

VEGAN BODYBUILDING MADE EASY

The 4-Week Dream Body with Raw

Vegan Diet and Bodybuilding

By John Williams

Copyright© 2015 by John Williams - All rights reserved. Printed in the United States of America.

Copyright: No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including scanning, photocopying, recording or other electronic mechanical methods, without prior written permission of the copyright holder.

First Printing, 2015 - Printed in the United States of America

TABLE OF CONTENTS

Introduction

Nutrition

Protein

Fat

Carbohydrates

Fruit & Vegetables

Water

Soy

Supplements

Nutrition Deficiency

Vegan Diet Plans For Bodybuilders

Recipes

Vegan Supplies

Training

Vegan Athletes

Creating a Successful Training Program

Types of Training Programs

Important Things to Remember

Workout Programs

Sample 4-Week Training Plan

Interview

FAQ

Conclusion

About the Author

INTRODUCTION

Vegan Bodybuilding is the best new way to lead a healthy lifestyle. Combining the healthiest diet with the ultimate way to get fit, it’s no wonder that it’s rapidly becoming the hottest new trend in fitness. The workout plan can be tailored for everyone from beginners to the most advanced, so why don’t you give it a try today? This guide will give you all the knowledge you need to get started, so read on to make a positive change in your life. One that will benefit you forever!

The training and dietary plan is all about obtaining a fit body, whilst following a plant based diet. A common misconception is that it’s virtually impossible; that you need to have meat, dairy and other animal products within your eating plan, to build up muscle and keep up the strength to get as fit as a bodybuilder.

This is wrong!

There are many bodybuilders, and other athletes, now adopting this new diet, and finding that it suits them no end, and at the other end, there are people just starting out, and realizing that this is the best way they’ve ever discovered to get fit. You only need to look at the very famous Jim Morris, the 77-year-old bodybuilder who follows this fitness plan and looks much younger and healthier than his years.

With so many people adopting a lifestyle which doesn’t exploit animals for food and helps the environment, research studies have been completed to confirm the health benefits of this diet, and it’s been scientifically proven to reduce high cholesterol, high blood pressure and the likelihood of having a heart attack or stroke. A plant-based diet can even reduce the risk of certain types of cancer. In fact, one of the most comprehensive studies, completed by the American Academy of Nutrition and Dietetics in 2009, came up with this conclusion:

“It is the position of the American Dietetic Association that appropriately planned vegetarian diets, including total vegetarian or vegan diets, are healthful, nutritionally adequate, and may provide health benefits in the prevention and treatment of certain diseases. Well-planned vegetarian diets are appropriate for individuals during all stages of the life cycle, including pregnancy, lactation, infancy, childhood, and adolescence, and for athletes.”

Combine this with the right type of exercise, and you have the recipe for a very healthy lifestyle. People select bodybuilding as their exercise of choice for many different reasons. Bodybuilders are proud, confident, hardworking people who earn their fantastic bodies through strict dedication. Some may choose to work for the sculpted body to show the world their potential, others for health reasons. Whatever it is that makes you turn to bodybuilding, it’s a lifestyle choice that you won’t regret.

As with any intense exercise regime, the strict diet that accompanies it is vital, and bodybuilders are no different. If anything, they are more concerned with their diet than anyone else, which is how veganism has become such a strong contender to them

In the following sections, concentrating on the vegan diet and bodybuilding exercises, this guide
will provide you will all the tools and knowledge you need to build your very own personalized action plan to assist you in becoming a successful vegan bodybuilder.

NUTRITION

A bodybuilder is advised to eat 6-8 meals a day (3-4 of these being main meals, and the rest snacks); to ensure you continually keep all the nutrients you need to build muscle. Monitoring your body weight is hugely important and nutrition is one of the most important factors for this. One of the strongest pieces of advice given is to drink or eat 60 to 90 minutes after excising.

But what is the best thing to eat?

Below is a table, just to give you a rough idea of how many calories you should be eating for your body weight while you are bodybuilding, and how you should distribute your calories.

Watch video: Raw Vegan Bodybuilder Eats No Meat

PROTEIN

The primary concern for bodybuilders, and in particular those that follow the vegan diet, is protein. It’s suggested that bodybuilders need to ensure they get one gram (one and a half for vegans) of protein per pound of body weight, so the larger you get, the more you’ll need. Protein is made up of amino acids, which absolutely essential to building muscle. Without these amino acids, it’s impossible to grow, repair and maintain muscle tissue. On top of that, it also helps maintain our hormones, enzymes and many other body tissues.

The
World Health Organization has established that the minimum amount of protein for human adults is approximately 5% of the daily intake, but for bodybuilders, this needs to be much higher. In fact, as the following diagram displays, protein should take up approximately 30% of your calories (with fat being 30% and carbohydrates being 40%).

For meat eaters, it’s easy to know where to gain protein from; meat and fish contain a lot of it, but it’s more challenging for vegans to find, which is why the ‘Protein Triangle’ has been created. It labels the three main protein sources for plant-based dieters, and it’s recommended to eat 2 of these per meal.

[image: Vegan Tri.jpg]

Another great source of protein for vegans is Textured Vegetable Protein (also known as TVP and TSP) which can be found in the form of soy meat or soya chunks. The protein content within this meat substitute is equal to that of meat.

This was created by the Archer Daniels Midlands food processing company in the 1960’s and generally contains soy flour, cotton seeds, wheat and oats. It was designed to give vegans the opportunity to eat traditionally meat-based dishes.

Another product with similar qualities is Tempeh; an Indonesian soy product, which is made by a natural fermentation process which binds the beans together to create vegetarian burger.

Nut butter is a great spreadable snack that can be used in a bodybuilder’s diet, and there are many varieties of this, all with their own varying degree of health benefits, as demonstrated by the following data:

Protein Supplements

As protein is such an important factor when it comes to bodybuilding, and it isn’t always easy to receive everything you need from food, protein powder has become a staple requirement. Using the powder to create a shake is also a brilliant way to get protein into the body after a workout, allowing it to get to work on any small tears in the muscles that may have been caused by the intensity of the exercise.

Due to the increasing number of vegans taking part in the sport of bodybuilding, there are now a large number of suitable protein powders on the market. Below is a guide of what 12 of the top brands
include, which gives you the opportunity to decide which one is most suitable for you.

(This list is not extensive, please research your chosen brand further.)

Vega One – available in chocolate, vanilla, chai berry and natural.

135 calories, 15g protein, 3g fat, 11g carbs, 6g fibre, 1500mg greens blend.

No added sugar, gluten free, soy free, contains chlorella, probiotics, digestive enzymes, maca, omega 3, insulin and antioxidant blend.

The main source of protein in Vega One comes from pea protein, Saviseed protein and sprouted whole grain brown rice protein.

The Ultimate Meal – only available in one flavour.

160 calories, 17g protein, 5g fat, 12g carbs, 8g fibre, 2500mg organic spriulina and greens. No added sugar or salt, gluten free, soy free, 85% organic, non GMO, kosher, nut free, yeast free, co-enzyme Q10 and Chromemate.

The main source of protein in The Ultimate Meal comes from rice protein concentrate.

Sun Warrior -
available in chocolate, vanilla and natural.

80 calories, 15g protein, 1,5g fat, 4g carbs, 1g fibre.

No added sugar, raw, gluten free, soy free and allergen free.

The main source of protein in Sun Warrior comes from raw whole grain brown rice.

Sprout Living - available in vanilla lucuma, chocolate maca and original.

110 calories, 19g protein, 0g fat, 7g carbs, 2g fibre.

Gluten free, soy free, raw, organic, non GMO, low glycemic, BCAA’s and full spectrum amino acids.

The main source of protein in Sprout Living comes from sprouted and fermented organic whole grain brown rice.

The Philosophie – available
in green dream and cacao magic.

60 calories, 10g protein, 1g fat, 3g carbs, 5g fibre.

No added sweetener, gluten free, soy free, raw, organic, contains maca, antioxidants, magnesium and calcium.

The main source of protein in The Philosophie comes from seeds.

Garden of Life
– available in vanilla, chocolate and ‘unflavoured’.

90 calories, 17g protein, 4g fat, 4g carbs, 4g fibre and greens.

No added sugar, gluten free, raw, organic, non GMO, contains digestive enzymes, vitamins with no fillers, artificial flavours or synthetic nutrients.

The main source of protein in Garden of Life comes from sprouted brown rice protein.

Arbonne – available in vanilla and chocolate.

160 calories, 20g protein, 3g fat, 14g carbs, 1g fibre with some greens.

Gluten free, soy free, fructose and artificial sweetener free, contains coenzyme Q10 and ginseng.

The main source of protein in Arbonne comes from pea and rice protein.

NutriBiotic – available in vanilla, chocolate, mixed berry and plain.

60 calories, 12g protein, 0g fat, 2g carbs, 0g fibre, rice-based powder.

No added sweeteners, gluten free, soy free, organic, non GMO.

The main source of protein in Nutribiotic comes from sprouted brown rice.

Paradise Herbs
– only available in one flavour.

113 calories, 22g protein, 1g fat, 3g carbs, 1g fibre, 3650mg greens blend, 625mg organic spirulina, 500mg chlorella, 62.5mg maca, and organic vegetables in a meal style blend.

Soy free, contains probiotics, antioxidants, I.2 billion CFU, Imperial Adaptogen, gingerzyme and Aminogen.

The main source of protein in Paradise Herbs comes from pea protein concentrate.

Xymogen Opti- available in vanilla delight, chocolate mint and chai.

210 calories, 26g protein, 5g fat, 16g carbs, 3g fibre with flaxseed.

Gluten free, soy free, allergen free and contains 5-MTHF.

The main source of protein in Xymogen Opti comes from pea protein concentrate.

