

hCG Friendly Product Guide

It is of utmost importance to be aware of the spices you are using and cooking with. Some contain sugar, corn starch or flour as an ingredient. Be aware of the not-so-common names for sugar. The following is a list of acceptable spices:

Recommend

McCormick Garlic Pepper Grinder
McCormick Italian Seasoning
Reese All Purpose Steak Salt
Spice Island Herbes De Provence
Spice Island Ground Chipotle Chile
Tony Chachere's Original Creole Seasoning

Use with Caution

McCormick Herb Chicken Seasoning
McCormick Steakhouse Seasoning Grinder
McCormick Italian Herb Seasoning Grinder
McCormick Broiled Steak Seasoning Salt
McCormick Rotisserie Chicken Seasoning
Spice Classic Soul Food Seasoning Salt
Spice Classic Steak Seasoning Salt
Spice Classic Poultry Seasoning
Weber Grill Creations N'Orleans Cajun

Common & Not-so common names for sugar:

Please be sure that these are not in any of the spices that you are using.

Barbados Sugar

Barley Malt

Beet sugar

Brown sugar

Buttered syrup

Cane-juice crystals

Cane sugar

Caramel

Carob syrup

Corn syrup

Corn syrup solids

Date sugar

Demerara sugar

Dextran

Dextrose

Diatase

Diastatic malt

Ethyl maltol

Fructose

Fruit Juice

Fruit juice concentrate

Galactose

Glucose

Glucose solids

Golden sugar

Golden syrup

Grape sugar

High-fructose corn syrup

Honey

Invert sugar

Lactose

Malt

Malt syrup

Maltodextrin

Maltose

Mannitol

Molasses

Muscovado

Panocha

Refiner's syrup

Rice Syrup

Sorbitol

Sorghum syrup

Sucrose

Sugar

Treacle

Turbinado Sugar

Yellow Suga

Anything ending in syrup or "ose" and some ending in "trin" should be avoided!

Facial/Cosmetic/Body Guide

Cosmetics

Oil-Free base/foundation lines
Bare Essentials
Max Factor Pancake
Raw Minerals

Where to Find

Grocery Stores
Health Food Stores
Internet

Deodorants

Baking Soda
Crystal Deodorants
Thai Deodorant Stick

Soap

Dial
Ivory
Zest
Jason's
Baking Soda
(we recommend not using
soap with x-tra moisturizers)

Face Soaps/Make-Up Removers

Arbonne
Neutrogena Oil Free Cream Cleanser
Witch Hazel

Shampoos/Conditioners

Aubrey Organics
Fiji Organic Virgin Coconut
Oil for Body, Massage/Hair
Life Extension (some)
Magik Botanicals

Skin/Lip Moisturizers

Alba Oil Free Facial Moisturizer

Aloe Vera Gel 100%
Baby Oil
Corn Huskers Lotion
Curel Continuous Comfort, Fragrance Free
Mineral Oil
Neutrogena Oil Free Facial Lotion
St. Ive's Vanilla Lotion

Toothpaste

Baking Soda
Tom's of Maine

For pop drinkers. Use carbonated water with Liquid Flavored Stevia. We have many flavors for purchase. Carbonated/seltzer waters must be free of chemicals sweeteners!

Salad Dressings:

Vinaigrette Dressing
½ c. apple cider vinegar
½ c. water
2 shakes celery salt
2 shakes onion salt
Ground pepper
20 drops clear stevia

Lemon Dressing
¼ c. apple cider vinegar
1 c. water
1 T. fresh lemon juice
25 drops clear stevia

Diet Boosters

Organic is Best

Smooth Move Tea

Braggs Amino Acid

(tastes like soy sauce)

Braggs Apple Cider Vinegar

(take 1-2 tbs of vinegar daily)

Filtered or purified water

(tap water has chlorine which affects thyroid)

Fresh Fruits & Vegetables

(preferably no canned or frozen)

We recommend starting the Smooth Move Tea on the first day of the diet protocol!!

“Most Common Errors”

- Not loading enough fat during gorge days (day 1 thru 3). This helps with hunger and crankiness during first week of low calorie phase.
 - Mixing vegetables. Must be strict with calorie count of mixed vegetables!
 - No gum, mints unless flavored with stevia-count calories!
 - No diet drinks.
 - Only lean cuts of beef 2-3x's per week. (93% or better fat-free)
 - Weight of protein must be pre-cooked.
 - Eating same protein/vegetables/fruit for lunch and dinner. Vary these.
 - Not drinking enough water. Drink at least 2-3 quarts of allowed liquids per day.
 - Weigh in same type of clothes and at home weigh before eating or drinking.
 - Be aware that excessive exercise is not promoted during the hCG diet. No more than 20 minutes of cardio vascular would be recommended as to avoid putting your body into starvation.
- Avoid eating at restaurants due to the way meats have been processed to add flavor.**