

SURE & STEADY

LOSE 0.45 – 0.9 KG (1–2 LBS) PER WEEK

Why It's For You:

You're looking to make gradual changes to your lifestyle and reach your goal weight, one day at a time. With the TLS® Sure & Steady program it's not if you'll hit your goal, but when.

A Day on Sure & Steady:

Below is an example of some of the foods you can eat. Supplement based on your weight management goals.

BREAKFAST:
BANANA PROTEIN PANCAKES

AM SNACK:
VEGGIES WITH HUMMUS†

LUNCH:
PORTOBELLO CHICKEN PIZZA†

PM SNACK:
GO GREEN SHAKE

DINNER: TENDERLOIN STEAK
W/ SALSA VERDE†

WATER:
EIGHT GLASSES (236 ml) DAILY

†All recipes are found on tlsSlim.com (must have active subscription)

ACTS: Reduce the symptoms of stress

CLA: Support for healthy glucose metabolism and more

CORE: Metabolize fats and reduce the digestion of carbs

Green Coffee: Inhibit the conversion of sugar into fat

Nutrition Shake: A healthy meal replacement shake

Whey Protein Shake: Protein supplement or post-workout shake

Tonalin CLA® is an exclusively licensed product of BASF Personal Care and Nutrition GmbH.

*You should consult your physician before beginning this or any other weight management program. Individuals following the TLS® Weight Management Solution can expect to lose 0.45–0.9 kg (1–2 lbs) per week. Many U.S. products are made available through the Personal Consumption Program on GLOBAL.SHOP.COM in Canada. The Personal Consumption Program allows products that are available only in the U.S. to be shipped to Canada for personal consumption only; such products cannot be resold in Canada. Visit your GLOBAL.SHOP.COM site today!

SURE & STEADY POWER FOODS

BREAKFAST: 1 serving of protein, 2-4 servings of vegetables, 1 serving of whole grain

AM SNACK: 1 serving of snack protein, 1 serving of fruit, 1 serving of dairy

LUNCH: 1 serving of protein, 2-4 servings of vegetables, 1 serving of fruit, 1 serving of good fat

PM SNACK: 1 serving of snack protein, 1 serving of dairy

DINNER: 1 serving of protein, 2-4 servings of vegetables, 1 serving of starch, 1 serving of good fat

VEGETABLES: 6-12 SERVINGS PER DAY

1 serving: 1-2 cups, *unless otherwise noted*

- Alfalfa sprouts
- Artichokes
- Arugula
- Asparagus
- Bean sprouts
- Beets
- Bell peppers
- Bok choy
- Broccoli
- Brussels sprouts
- Cabbage (red or white)
- Carrots
- Cauliflower
- Celery
- Chard
- Collard greens
- Cucumber
- Dandelion greens
- Edamame
- Eggplant
- Endive
- Ginger
- Green beans
- Green peas
- Greens (beet, collard, dandelion, kale, mustard, turnip)
- Hot peppers
- Jerusalem artichokes
- Jicama
- Kohlrabi
- Leeks
- Lettuce (any)
- Malanga
- Mushrooms
- Okra
- Olives
- Onions
- Parsley
- Pimientos
- Radicchio
- Radishes
- Rhubarb
- Rutabaga
- Salsa
- Sauerkraut
- Scallions
- Snow peas (no sugar)
- Spinach
- Squash leaves
- Stir-fry vegetables (no sauce)
- Taro root, 1/4 cup
- Tomatoes (fresh)
- Tomato juice (no salt), 1/2 cup
- Tomato paste, 2 tbsp.
- Tomato sauce, 1/2 cup
- Vegetable juice (no salt), 1/2 cup
- Vegetable soup (low-fat), 1/2 cup
- Water chestnuts
- Watercress
- Zucchini

GOOD FATS: 2 SERVINGS PER DAY

- Avocado, 1/2 medium
- Nuts & seeds
- Oils (olive, avocado, coconut, etc.)

FRUIT: 2 SERVINGS PER DAY

1 serving: 1 medium fruit or 1 cup, *unless otherwise noted*

- Apple
- Apricots, 4 medium
- Banana
- Berries (blueberries, strawberries, raspberries, boysenberries, blackberries), 3/4 cup
- Cantaloupe
- Casaba melon
- Cherries, 12 large
- Currants, 3 tbsp.
- Dates (fresh), 2
- Figs (fresh), 2
- Gooseberries, 3/4 cup
- Grapefruit
- Grapes
- Guava
- Honeydew melon
- Jackfruit
- Kiwifruit
- Kumquats, 4 medium
- Lemon
- Lime
- Loganberries, 3/4 cup
- Loquats
- Lychees, 7
- Mandarin orange
- Melon balls
- Mulberries, 3/4 cup
- Nectarine
- Orange
- Papaya, 1/2 medium
- Passion fruit
- Peach
- Pear
- Pineapple, 1/2 cup
- Plum
- Pomegranate, 1/2 small
- Raisins, 2 tbsp.
- Sharon fruit
- Starfruit
- Tangelo
- Tangerine

WHOLE GRAINS: 1 SERVING PER DAY

1 serving: 1/2 cup

- All-bran cereal
- Barley (pearled or hulled)
- Bean thread (Chinese noodles)
- Buckwheat (kasha, groats)
- Buckwheat (or other whole grain) noodles
- Bulgur wheat
- Couscous
- Egg noodles
- Hominy
- Muesli or granola, no added sugar
- Oatmeal (rolled or steel-cut)
- Pasta (whole grain, protein enriched)
- Quinoa
- Rice (authentic basmati, brown)
- Rye
- Sprouted grain bread

PROTEIN: 5-6 SERVINGS PER DAY

1 serving (women): 118 – 177 g (4-6 oz)
with breakfast, lunch & dinner;
59 – 88 g (2-3 oz) with snacks

1 serving (men): 177 – 236 g (6-8 oz)
with breakfast, lunch & dinner;
59 – 88 g (2-3 oz) with snacks

- TLS® Nutrition Shake
- TLS Whey Protein Shake
- Canned tuna, salmon or sardines (packed in water)
- Chicken or turkey (without skin)
- Eggs or egg whites
- Fresh fish (salmon, tuna, sardines, flounder, snapper, trout, etc.)
- Lean veal
- Red meat (limited to 1-2 servings per week) (beef, pork, lamb, buffalo or venison)
- Seafood (shrimp, scallops, clams, lobster, calamari, squid, octopus, mussels, etc.)
- Tempeh
- Tofu
- TVP (texturized vegetable protein)
- Veggie or garden burger

STARCHES: 1 SERVING PER DAY

1 serving: 1/2 cup

- Baked beans (no sugar added)
- Beans (red, black, garbanzo, lima, mung, pinto, black-eyed, soy, fat-free refried)
- Lentils
- Winter squash (acorn, butternut, spaghetti)
- Yam/sweet potato (boiled, steamed, baked)
- Yellow squash

DAIRY: 2 SERVINGS PER DAY

Those on a dairy-free diet may omit

- Low-fat milk
- Low-fat cheese
- Plain Greek yogurt
- Low-fat yogurt
- Low-fat creamer
- Low-fat sour cream

Other Rules:

- **Detox** (4-7 days, optional)
- **No alcohol** (for at least 21 days)
- **Water** (minimum of 8 cups per day)
- **Supplementation** (based on your weight management goals)
- **Exercise** (3-5 days per week)
- **Daily journaling**