Plant Fusion – available in vanilla and chocolate caramel.

200 calories, 18g protein, 7g fat, 17g carbs, 6g fibre with greens.

Gluten free, soy free, contains probiotics, I billion CFU, digestive enzymes and an EFA blend.

The main source of protein in Plant Fusion comes from organic sprouted quinoa.

Manitoba Harvest – available in dark chocolate, vanilla and hemp.

120 calories, 8g protein, 2.5g fat, 17g carbs, 10g fibre with fair trade coco powder.

Gluten free, soy free, raw, organic, non GMO and omega 3, 6 and 9.

The main source of protein in Manitoba Harvest comes from hemp seeds.

Top Vegan Foods

As well as the top foods for protein, there are also certain things you can eat for power. It’s a very common misconception that you won’t be able to find any power foods on a vegan diet, but here are the Top 8 Power packed foods for vegans:

1. Beans – lentils and chickpeas are high in protein and fibre and low in fat, carbohydrates and calories.

2. Oatmeal – a high fibre food that lowers blood cholesterol and keeps your blood sugar content constant.

3. Fruits – fruits are full of antioxidants which keep the immune system healthy.

4. Allium Foods – garlic, onions, leeks, shallots, all vegetables that help lower blood pressure and prevent blood clots.

5. Flax Seeds – contains omega-3, 6 and 9 essential fatty acids which gives you the power to fight high cholesterol, heart disease and diabetes.

6. Peppers – contain capsaicin which contains an anti-inflammatory, a pain reliever and can help lower cancer and heart disease risk.

7. Acai – a berry which is rich in antioxidants and increases energy.

8. Nuts and Seeds – high in ‘good fats’ and protein which helps to lower cholesterol.

Watch: Green Smoothies and Bodybuilding

FAT

Fat is extremely important to a bodybuilders diet, but it’s also one of the main things that are overlooked. In fact, it’s suggested that fat should take up 20-30% of your daily calories. You just need to ensure that you’re eating the right fat; fast food and processed food isn’t something anyone that desires to be fit and healthy wants to consume a lot of, and vegan bodybuilders are no different.

Not only serves as an amazing source of energy, but fat also aides in the regulation of most of our bodily functions. Our health heavily depends on lipid molecules which come from cholesterol fats because they build the bulk of the membrane area of the cells surface, which ensure nutrients are allowed into the cells, and waste products are expelled.

High cholesterol is a large issue in modern society, and diet is a lot to do with that. As much as we need fats in our diets, it has to be ‘good fats’, it’s the ‘bad fats’ that cause us problems.

‘Good Fats’ include monounsaturated fats and polyunsaturated fats, because they are good for your heart, cholesterol and overall health. These are extremely beneficial to our diets, and are vital if you’re following a vegan diet, whilst trying to get fit.

‘Bad Fats’ include trans fats and saturated fats because they elevate your risk of disease. They should be avoided at the best of times, but most certainly when you’re aiming for a healthier lifestyle. A good way to identify ‘good fats’ is because they are liquid at room temperature, where ‘bad fats’ tend to be solid. Trans fats have simply been created to increase the shelf life of our food, they certainly won’t benefit our health in any way.

A lot of the ‘bad fats’ listed above are already avoided on the vegan diet, but you need to ensure that you’re getting the correct amount of ‘good fats’ so that your diet is balanced.

CARBOHYDRATES

Carbohydrates are tremendously important for fleshing out the calories, especially as they are a great aid to exercise. The body actually needs carbohydrates to function. It’s just a case of selecting healthy carbohydrates, which will be beneficial to you and will help you in your mission to build muscle.

Healthy carbohydrates can be found in the following:

• Fibre rich fruit and vegetables; watermelons, grapes, raspberries, etc. Even canned versions of these are acceptable, as long as they don’t come with added sugar.

• Whole grains, which provide you with fibre and micronutrients (such as magnesium, potassium and selenium). Refined grains reduce some of the nutrients, making them less beneficial. Whole wheat bread is a great source of whole grain.

• Legumes; beans, lentils, peas etc. These contain protein, but have no cholesterol. They compete with meat for the energy that they provide, so are extremely useful for people following the vegan diet.

There are recommended carbohydrates specifically for building muscle:

Cereal: High calorie breakfast cereals with at least 2g of fibre is great source of energy, that can be eaten at any time. The best results can be gleaned from consuming a double portion, with enough soy or nut milk mixed with a scoop of protein powder to bring the carbohydrate content up to 60g and the protein 30g.

Bagels: A medium sized bagel has 40-50g of carbohydrates, which are incredibly simple to prepare. For added benefits, select a variety that has more whole grains.

Bran Muffins: Bran muffins contain a great low glycemic, slow burning fibre which is perfect for bodybuilding. Just be sure to read the label before buying, to be certain that you’re purchasing muffins suitable for your personal needs.

Mashed Potatoes: Mash contains a strong insulinogenic carbohydrate. At 42g of carbohydrates per portion, it’s a great post workout snack (or part of a meal) as its fast acting so will aid your growth.

Pasta: A condensed source of carbohydrates, which is a great way for bumping up your intake. Four ounces contains 90g of easy-to-eat carbohydrates that won’t fill you up. You can also add other ingredients to your pasta, helping you consume all your other necessary calorie requirements.

Quinoa: This is an excellent carbohydrate source which is full of protein and fibre, meaning you don’t have to worry about combining it with the right things to get your full range of amino acids. Quinoa also contains manganese, magnesium and iron. A portion contains approximately 47g of carbohydrates.

Beans: Green beans are a great source of carbohydrates which is low in calories so if you are building lean muscle mass, they are a great contribution to your diet. You will get approximately 40.8g of carbohydrates from a portion of beans.

Barley: With its rich nut-like flavour, barley is great for soups and as a replacement for rice. It’s high in selenium but lower in protein. One portion will give you approximately 44.3g of carbohydrates.

Perogies: This is a source not normally considered by bodybuilders, but it’s great for building mass. It’s a traditional Polish food which consists of dough rounds filled with various fillings: mash potato, cheese, etc. They give approximately 46 carbohydrates per portion and are high in calories.

[image: file3091242150950.jpg]

There are the slow digesting carbohydrates (which includes oatmeal, sweet potatoes, brown rice and whole wheat bread) and fast digesting carbohydrates (which includes white rice). Whichever you decide to focus on will depend on your specific diet.

FRUIT & VEGETABLES

Fruit and vegetables are hugely important to any diet, and in particular to a vegan bodybuilder – made very clear by the food guide (pictured below). Not only is it is one of the most critical macronutrient categories, it’s necessary for a balanced, nutritional diet. Fruit and vegetables contain fibre, photochemical, vitamins and minerals which aid your metabolism and are great for your overall health. They also have an anticatabolic effect – which means they contain the ability to maintain muscle and bone.

The food guide gives a clear example of what all of us need to include in our diets, and fruit and vegetables are a very large portion of this. Many bodybuilders use this as a rough guide when just getting started, but of course, it should be tailored to your specific requirements. As you already know, protein is a much larger requirement for a bodybuilding diet, than any other.

[image: food guide.jpg]

On top of everything listed above, fruit and vegetables provide antioxidants. Oxidation is damage done to cells by ‘free radicals’ (which are molecules with unpaired electrons). Free radical oxidation damage has been implicated in every major chronic disease. The most studied antioxidants are Vitamin C, Vitamin E, Beta-Carotene and Selenium – all of which can be found in fruit and vegetables.

When it comes to
vegetables, as long as they aren’t prepared with sauces or too starchy (such as potatoes, corn or peas), there is no reason why you should limit your intake. They are so low in carbohydrates and calories that they actually won’t make too much difference to your specified daily counts.

You should aim for at least
4 servings of vegetables a day (1 cup raw or 1/2 a cup cooked is generally considered a serving), but with a preference of 6 to 8. However, if you are trying to gain weight, it is best to try blending them or adding them to soup to ensure they don’t take up too much room in your stomach. Seaweed, broccoli and spinach are highly recommended green vegetables to aid bodybuilders.

You will need to be more careful with fruit as it has a higher sugar count, so if you require a lot of calories, you will be required to eat many more. You should aim for at least one serving of fruit, with a maximum of six. One point to remember is that fresh fruit is always preferable to frozen or canned as they are often preserved in syrup which is added calories for you to consider. Fruits are best consumed before exercise, as you get the full benefits from them this way.

WATER

Water is essential for every single metabolism process, including protein synthesis. All athletes need to ensure they are drinking lots of water, and due to the intensive nature of bodybuilding, it is certainly no exception. In fact, it’s suggested that bodybuilders drink 128 ounces pints (3.8 litres) of water in a 24 hour period. Note that this amount can vary significantly based on a number of different factors (time of the year, intensity of the training, weight, etc).

Because water flushes the toxins and metabolic waste out of our bodies, it is especially important for a high protein diet. Excess nitrogen, urea and ketones can become a problem if water isn’t consumed to help your kidneys work effectively. When your kidneys are not allowed to work properly, a load of the work is transferred onto the body’s liver. If the liver is doing the work of the kidneys, it burns less fat.

On top of all of this, drinking a lot of water prevents fluid retention, keeps your digestive system regular and can even help your supplements work more effectively. Always drink water (and other fluids) before exercise so it can keep you hydrated for your workout.

Within an hour or so of training, drink a few glasses of water so you start well hydrated. While training you can drink a glass or so of water for every 15 minutes you train, especially if you‘re sweating it out.

SOY

Soy is
extremely beneficial to a vegan bodybuilder, and it’s a fantastic alternative to dairy and a great vegan protein source. A lot of vegan bodybuilders swear by it, and for very good reason.

Any diet item which includes milk can be replaced with soy, rice, oats or nut milk to adapt it for vegans.

