drinking cool, squeeze fresh lemon juice into water once water is cooled.
- If drinking hot, squeeze 2 lemons into water and add the 3 lemon's slices into the drink. Add tsp of honey for sweetness and flavor.
- Pinch of turmeric (optional)

Ginger is not only good for your immune system, but also helps the metabolism, so that digestion occurs faster and more effectively. Lemons are a great fat burning, energy boosting component for total body wellness.

#8. Citrus Slammer

- 1 grapefruit (or 1 cup of grapefruit juice)
- 1 tbsp apple cider vinegar
- Half cup mint decaffeinated tea, optional
- Pinch of cinnamon (optional)
- Pinch of cayenne
- If you choose not to use the team, just add 3 mint leaves

Apple cider vinegar has long been used for overall body wellness. The nutrients in this tonic helps regulates blood sugar levels, flushes out toxins and burns fat. Both cinnamon and cayenne are great fat burners, but it's best to pick one or the other.

#9. Ultimate Fat Burner

- Note: for best results, drink 3-4 times per day
- 8-10 ounces of water, per drink
- Juice from 1 lemon, per drink
- 1 tsp maple syrup or honey, per drink
- ¼ tsp cayenne pepper, per drink
- Can be enjoyed warm or cold.

Cayenne pepper is a natural herb that studies show may help you lose weight. This red pepper contains the active compound capsaicin that may curb your appetite, speed up your metabolism and help you burn calories.

#10. Fat Flush Tea

- Serves 6-12
- 6 cups water
- 1 chunk fresh ginger, peeled and cut into chunks
- 3 cinnamon sticks
- 1 tsp ground turmeric
- ½ tsp cayenne pepper
- 6 fresh lemons
- Add all ingredients to boiling water and let simmer for about 10 minutes. Drink right away OR can save, store and reheat.
- You can also add a splash of honey (optional)

With lots of fat burning, metabolism boosting nutrients, this tea can be made in bulk and serve to your family (or just yourself) any time of day. Can be consumed warm or cool.

#11. Tropical Belly Blaster

- 1 Cubed pineapple and mango (enough to fill 1/3 of a glass)
- A few lemon slices
- Water

Pineapple is chock-full of bromelain, an anti-inflammatory enzyme. Mangos help improve digestion to help de-bloat and flatten your tummy as well.

#12. Hibiscus Cooler

- Dried hibiscus flowers
- A few sprigs of lemon balm
- A few sprigs of basil
- Water
- Steep the hibiscus flowers, lemon balm, and basil in water overnight. Strain and serve chilled with ice like a lemonade

This infusion may help with low estrogen and abdominal discomfort. Hibiscus has been shown to provide relief to women during menopause. This may also aid in bloating and help relax muscles.

#13. The Total Package

- Mashed Fresh turmeric
- Mashed fresh ginger
- Fresh lemon juice
- Cinnamon
- Cayenne pepper
- Green tea powder
- Combine all ingredients in a pot of boiling water, then serve.

Jam-packed with tons of good stuff, this tea is beneficial for weight loss BUT also has nutrients that may help regulate blood sugar, aid in helping blood pressure as well as good for the immune system and has anti-inflammatory properties. And if that's not enough, some of the ingredients may also help boost mental clarity and help reduce cholesterol levels.

Aren't these drinks amazing? Can you imagine drinking *Supreme Super Food* tonics, teas and elixirs – just anytime of the day to help burn extra calories without doing time consuming, body aching cardio? That is why so many women across the globe have lost hundreds of pounds and dozens of inches by simply drinking (and eating) metabolism boosting nutrients. If you're ready to flip YOUR MetaSwitch and ignite YOUR cellular engine, [click here now!](#)

YES, I'M READY!