Despite the common misconception, soy doesn’t lower testosterone. In fact, it contains compounds called phytoestrogens which is similar to oestrogen, but doesn’t act that way in the male body. There is absolutely no evidence to suggest that it has any effect whatsoever on muscle mass.

Not only this, but it’s extremely healthy with a low calorie count, low in sodium and glycemic index and high in potassium and protein. All of this suggests that it’s the perfect balance for an athlete, particularly bodybuilding as it’s a great assistant for your heart.

Watch: Soy Protein Guide

SUPPLEMENTS

Supplements are commonplace among bodybuilders because they can replace meals, enhance weight gain, promote weight loss or improve performance. The most widely used are vitamin supplements and protein powders. These are often sold as individual products or combined as ‘stacks’.

Protein: As discussed in the protein section of this guide, protein powders are often used by vegan bodybuilders to create shakes. They are often consumed an hour or so before and after workouts. There are many that cater for the vegan market, including Sunwarrior and Vega – all of which have been listed previously.

Watch: Making Green Smoothies in a Laundromat

There are also many protein bars on the market, suitable for vegans. These are great for an easy snack, before and after workouts. The following are currently the most well-known:

• Clif Builder Bars (20g protein)

• Organic Food Bar – Protein Bar (22g protein)

• PureFit Nutrition Bars (18g protein)

• Simply Raw Protein + Antioxidants Raw Superfood Bar (16.6g protein)

• Hammer Nutrition Vegan Recovery Bar (14g protein)

• The Simply Bar (15g protein)

• Vega Sport Vegan Protein Bar (15g protein)

• Probar Core (20g Protein)

• SquareBar Organic Protein Bar (12g protein)

• Go Macro Macrobar (12g protein)

• NuGo Organic (10g protein)

• 22 Days Nutrition (20g protein)

• The Health Food Guys Raw Protein Bar (16.1g protein)

Amino Acids: Branched Chain Amino Acids can help protect your muscles against the catabolic effects of dieting. The supplements are specifically aimed at helping you maintain muscle mass, even if you are leaning down everywhere else. They do this by not only increasing protein synthesis in your body, but also by increasing your cells capacity for protein synthesis. They also reduce the rate of protein breakdown – all which result in your muscles gaining and maintaining their mass. Gen-Tec BCAA, Allmax Nutrition Aminocore and PVL Maxx Essentials BCAA are all popular supplements for amino acids.

Glutamine: This is an amino acid, which is particularly good for vegan bodybuilders. It can be taken in a powder or tablet form, dependent on your preferences and is great for aiding recovery. It’s an essential for vegans because it also provides you with the protein found in meats, which would be missing from your diet otherwise. It’s great for assisting muscle growth, cell hydration, metabolism and growth. Allmax Nutrition Glutamine and Optimum Nutrition Glutamine are great glutamine supplements suitable for vegans.

Iron: Iron supplements can also be extremely useful for vegans, as it is one of the essential nutritional elements that is challenging to gain without eating meat. Iron assists oxygen in travelling around the body – it’s a hemoglobin, and any deficiency of this red blood cell will cause a dramatic reduction in athletic performance. Country Life Easy Iron and Iron Complex are recommended by bodybuilders.

Creatine: Creatine has been recognized as a product that delivers improved strength, so has become hugely popular in the bodybuilding community. It is known for helping with high intensity workouts, enhancing recovery times and improving bone healing among other benefits. It’s particular popular for its improvement in performance and muscle mass for vegetarian and vegan bodybuilders.

A research study has been carried out by DG Burke in 2003, during which vegetarians and meat eaters were given creatine and placebo drugs. The following benefits were noted:

• It promotes greater gains in increasing Fat Free Mass (which includes muscle mass).

• It increases muscle fibre size; hypertrophy.

• It increases muscle mass.

• It increases myosin.

• It improves maximal strength.

• It improves maximal power.

• It improves single-effort sprint performance.

• It improves repetitive sprint performance.

• It improves performance during exercise of high to maximal intensity.

• It improves recovery following endurance activity.

• It has a neuroprotective function.

• It enhances bone regeneration.

• It improves muscle and performance in vegetarians.

Creapure Creatine Mono, Body Attack 100% Pure Creatine and ALR WTF are all creatine brands that are recommended by vegan bodybuilders.

Carbohydrates: As already discussed in this guide, carbohydrates are essential for bodybuilding and sometimes it’s easier to ensure you get what is needed via supplement use. Carbohydrate supplements come in powdered form and either come as blends (which are useful for weight gain) and pure which make it easier to manage your intake. These are often mixed in a shake, in the same way protein powder is. GENR8 Vitargo is a quick release carbohydrate supplement suitable for vegans which gets its main source of carbohydrates from maltodextrin. This is produced as a starch and digested as glucose.

Essential Fatty Acids: As discussed in the Fats section of this guide, dietary fats are essential for metabolism and good health. There are two that your body cannot make; alpha linoleic acid (omega 3) and linoleic acid (omega 6). Although these can be found in nuts and seeds, so bodybuilders find it easier to add supplements to their diets to be certain that they’re getting enough. Deva Vegan Omega 3 DHA, O-Mega-Zen3 Liquid DHA and V-Pure Vegan DHA are essential fatty acid supplements designed for vegan bodybuilders.

Vitamin B12: Also known as cobalamin, vitamin B12 is not something the body produces naturally, so it needs to be consumed via food or supplements. Bodybuilders need the vitamin because it’s an essential element in the healthy development of cells and the body’s growth. VegLife B12 Lozenges, Veganicity B12 and Pure Advantage B12 Spray are all suitable brands for a bodybuilder following the vegan diet.

Watch video presentation: The Truth About B12

Zinc and Magnesium: ZMA supplements have been designed to significantly increase anabolic hormone levels and muscle strength in athletes. Zinc is essential for protein synthesis and cellular energy. It also assists the liver, the prostate gland and helps maintain the reproductive organs health. Magnesium helps your heart function, muscle function, neurochemicals transportation and mood regulation. Together they provide one of the most useful supplements on the market. Nature’s Own Zinc, Blackmores MagMin and Primaforce ZMA are all recommended Zinc and Magnesium supplement brands.

Glucosamine: Glucosamine is primarily used to create chains of glycosaminoglycans which joints and cartilage require to repair. Due to the intensive exercise, bodily damage can sometimes occur, which is why bodybuilders like this supplement. Melrose (Aust) and Veganicity Glucosamine and MSM are recommended vegan brands.

Tribulus Terrestris: Traditional medicines have often used this plant to boost energy levels, vigour and strength. Because of its long, safe use, bodybuilders have adapted it to increase their overall athletic performance, with promising results. Veganicity Tribula and CNP Pro-Triubulus are great vegan supplements to accompany bodybuilding.

Greens: Green tea extract has been used for years to treat aches, digestion and well-being. It contains a high level of polyphenols (a bioflavnoid) and it’s also a rich source of EGCG (an antioxidant). It’s often used by bodybuilders to aid weight loss. Vital Greens, Barleans and Lifestream Ultimate Greens are all vegan supplement brands.

Multis: Multivitamins are not typically considered by bodybuilders as they aren’t advertised for building up muscle. However, they do assist your well-being and ensure you get all the vitamins and minerals you need. Some believe without a multivitamin, your other supplements won’t work as well.

Vitamins are organic and control the chemical reactions within the body to convert food into energy and living tissue. They are vulnerable to heat, light and chemical agents so food processing can get damaged during food preparation. The functions of each one is listed below:

Minerals are inorganic. They are categorized as major/macro (calcium, phosphorus, potassium, sodium, chloride, magnesium and sulfur) and trace/micro (iron, iodine, zinc, chromium, selenium, fluoride, molybdenum, copper and manganese). The first category, we need in dosages greater than 100mg a day, whereas we only need tiny amounts of the second category.

There are many formulas out there, so you won’t struggle to find one that suits you, and with all those functions available in one simple capsule, it’s definitely worth a look. Veg1 Multi, Deva Multivitamin and Garden of Life RAW Vitamin Code are all multivitamin brands designed for vegan bodybuilders.

Pre Workouts: A pre-workout supplement can take your training to a whole new level by boosting your strength, endurance, focus and muscle pump. They are generally best taken an hour before a workout to ensure they have enough time to kick in. Alpha Helix – Voltagen, Dymatise Xpand 2x and SAN – Fierce Domination are all pre-workout supplements suitable for vegans. Proplus and Reflex NOS Fusion are stimulants that work in a similar way.

The success of each supplement will vary between individuals due to gender, age and body composition, so be sure to only use the ones which work for you. Always check with your doctor before taking any dietary supplements.

NUTRITION DEFICIENCY

Whilst planning your diet, you must be careful about nutritional deficiency. If you are denying yourself something, you have to be certain that your body can cope without it.

Below are listed the most common deficiencies to look out for:

VEGAN DIET PLANS FOR BODYBUILDERS

So now that we have seen how easy and beneficial it is to follow a vegan diet, helping the environment whilst living a healthy lifestyle, at the same time as bodybuilding, it’s time to look at some fantastic tasty meals for you to try. There are many different diet plans which bodybuilders follow, depending on their aim and all of these can be adapted to the vegan diet.

There is the Mass Building Diet, which focuses on gaining weight. It’s high calorie, high protein and high in carbohydrates.

Here is a sample menu of what someone following the method might eat:

Breakfast: Granola, soy milk and an orange.

Snack: Soy meat, soy cheese and wheat bread or a peanut butter bagel and a banana.

Lunch: Vegetable pasta and a protein bar or soy meat, wheat bread and a protein shake.

Snack: Rice protein, organic soda and an apple.

Dinner: Tofu salad or a soy cheese burger.

Snack:
Peanut butter and celery sticks.

There is also the Fat Burning Diet
which concentrates much more on losing weight. Many also prefer to cut out gluten when trying to reduce their body mass.

Here is a sample menu of what someone following the method might eat:

Breakfast: A cup of soy milk and a tangerine.

Lunch: Split pea soup.

Snack: 1/2 a cup of strawberries with a soy yogurt.

Dinner: A soy burger and salad.

Snack: A peach or a banana.

The Raw Food Vegan Bodybuilding Diet
not only excludes any food product from animal origin, it also excludes food cooked above 48°C. It’s an extremely healthy diet, which often combines supplements to ensure you’re getting everything that you need.

Here is a sample menu of what someone following the method might eat:

Breakfast: A coconut, date and almond kale smoothie.

Lunch: Nori rolls with sprouts.

Snack: Nut butter nectar filled dates.

Dinner: Soy cheese and spinach pesto pizza.

Snack: Almond milk cookies.

The Soy Free Vegan Diet
is for vegans who do not want to include soy in their diet. Here is a sample menu.

Breakfast: A bowl of mixed berries, 1/2 a coconut, a banana and freshly squeezed juice.

Snack: A bowl of mixed nuts, dates and a fruit and protein smoothie.

Lunch: Broccoli salad and a fruit and protein smoothie.

Snack: Spinach, kale and cabbage leaves served with avocado and pine nuts and 2 peaches.

Dinner: Large vegetable platter, green salad and a raw soup.

Snack: A bowl of mixed seeds.

The Gluten Free Vegan Bodybuilding Diet
is designed for those who are allergic to gluten, or don’t want it in their diets. A sample menu might be:

[image: 00315.jpg]

Breakfast: Oatmeal with bananas.

Snack: Buckwheat cabbage rolls.

Lunch: Quinoa with roasted yams.

Snack: Mixed berries and 2 apples.

Dinner: Mixed nuts and a green salad.

Snack:
Carob almond fudge.

As a comparison, here is an example vegan bodybuilding meal plan for men and women, just to give a good idea of the difference in dietary needs:

Watch: How to Gain Weight on a Vegan or Raw Diet

RECIPES

Below are some high protein vegan recipes, perfect for bodybuilding. They are aimed to get you started, you can adjust these to suit your personal needs and diet plan and of course, go on to create your own.

Recipes include: Easy Mexican Chickpea Salad, Tofu and Spinach Cannelloni, Coconut Curry Lentil Soup, Indian Curry Quinoa and Grilled Mediterranean Vegetables on White Bean Mash.

Easy Mexican Chickpea Salad

Preparation time 15 minutes – Serves 4.

Ingredients

19oz can chickpeas, rinsed and drained

1 large tomato, chopped

3 whole green onions, sliced OR S cup diced red onion

1/4 cup finely chopped cilantro (fresh coriander)

1 avocado, diced (optional)

2 tbsp vegetable or olive oil

1 tbsp lemon juice

1 tsp cumin

1/4 tsp chili powder

1/4 tsp salt

Instructions

1. In a bowl, whisk the oil, lemon juice, cumin, chili powder, and salt.

2. Add chickpeas, tomatoes, onions, cilantro, and toss until combined.

3. If using avocado, add just before serving. Can be refrigerated for up to 2 days.

Tofu and Spinach Cannelloni

Preparation time 1 hour 10 minutes. Serves 3-4

Ingredients

8 cannelloni/manicotti noodles (gluten free if required), cooked al dente

1 16 oz. jar of your favourite pasta sauce

2 tbsp. olive oil

1 medium onion, chopped

1 1o oz. package of frozen spinach, thawed and chopped – or 1 bag of fresh baby spinach, chopped

16 oz. firm or silken tofu

1/2 cup soaked cashews, drained and finely ground (optional)

1/4 cup shredded carrots (optional)

2 tbsp. lemon juice

1 clove garlic, minced

1 tbsp
nutritional yeast

1 tsp. salt

1/4 tsp black pepper

Shredded vegan cheese, such as Daiya (optional)

Instructions

1. In a nonstick skillet, saute the onions in the oil until translucent. Stir in the spinach and turn off the heat.

2. In a bowl, mix the tofu, cashews (if using), carrots, lemon juice, garlic, nutritional yeast, salt and pepper.

3. Add the spinach-onion mixture to the tofu mixture and stir until well-mixed.

4. Preheat oven to 350F. Pour a thin layer of pasta sauce on the bottom of a 9×133 pan.

5. Fill each cooked shell with filling using a small spoon. Line the filled shells up in the pan and cover with the rest of the pasta sauce.

6. Cover the pan with foil to keep the shells from drying out.

7. Bake for about 30 minutes, or until bubbling.

8. If
adding vegan cheese, sprinkle it on top for the final 2 minutes in the oven.

Coconut Curry Lentil Soup

Preparation time 45 minutes, serves 4.

Ingredients

1 tbsp coconut oil (or olive oil)

1 large onion, chopped

2 cloves garlic, minced

1 tbsp fresh ginger, minced

2 tbsp tomato paste (or ketchup)

2 tbsp curry powder

1/2 tsp hot red pepper flakes

4 cups vegetable broth

1 400ml can coconut milk

1 400g can diced tomatoes

1.
5 cups dry red lentils

2-3 handfuls of chopped kale or spinach

Salt and pepper, to taste

Garnish: chopped cilantro (fresh coriander) and/or vegan sour cream

Instructions

1. In a stockpot, heat the coconut oil over medium heat and stir-fry the onion, garlic and ginger until the onion is translucent, a couple minutes.

2. Add the tomato paste (or ketchup), curry powder, and red pepper flakes and cook for another minute.

3. Add the vegetable broth, coconut milk, diced tomatoes and lentils. Cover and bring to a boil, then simmer on low heat for 20-30 minutes, until the lentils are very tender. Season with salt and pepper.

4. {Make-Ahead: May be cooled, frozen in air-tight containers, and re-heated over medium-low heat.}

5. Before serving, stir in the kale/spinach and garnish with cilantro and/or vegan sour cream.

Indian Curry Quinoa

Preparation time 30 minutes, serves 4.

Ingredients

1 cup
quinoa, rinsed & drained

1 can (400ml) coconut milk

1 can (400ml) diced tomatoes

3 tbsp curry powder

2 tbsp ketchup or tomato paste

2 tbsp coconut oil (or other vegetable oil)

1 large onion

1 clove garlic, minced

1 carrot, diced

1 can (400g) chickpeas, drained

2 large handfuls of chopped spinach or kale

1/2 tsp crushed red chili pepper salt and pepper cilantro (fresh coriander) (optional)

Instructions

1. In a medium saucepan, mix quinoa, coconut milk, diced tomatoes (with juice), curry powder and ketchup/tomato paste, and bring to boil. Lower heat to lowest setting, cover saucepan and simmer until quinoa is ready, about 15 minutes.

2. While quinoa is cooking: in a frying pan, heat oil over medium heat and stir-fry the garlic and onion until translucent.

3. Add the carrot and saute for a couple minutes.

4. Add the chickpeas and cook for another couple minutes.

5. Add the spinach/kale and cook until wilted, about a minute.

6. Mix the veggies with the quinoa, season with salt, pepper and crushed red chili pepper, and garnish with cilantro before serving.

Grilled Mediterranean Vegetables on White Bean Mash

Preparation time 30 minutes, serves 2.

Ingredients

1 red pepper (capsicum), deseeded and quartered

1 aubergine (eggplant), sliced lengthways

2 courgettes (zucchinis), sliced lengthways

2 tbsp olive oil

For the Mash

410g can haricot beans, rinsed (I use Cannellini or White Kidney Beans)

1 garlic clove, crushed

100ml vegetable stock

1 tbsp chopped coriander (cilantro)

Lemon wedges, to serve

Instructions

1. Heat the grill. Arrange the vegetables over a grill pan and brush lightly with oil. Grill until lightly browned, turn them over, brush again with oil, then grill until tender.

2. Meanwhile, put the beans in a small pan with the garlic and stock. Bring to the boil, then simmer, uncovered, for 10 mins. Mash roughly with a potato masher, adding a little water or more stock if the mash seems too dry. Divide the veg and mash between 2 plates, drizzle over any leftover oil and sprinkle with black pepper and coriander. Add a lemon wedge to each plate and serve.

For more recipes watch
Easy Cheap Vegan Meals

Portions: Men vs. Women

Men and women can consume a different amount of calories due to the difference in their body shapes and this is no different when it comes to bodybuilding. A good way to control what you’re eating is with portion control – and this can be applied to all the recipes listed above.

The chart below demonstrates the difference in what male and female bodybuilders should be putting on their plates per meal, just to give you a starting point:

*Palm Size = the flat of your palm.

*Cupped Size = the size of your palm when it’s cupped.

*Thumb Size = the size of your thumb.

*Fist Size = the size of your fist.

Of course, this can be adjusted according to your personalized bodybuilding diet. It’s just there as a guide to demonstrate the difference between male and female dietary requirements.

Watch: Bodybuilder John Hansen on Portion Control

VEGAN SUPPLIES

Here is a list of resources that may be of use to you when starting your vegan bodybuilding process:

[image: http://www.health-healing-happiness.com/image-files/vegan-bodybuilding.jpg]

http://www.veganbodybuilding.com

The best online research tool for vegan bodybuilding. Here you will be able find the latest research, products and diet plans.

[image: http://www.veganbodybuilding.com/r_bodybuilding.jpg]

http://www.bodybuilding.com

The largest online database of everything to do with the sport of bodybuilding. Holds a large section on vegans and related products.

[image: http://www.veganbodybuilding.com/r_veganessentials.jpg]

http://www.veganessentials.com

Supplements, vitamins and vegan food to fuel your body during training. Over 2000 animal free products with the option of worldwide shipping.

[image: http://www.veganbodybuilding.com/r_veganproteins.jpg]

http://www.veganproteins.com

Sells supplements and useful books. A highly recommended resource for beginners.

[image: http://www.veganbodybuilding.com/r_nomeatathlete.jpg]

http://www.nomeatathlete.com

A reader supported website which gives you all the necessary information for starting your plant based diet.

[image: http://www.veganbodybuilding.com/r_plantbuilt.jpg]

http://www.plantbuilt.com

PlantBuilt is a group of seasoned and novice vegan physique competitors with the shared goal of promoting a plant-based diet.

.[image: http://www.veganbodybuilding.com/r_vhf.jpg]

http://www.VHFmag.com

This magazine is available online and in print. It is filled with useful articles relating to the vegan lifestyle.

[image: http://www.veganbodybuilding.com/r_plantfit.jpg]

http://www.plantfitstrength.com

A health and fitness resource which combines plant based sports nutrition with training principles.

TRAINING

The hardest part when starting bodybuilding training is simply knowing where to start! Many people know that they want to get in shape; in fact it’s one of the most common New Year’s resolutions made, but actually following through on this need is another issue entirely.

If you are worried about joining a gym, start by buying some home weights. It’s alright to start with baby steps. When it comes to bodybuilding, it’s much better to ease yourself in. Too much too soon can cause you injuries which may put you off entirely. The more disciplined you are, the quicker you will be able to change your workout routine to suit your personal needs.

Watch: Bodybuilding for Beginners

The rate you’ll grow depends on a variety of factors: genetics, recovery rate, metabolic rate, environmental factors, food & water, sleep or injury. So don’t be disheartened if your rate of growth is slower than you initially envisioned.

Bodybuilding will lead to many great things in your life. Not only will it help you look better and feel more confident, the health benefits are astounding.

• It reduces the risk of dying prematurely (including from heart disease).

• It reduces the risk of developing diabetes.

• It reduces the risk of developing high blood pressure (or reduces hypertension if you already suffer from it).

• It reduces the risk of developing colon cancer.

• It reduces feelings of depression and anxiety.

• It helps control your weight.

• It helps build and maintain healthy bones, muscles and joints.

• It promotes psychological well-being.

• It promotes better sleep.

• It promotes a better sex life.

• It helps improve your memory.

With all these health benefits, and all the positives that come from a vegan diet, there is no end to what you’ll be able to achieve.

If you are already involved with bodybuilding (or fitness in general) then you have already overcome the first major hurdles. This guide can help lead you in the right direction to ensure your diet and workout plan is right for you!

Watch: The Best Training Program

VEGAN ATHLETES

There are many highly successful vegan athletes, proving that your diet is in no way restrictive to your performance. In fact, Patrick Boboumian, a FIBO competitor who won the Vegan Athlete of the Year Award in 2013 said the following:

“This is a message to all those out there who think that you need animal products to be fit and strong. Almost two years after becoming a vegan I am stronger than ever before and I am still improving day by day. Go vegan and feel the power!”

There is also another encouraging message from Cam Awesome, a boxer who has been so influenced by his new lifestyle that he has set up the website

http://www.plantbasedboxer.com.

“Since being plant based, I am 23-0, winning 3 International Gold’s and 2 National tournaments and can thank my new lifestyle.”

There is also the figure skater Meagan Duhamael, the runner Fiona Oaks and the very famous 78-year-old boxer Jim Morris. He has become such a popular icon; he posed for a PETA campaign called ‘Think Before You Eat’.

Watch: Jim Morris Lifelong Fitness

CREATING A SUCCESSFUL TRAINING PROGRAM

Choosing the right exercise plan for you can be a daunting task. There are so many available, so before overloading yourself with the endless information, you need to consider the following:

Your Skill Level: To prevent injury, you need to seriously think about what your body is capable of. If you are brand new to exercise, or coming back after a long time, you’ll want to introduce your body slowly.

Consider this beginner routine for your first day:

Workout:

Warm Up Stretches

Squats – 10 Reps

Bench Presses – 10 Reps

Chin Pulldowns – 10 Reps

Standing Calf Raises – 10 Reps

Back Extensions – 10 Reps

Crunches – 10 Reps

Lunges – 10 Reps

Cool Down Cardio – 20 minutes walking.

The cardio, warm-up stretches and cool-down exercises are extremely important – this cannot be stressed enough. If you don’t complete this part of your workout, you risk injury and your recovery time will be much longer. Walking is preferred to running, because running uses up your energy in the wrong places.

Your Recovery Ability: This will improve the more exercise you do, but as a starting point you will need to consider the last time you did anything active – did it affect you for a couple of days afterwards or were you fine the next day? This should give you an indication of how often your body will be able to tolerate working out. Bodybuilder’s workouts are short, but intense and if you don’t give yourself enough time to rest, you will cause yourself an injury.

Your Goal: Is you aim to bulk up, lose weight or gain strength? There are programs designed for a large range of goals so once you have decided what you want to do, a workout and eating plan will be easy to find.

Your Availability: You need to take a realistic look at how much time you have to spend in the gym. If you pick a program that requires more than you can do, you are doomed from the start. It is best to start off with a 3 to 4 day program, so you are kept motivated but aren’t overwhelmed by your new lifestyle.

The Equipment: You will need to take a look at what you gym has on offer, or if you can’t get to a gym regularly, what you can afford to have at home. Including equipment in your plan that you have no access to will spell disaster.

Your Preferences: You want to enjoy working out, so consider exercises that appeal to you, to ensure that you’ll stick at your bodybuilding plan.

Watch: Bodybuilding Program –Choosing the Right One

Muscle fibres

Fast twitch muscle fibres have always been associated with runners and weight lifters, but they can be extremely useful for bodybuilding too. The human body is equipped with a whole variety of muscle fibre types; from smaller, endurance based, slow twitch fibres to larger, strength based, fast twitch fibres. The fast twitch fibres store a lot of carbohydrates and water, so by maximizing these fibres, you will find a fuller and denser look.

A lot of the balance between fast and slow twitch muscle fibres is down to your genes, but you can still organize your workout regime to maximize strength and growth. There are two ways to do this; the weight quantity that you lift and the way you manage your fatigue.

The higher weight that you lift, and the more strain on your body per rep, the more of your fast twitch fibres you will tap into, so for maximum gain you may wish to consider adding in lower rep sets, with a higher weight into your workout plan.

You will also want to fatigue your slow twitch fibres, so that your body works its fast twitch fibres instead. The way to achieve this is to keep your workout intensity high. Rather than taking an hour to perform 15 sets of a certain exercise, shorten your rest breaks and don’t pause if a movement becomes difficult and keep your 15 set workout to half an hour. Doing this will force your fast twitch fibres to kick in.

Some great exercises to try this with are the ones that require the most muscle:

Squats, Deadlifts, Bench Presses, Shoulder Presses, Dips, Pull Ups, etc.

Do these in smaller, but more intense sets and try not to pause in between movements, regardless of the pain.

Watch: Basics of Muscle Fibre Types

Home Exercises that are Essential for Your Success

There are many bodybuilding exercises that you can do at home, no equipment needed! These are essential if you can’t always get to the gym, but want to carry on with your workout despite this, there are things you can do.

Here is an example Home Work Out:

Chest

• Medium Grip Press Ups – 3 sets, 6 to 8 Reps.

• Wide Grip Press Ups – 3 sets, 6 to 8 Reps.

• Medium Grip Press Ups (legs raised) – 3 sets, 6 to 8 Reps.

• Wide Grip Press Ups (legs raised) – 3 sets, 6 to 8 Reps.

Triceps

This will be included in your chest workout, but if you want to do extra, you can always include close grip press ups.

Back

• Upper back – Pull Ups

• Hyperextensions (with someone holding down your legs) – 8 to 10 reps.

Biceps

As well as pull ups, you can find something at home to lift in place of weights.

Legs

It is difficult to train your legs without equipment, but doing squats – particularly if you’re holding something heavy – will go some way to helping you out.

Abs

• Lying Leg Sets – 3 sets, 6 to 8 Reps.

• Twisting Crunches – 3 sets, 6 to 8 Reps.

• Regular Crunches – 3 sets, 6 to 8 Reps

Shoulders

Your shoulders will be worked when you’re doing your press ups.

Cardio

Cardio activity is easy to do out of the gym. Running may be too strenuous though as it’ll affect your energy levels and recovery time, so a brisk walk is preferable.

Watch: Complete Home Bodybuilding Training

How to Lose Body Fat and Build Muscle at the Same Time

It is achievable to reduce your body fat to 8 to 15% (a few percent higher for women). Any lower is dangerous and will compromise all your hard work. Body fat is stored and kept for a time when your body doesn’t have enough energy from food. One kilo of the equivalent of 7,700 calories so the easiest solution to the problem is to eat less and move more!

But of course, as a bodybuilder you will want to be building up muscle at the same time as losing fat. This may seem impossible because you need to increase calories to bulk up, and reduce them to lose fat. So what you’ll need to do is reduce the right amount of calories to ensure that your body only eats into your body fat whilst you are exercising. One of the best ways to do this is to reduce your carbohydrates intake.

Here is a sample of a daily meal plan and workout for losing fat and gaining muscle:

Breakfast: Wholegrain bread (2 slices), oats (50g), soy milk and a banana (or a protein shake).

Snack: Hummus on oatcakes and 2 apples.

Lunch: Soy meat, soy cheese and salad on wholegrain bread.

Snack: Protein bar and citrus fruit.

Dinner: Vegetable stir fry
(150g) with brown rice and broccoli.

Snack: Soy yogurt and a protein shake.

Training session:

Barbell Bench – 5 Sets, 12-8-6-4-12 Reps

Incline Dumbbell Press – 4 Sets, 8-6-6-6 Reps

Flat Flye – 4 Sets, 8-6-6-6 Reps

Dips – 4 Sets, 8-6-6-6 Rep

s

Weighted Sit Ups – 5 Sets, 10 Reps

Standing Cable Crunch – 4 Sets, 8 Reps

Watch: Gain Muscle and Lose Fat

Men vs. Women

[image: Katie 1st Place.jpg]

Bodybuilding was traditionally designed as a male sport, but more and more women are taking to it as time progresses. In 1978 the first legitimate female bodybuilding competition is considered to have taken place in Canton, Ohio, and in 1980 the Ms. Olympia contest began.

Of course, there has to be differences between the two, because of biology – women simply have a different body shape and a distinctly smaller quantity of testosterone. There is a strong consensus that women should train in exactly the same way as men, but there are a few things that need to be considered:

Diet: In general, women compete at a much lower weight than men, so need to consume fewer calories. However, both sexes need to ensure they get enough protein, carbohydrates, fat, fruit and vegetables and water.

Training: The methods of training are the same, but the male body contains a higher level of testosterone so will respond quicker.

Supplementation: Most of the supplements are the same; sex has no relevance to it. However, women tend to require more fat burning products due to their slower metabolism.

Sample Workout Plan Aimed At Women

Monday: Morning: Low Intensity Cardio 35 to 45 Minutes.

• Incline Dumbbell – 2 Sets, 8 to 12 Rep

• Flat Barbell Bench– 2 Sets, 8 to 12 Reps

• Dips– 2 Sets, 8 to 12 Reps

• Cable Crossovers – 2 Sets, 8 to 12 Reps

• Skull Crushers – 2 Sets, 8 to 12 Reps

Tuesday: Quads, Hamstrings, Calves, Low Intensity Cardio 35 to 45 Minutes.

• Squats – 2 Sets, 8 to 12 Reps

• Seated Leg Curls – 2 Sets, 8 to 12 Reps

• Walking Lunges – 2 Sets, 8 to 12 Reps

• Straight Leg Dumbbell Deadlift – 2 Sets, 8 to 12 Reps

• Seated Leg Extensions – 3 Sets, 12 to 15 Reps

• Standing Calf Raises – 2 Sets, 12 to 15 Reps

Wednesday: Morning: Cardio Abs Low Intensity Cardio 35 to 45 Minutes.

• Exercise Ball Crunch – 2 Sets, 20 to 25 Reps

• Machine Crunches – 2 Sets, 20 to 25 Reps

• Hanging Leg Raises – 2 Sets, 10 to 12 Reps

• Bicycle Crunches – 2 Sets, 20 Reps Per Leg

Thursday: Morning: Back, Biceps, Forearms Low Intensity Cardio 35 to 45 Minutes.

• Lat Pulldowns – 2 Sets, 8 to 12 Reps

• Barbell Rows – 2 Sets, 8 to 12 Reps

• Good Mornings – 2 Sets, 8 to 12 Reps

• Incline Dumbbell Curls – 2 Sets, 8 to 12 Reps

• Barbell Wrist Curls – 3 Sets, 10 to 12 Reps

Friday: Morning: Delts, Traps Low Intensity Cardio 35 -45 minutes

• Dumbbell Military Press – 2 Sets, 8 to 12 Reps

• Cable Front Lateral Raise – 2 Sets, 8 to 12 Reps Per Arm

• Dumbbell Side Lateral Raise – 2 Sets, 8 to 12 Reps

• Smith Machine Shrugs – 3 Sets, 10 to 12 Reps

Saturday: Morning: Low Intensity Cardio 35 to 45 Minutes.

Sunday: Rest Day.

Watch video: Women’s Bodybuilding & Fitness Routine

Sample Workout Plan Aimed At Men

Monday: Arms

• Flat Barbell Bench Presses – 10 to 12 Reps

• Incline Dumbbell Presses – 10 to 12 Reps

• Dips – 10 to 12 Reps

• Cable Crossovers – 12 to 15 Reps

• Chins – 10 to 12 Reps

• T-Bar Rows – 10 to 12 Reps

• Pulldowns – 10 to 12 Reps

• One-Arm Rows – 10 to 12 Reps

Tuesday: Full Body

• Front Military Presses – 10-8-6-10 Reps

• Side Lateral Raises – 8 to 10 Reps

• One-Arm Cable Raises – 10 to 12 Reps

• Barbell Shrugs – 10 to 12 Reps

• Dumbbell Shrugs – 12 to 15 Reps

• Reverse Pushdowns – 10 to 12 Reps

• Lying Triceps Extensions – 10 to 12 Reps

• Standing Barbell Curves – 10 to 12 Reps

• Concentration Curls – 10 to 12 Reps

Wednesday: Legs

• Squats – 10 to 12 Reps

• Hack Squats – 12 to 15 Reps

• Leg Extensions – 12 to 12 Reps

• Lying Leg Curls – 12 to 15 Reps

• Standing Calf Raises – 15 to 20 Reps

• Crunches – 20 to 30 Reps

• Roman Chair Situps – 20 to 30 Reps

Thursday: Arms

• Flat Barbell Bench Presses – 10 to 12 Reps

• Incline Dumbbell Presses – 10 to 12 Reps

• Dips – 10 to 12 Reps

• Cable Crossovers – 12 to 15 Reps

• Chins – 10 to 12 Reps

• T-Bar Rows – 10 to 12 Reps

• Pulldowns – 10 to 12 Reps

• One-Arm Rows – 10 to 12 Reps

Friday: Full Body

• Front Military Presses – 10-8-6-10 Reps

• Side Lateral Raises – 8 to 12 Reps

• One-Arm Cable Raises – 10 to 12 Reps

• Barbell Shrugs – 10 to 12 Reps

• Dumbbell Shrugs – 12 to 15 Reps

• Reverse Pushdowns – 10 to 12 Reps

• Lying Triceps Extensions – 10 to 12 Reps

• Standing Barbell Curves – 10 to 12 Reps

• Concentration Curls – 10 to 12 Reps

Saturday: Legs

• Squats – 10 to 12 Reps

• Hack Squats – 12 to 15 Reps

• Leg Extensions – 12 to 15 Reps

• Lying Leg Curls – 12 to 15 Reps

• Standing Calf Raises – 15 to 20 Reps

• Crunches – 20 to 30 Reps

• Roman Chair Situps – 20 to 30 Reps

Sunday: Rest Day

TYPES OF TRAINING PROGRAMS

There are many different types of plans available, hundreds in fact, and of course eventually you will probably want to create your own. Listed below are a few to get you started.

Compound vs. Isolation Exercises

A common way of classifying weight training is the way in which the exercise trains your body and how many muscles groups are being used when the exercise is being performed. Because of this, there are two categories in which they can fall; compound or isolation exercises. Both categories serve a variety of different purposes, and you can use either or a combination of both to suit your personal requirements.

Compound Exercises: These exercises use more than one major muscle group at a time, although one group tends to do the majority of the work, with the others merely assisting. With this being the case, you will need to be certain that you factor in the secondary muscles when creating your workout plan. You will have to consider them when you think about recovery time. For example, if your biceps have been exercised as a secondary muscle on day one, you will want to rest them on day two to avoid injury. Here are the most common compound exercises, and how they can be useful to you.

Isolation Exercises: These exercises only train one major muscle group at a time. The movement is done in such a way that other muscle groups are avoided. Below are the most common exercises and the muscles that they train.

So as you can see, there are merits to both categories, but which ones will suit you? Well compound exercises are great for athletes who are trying to get the most of their workout programs. The fact that more muscles are used means that more calories are burnt, your body gets stronger faster and the chance of injury is minimized. On the other hand, isolated exercises are perfect for if you suffer from a muscle imbalance or weakness. They also work better if you are trying to build up a specific muscle group, so again it depends on your personal aim.

Watch Compound vs. Isolation Exercises

Aerobic vs. Anaerobic Training

Learning the difference between these two different types of training is essential for getting the best out of your workout program. The definition of ‘aerobic’ means ‘with air’ and ‘anaerobic’ means ‘without air’, but at the heart of both of the exercises is the scientific fact that your body needs to break down sugar and turn it into glycogen so it can be used as fuel.

Aerobic Training: When the body has an adequate supply of oxygen for the process of converting sugar into glycogen, this is aerobic exercise – ‘with air’. Aerobic running is when you can breathe easily and the waste product of this is carbon dioxide and water.

This type of exercise is beneficial for your overall health. It burns fat, improves your mood, strengthens your heart and lungs and reduces the risk of diabetes. Running, swimming and biking are all aerobic exercises.

Anaerobic Training: When there is not enough oxygen for this process, for example at the end of a 5k run, this is anaerobic training – ‘without air’. When this happens, instead of producing carbon dioxide and water as waste products, lactic acid is produced. This is harder to clear and causes a burning feeling in your muscles and fatigue.

This type of exercise helps build lean muscle mass and burns calories more efficiently. It’s very useful for weight management and building up endurance and fitness levels. Sprinting and weight lifting are anaerobic exercises.

When it comes to bodybuilding, you will want to incorporate both into your regime; the anaerobic for high intensity training and the aerobic for continual training.

Here is a sample workout that will increase you aerobic and anaerobic endurance:

Daily Warm Up:

• Touch Toes – 15 Reps

• Lunges – 10 Reps Per Leg

• Side Lunges – 10 Reps Per Direction

• Buttocks Kicks – 25 Reps Per Leg

• High Knees – 25 Reps Per Leg

• Arm Circles – 20 Reps

• Truck Twists – 20 Reps

• Side Bends – 20 Reps

Monday: Morning Full Body Weight Training.

Tuesday: Afternoon High Intensity Workout - 30 Seconds Jog, 30 Seconds Sprint x8.

Wednesday: Morning Full Body Weight Training.

Thursday: Afternoon High Intensity Workout - 30 Seconds Jog, 30 Seconds Sprint x8.

Friday: Morning Full Body Weight Training.

Saturday: Afternoon High Intensity Workout - 30 Seconds Jog, 30 Seconds Sprint x8.

Sunday: Rest.

Watch: Muscle Aerobic vs. Muscle Anerobic Exercise

Progressive Overload

The principle behind progressive overload is the continual increase in demand on your musculoskeletal system in order to gain muscle, strength and endurance. In other words, to continue to grow, you need to constantly lift more and keep your muscles working harder to progress. This can also be applied to resistance training for bone and connective tissue strength.

Increasing Resistance: If you progressively increase the weight you lift as you get stronger, it will become easier. If you are able to perform more than your target reps, this is a good sign that your body is ready for more.

Increasing Sets: You want to really fatigue your muscles to be sure that you are working them hard enough. Progressively increasing the number of sets you do will help you achieve this.

Increasing Repetitions: If you can
continue past your target number of reps, do so. Push yourself wherever possible to be certain that you’ll improve.

Increasing Frequency: Increase the amount of times you train a certain muscle group – particularly if you have a weak muscle. Just be careful not to overdo it and cause and injury.

Increasing Exercises: Add in exercises as you see fit.
This technique is good if you’re trying to add symmetry to a muscle group.

Increasing Intensity: This is the most important factor in progressive overload. Increase the effort and intensity you put into every single set to push your muscles beyond what they’re used to.

Decrease Rest Time: If you decrease the time between consecutive sets, your body will be forced to adapt and will progressively learn to rid your body of the lactic acid waste from anaerobic exercise faster and more efficiently, meaning you’ll be able to lift more in less time.

Of course, you need to ensure you are doing this at a pace that suits you, and you enjoy. Rushing through this can cause you no end of problems, but if you’re sensible it will definitely bring results.

Watch: Apply Progressive Overload to Build Muscle

The 3 Phases of Muscle Growth

There are 3 critical phases to building muscle; Training Stimulus, Rest and Nutrition. All three need to be focused on equally, or the results of your training will be affected in a negative way.

1. Training Stimulus

This is everything you do in the gym – weight training, cardio, etc. For muscle growth, you must ensure that all the training you do overloading the stimulus. To do this, you’ll need to put extra stress on the body that it hasn’t encountered before (such as extra weight), to make sure that it reacts in some way. You can also achieve overloading the stimulus by decreasing rest time and increasing reps – anything that will work towards you getting bigger.

Most bodybuilders chose to include cardio in their workout routine as it increases appetite and helps deliver nutrients to the muscles, and if you are one of them, you will want to balance it with your weight training. Too much cardio will take away too much energy and when it’s high intensity, it takes a long time to recover from – all of which is taking your body away from building muscle tissue.

The amount of reps you decide to depends on your end goal. If you’re working on adding size you’ll want to go for a higher quantity of reps (e.g. 8 to 12), but if your focus is strength development, the lower range (e.g. 4 to 6) will suffice. You can always alternate day to day, month to month, or even within the same gym session if you want to achieve both.

2. Rest

It is a common misconception that the more time you spend in the gym, the quicker you will grow. The truth is the time spent exercising is breaking your muscles down, it’s during the resting period that they gain strength and size. This means if you work out before your muscles are ready, you will be tearing down already broken muscle. You need to incorporate at least one full days rest into your schedule – preferably more.

3. Nutrition

As discussed in the previous section of this guide, nutrition is extremely important to bodybuilding. Without amino acids your body won’t have the necessary energy to build up the muscle you desire. You will want to be careful about the amount of fat you consume, but a small amount is beneficial as it supports healthy testosterone.

Watch: Visual Impact Muscle Building Review

Good Muscle Building Practices

To ensure your bodybuilding regime is effective, you need to pick the right workout plan, progress when your body is ready, rest and eat well. To ensure you build muscle in an effective, healthy way, you should listen to your body and let it guide you.

There are a few basic practices to keep in mind:

• Manipulate Your Calorie Intake: Increase the intake and change the calories you eat according to your goal.

• Increase Your Protein Consumption: Ensure you are consuming enough protein for your body to repair after training.

• Consume Plenty of Fat: ‘Good fats’ contain the testosterone levels you need to assist your growth.

• Reduce Your Cardio Exercises: Too much cardio will cause fatigue and lengthen the time it takes to recover from weight training.

• Make Sure That You Rest: Rest and sleep allows your muscles to rebuild and grow. Too little rest has a negative impact on your training.

• Progressively Increase Weight: Put added strain on your body to ensure that it continues to develop in size and endurance.

• Stick to Basic Movements: The basic movements train the muscles you desire for a bodybuilders body, and they’re also compound which means more than one muscle group is focused on.

• Take a Good Multivitamin: Multivitamins keep your body up to scratch, and also assist your other supplements.

Watch: Top 7 Muscle Gaining Exercises

How to Measure Results

Keep a Log: Keep your own detailed notes of your progress; weight, strength and ability. This will become your most important document whilst bodybuilding.

Scales: At first, avoiding the scales is key because you will more than likely lose weight due to excess water, but as you progress you will be able to keep track of your weight loss and muscle gain by weighing yourself.

Tape Measure: You can measure your muscles to see if they’re growing, and you can track your body fat loss by measuring your abdominals.

Strength: An increase in strength is not necessarily an indicator that your muscle mass is growing, but it is a good sign that you’re progressing.

Health: Adding exercise and healthy eating into your life will dramatically change your insides as well as your outsides. Measuring the change in your heart rate, blood pressure and cholesterol will let you know how far you have come.

Pictures: Photographing your progress will give you a much more objective look at your appearance than looking in the mirror. You can compare yourself to a time period ago, which can be invaluable.

Calipers: A skinfold caliper measures the thickness of a ‘pinch’ of skin. Behind the skin lies fat, so as your muscle grows, this ‘pinch’ will become smaller.

Body Fat: You can get handheld devices to tell you your body fat ratio. Lower doesn’t necessarily mean better – that all depends on your end goal.

Recovery

You will want to recover from your workouts as quickly as possible, allowing you to get back into the gym. There are a few methods you can use to help this process along:

Stretching: This can be anything from light stretches to aerobics. Anything which will stop your muscles from seizing up during their rest times.

Bathing: There is the contrast method, which is starting the deep bath with hot water and ending with cold (unless you’re about to sleep, in which case work it the opposite way).

Massage: Soft tissue methods are great for recovery, particularly when injured. You can also look into self-massage or electronic muscle stimulation if it’s something you’d like to try at home.

Nutrition: You need to balance your diet well according to your weight and goal, to ensure your body is getting everything it needs.

Sleep: Your body naturally recovers when you sleep, so be sure that you are getting enough!

Watch: Faster Recovery Strategies

Techniques

Bodybuilding techniques are designed to increase muscle mass through resistance training. Progressive overload is a particularly popular technique, but it isn’t the only one available.

Routine Change: By changing your routine every six weeks, you don’t allow your body to adapt which forces it to respond to the training. It’ll also stop you growing complacent and bored with your workout.

Giant Sets: This involves a range of exercises all dedicated to one muscle group. The weight you’ll lift will be smaller, which means the rest time is minimal. An example set would be; close grip bench presses, triceps pushdowns and dumbbell kickbacks.

Super Sets: This follows a similar method to the giant sets, but two or more muscle groups are targeted. Weight is heavier than is giant sets, but rest time is still minimal. An example set would be for biceps and triceps; alternate standing curls with triceps french curls.

Forced Reps: You need a spotting partner for doing this, and it involves using maximum weight for a small number of sets, or moderate weight with a high number of reps. Minimal time is needed between reps as long as full muscle contraction occurs, but longer is needed between sets to allow full recovery.

Eccentric Contractions: This is where you focus on the ‘down’ part if the lift, as well as the ‘up’ phase. The lift will be slow, to allow for control and only a short time is needed between reps. This also needs a longer time between sets for full recovery.

Twenty Ones: 21 refers to the number of reps completed in a set. They will be split up, generally into 7-7-7, to complete the full movement, with minimal time in between. An example of this would be for Standing Bicep Curls; seven partial reps from start to midway, then seven midway to the end of the movement with seven full movements to finish.

Timed Sets and Reps: This is as simple as it sounds, the sets and reps in your workouts are timed to your specific desires.

Partial Reps: This is also exactly as it sounds, the reps are partially completed. Weight is moderate to heavy and rest time is between one and two minutes.

Pre Exhaustion: This technique involves subjecting your muscle to an isolated exercise before putting it through compound exercises. This fatigues the muscle before subjecting it to the ‘real’ workout.

Post Exhaustion: Low rep, heavy weight sets quickly followed by high reps, light weight sets. These exercises can be varied or the same and time between them is minimal. Rest time between sets is longer to allow for full recovery.

Changing the technique you use every often will also help you discover which ones you prefer and are most suited to your personalized workout plan.

Watch: Bodybuilding Tips for Beginners

IMPORTANT THINGS TO REMEMBER

“Vegan bodybuilding is about fueling your body with a vast array of natural, healthy foods, combined with resistance weight training and exercise, providing your body with the appropriate tools to build your physique and achieve your fitness goals.”

- Robert Cheeke

Founder & President

Vegan Bodybuilding & Fitness

There are some very important things to remember before starting bodybuilding, and you’ll need to consider these the entire duration of your bodybuilding lifestyle:

Progressively lift heavier weights – if you want to grow, you’ll need to continually increase your activity, or you will simply stay the same.

Protein should be eaten in 1 gram per 1 pound of bodyweight
– protein is so important for bodybuilders, particularly if you’re following the vegan diet. Always use protein powders where necessary.

Sleep well
– sleep assists protein synthesis and muscle repair so it’s absolutely essential that you get enough whilst training.

Positivity is key
– don’t dwell on any mistakes or anything negative that happens. Keeping positive will keep you motivated and your training will be more successful.

Manage stress
– Cortisol is the body’s main stress hormone, and it consumes protein tissue, so learning to manage stress is vital. It is impossible to avoid, but you can be careful and reduce (or cut out) your drinking and smoking, negative thinking, arguing and sleepless nights.

Include aerobics
– walking or lightweight cardio will help your overall fitness and as long as you don’t do too much, will be beneficial to your bodybuilding.

Consume fats
– eating ‘good fats’ is essential for your overall health so they need to be included in your diet.

Avoid Overtraining
– doing too much doesn’t give your body time to recover, which can cause injury. This can lead to a lack of motivation and health problems. Good ways to spot overtraining are; fatigue, insomnia, thirst, loss of appetite, irritability and lack of concentration.

Supplement – to ensure you’re getting everything you need, supplementing where your diet lacks is perfect.

Educate
– keep up to date with all the latest research and information on bodybuilding. New tests are always being carried out, and they could always apply to you.

WORKOUT PROGRAMS

There are many workout programs you can try; especially when you are getting started and trying to find a regime that suits you best. Here are a few examples of workout programs that range from beginner to advanced, that you can apply any of the bodybuilding techniques discussed previously in this guide to.

There’s the Deadlift Program
for muscle building beginners, which is done 3 times a week:

• Deadlift – 20 Reps

• Military Press – 10 Reps

• Bench Press – 10 Rep

• Concentration Curl – 10 Reps

• Skull Crusher – 10 Reps.

Watch: A Deadlift Program

There is also the 2 Day Upper Body Split Workout, which is done 2 days in a row, with the third day off (so 4 days a week):

Day 1

• Hammersmith Decline Press – 8 Reps

• Hammersmith Wide Chest Press – 8 Reps

• Hammersmith Horizontal Bench Press – 8 Reps

• EZ Barbell Curls – 10 Reps

• Bicep Cable Curls – 10 Reps

Day 2

• Hammersmith Front Lat Pulldown – 10 Reps

• Dumbbell Shoulder Press – 10 Reps

• Dumbbell Bent-over Row – 10 Reps

• Hammerstrength Shoulder Press – 10 Reps

• Hammerstrength Standing/Seating Shrug – 10 Reps

• Triceps Cable Pushdown – 10 Reps

• Seated Dip Machine – 10 Reps

Watch: 2 Day Workout Splits

There is also the intense 6 Day Intermediate Workout, which is aimed at more advance bodybuilders. It consists of 2 workouts, done alternately with 1 rest day in a week:

Workout 1

• Bench Press – 8 to 15 Reps

• Incline Flyes – 10 Reps

• Dips – 8 Reps

• Front Shoulder Press - 6 to 12 Reps

• Upright Rows – 6 to 8 Reps

• Cable Front Shoulder Raise – 8 to 10 Reps

• Shrugs – 8 to 12 Reps

• Triceps Rope Pushdowns – 8 to 12 Reps

• Overhead Triceps – 10 Reps

• Hanging Leg Lifts – 12 to 15 Reps

• Crunches – 12 to 15 Reps

Workout 2

• Squats – 8 to 15 Reps

• Leg Extensions - 8 to 10 Reps

• Lying Leg Curls – 8 to 10 Reps

• Dumbbell Lunges – 6 to 10 Reps

• Seated Calf Raise – 10 to 12 Reps

• Standing Calf Raise – 10 to 12 Reps

• T-Bar Row – 8 to 10 Reps

• Front Lat Pulldown – 12 Reps

• Back Extensions – 8 to 12 Reps

• Bicep Curl – 4 to 10 Reps

• Lying Cable Curl – 8 to 10 Reps

• Hammer Curls – 10 Reps

• Dumbbell Wrist Curls – 8 to 10 Reps

• Oblique Crunches – 12 to 15 Reps

• Cable Crunches – 15 Reps

• Roman Chair Leg Lifts – 12 Reps

Watch: Bodybuilding Exercises

SAMPLE 4-WEEK TRAINING PLAN

Here is a sample 4 week bodybuilding program, suitable for all abilities, which you can combine with a vegan diet plan using the nutrition section of this guide, just to get you started!

Week One:
For the first week, you should spend 3 days in the gym with the following routine:

• Chest Press Machine – 2 Sets, 12 to 15 Reps

• Wide Grip Pulldown– 2 Sets, 12 to 15 Reps

• Biceps Machine – 2 Sets, 12 to 15 Reps

• Triceps Machine – 2 Sets, 12 to 15 Reps

• Seated Dumbbell Press – 2 Sets, 12 to 15 Reps

• Leg Press Machine – 12 to 15 Reps

• Hanging Leg Raises – 12 to 15 Reps

You should follow this workout with 20 to 30 minutes of cardio (walking).

There should be at least one rest day in between your time at the gym. Rest as you need to between reps and sets.

Watch: How to Use Machines at the Gym Effectively

Week Two:
For the second week, you should spend 3 days in the gym with the following routine:

• Cable Crossover – 3 Sets, 12 to 15 Reps

• Hyperextension – 3 Sets, 12 to 15 Reps

• Lateral Shoulder Raise Machine – 3 Sets, 12 to 15 Reps

• Leg Extension Machine – 3 Sets, 12 to 15 Reps

• Leg Curl Machine – 3 Sets, 12 to 15 Reps

• Crunches – 3 Sets, 12 to 15 Reps

You should follow this with 25 to 35 minutes of cardio (walking).

There should be at least one rest day in between your time at the gym. Try to minimize your rest time between reps and sets.

Week Three:
For the third week, you should spend 3 days in the gym with the following routine:

• Flat Bench Dumbbell Flyes – 4 Sets, 12 to 15 Reps

• Incline Barbell Bench Press – 4 Sets, 12 to 15 Reps

• Back Low Row Machine – 4 Sets, 12 to 15 Reps

• T-Bar Row – 4 Sets, 12 to 15 Reps

• Bent Over Lateral Raises – 4 Sets, 12 to 15 Reps

• Shoulder Press Machine – 4 Sets, 12 to 15 Reps

• Hack Squats – 4 Sets, 12 to 15 Reps

• Lying Leg Curls – 4 Sets, 12 to 15 Reps

• Leg Extension Machine – 4 Sets, 12 to 15 Reps

• Abdominal Machine – 4 Sets, 12 to 15 Reps

You should follow this with 30 to 40 minutes cardio (walking).

There should be at least one rest day in between your time at the gym. Try to have minimal rest time between your reps and sets.

Watch the ‘How To..’ playlist.

Week Four:
For the fourth week, you should spend 3 days exercising, either in the gym or at home with the following routine:

• Push Ups – 4 Sets, 20 Reps

• Lunges – 4 Sets, 20 Reps

• Side Lunges – 4 Sets, 20 Reps

• Crunches – 4 Sets, 20 Reps

• Squats – 4 Sets, 20 Reps

• Standing Toe Calf Raises – 4 Sets, 20 Reps

• Arm Circles – 4 Sets, 20 Reps

• Truck Twists – 4 Sets, 20 Reps

• Side Bends – 4 Sets, 20 Reps

You should follow this with 30 to 40 minutes of cardio (walking).

There should be at least one rest day in between your time at the gym. By now, especially if you are working on progressive overload, you should have minimal rest time between reps and sets.

Don’t forget, you must concentrate and focus on the muscles you are working on during your exercise to ensure that they are feeling the pressure of the workout. Don’t let yourself get distracted. If you need help, other people in the gym will be happy to spot you if you do the same for them. Once you have completed this 4 week simple bodybuilding workout plan, you should already notice your body transformation changes (see Measuring Results). You should now have a good idea of what suits you best, and be able to develop your own workout plan.

INTERVIEW

Whilst writing this book, I have managed to get in touch with a good fiend of mine, vegan bodybuilder, James, who has let me in on some of his secrets.

[image: file0001915885273.jpg]

- What turned you to the vegan diet?

“I have been a vegan for years now. I started off as a vegetarian approximately ten years ago after finding out more about the appalling animal slaughter trade – but soon I wanted to do more. Soon I wanted to help the environment too, and after extensive research, I quickly discovered that the vegan diet was not only beneficial to our planet, but also brilliant for my health too. It seemed like a no-brainer to me”

- And how did you get into bodybuilding?

“I have always wanted to maintain a level of fitness. In the past I have taken part in water sports, marathons and other similar fitness challenges. But like many other vegans, I never considered bodybuilding until it was recommended by a friend. Even though I’ve always been very conscious to keep a balanced diet, I thought I would be restricted by the lack of meat and protein.”

- What changed that?

“Well my friend isn’t vegan, but does know a lot about the dietary requirements and was able to discuss all of the vegan friendly supplements that are now on the market with me. Armed with all of this new information, I just had to give it a go – after all, bodybuilders are incredibly fit and healthy and have exactly the body shape I desire.”

- How are you finding it?

“Amazing! I’ve started slowly and am building myself up. The exercise is intense but so powerful and the effect it’s having on my body is unbelievable. I’ve never felt so on form.”

- Do you have any advice for anyone thinking of taking up the vegan/bodybuilding lifestyle?

“Don’t do too much too soon! I have seen so many people make that mistake and the injuries they obtain take such a long time to get over. It just isn’t worth it. Also, all bodybuilders are careful with their diet – it’s such a huge part of the lifestyle – and vegans are no different. Just find a plan that suits you. After all, everyone is different. Also, listen to what experienced bodybuilders have to tell you. I’ve been doing this for a while and I still find out new tips now and again from others.”

- Do you take any supplements?

“Yes, I use Sunwarrior protein powder, Vitamin B12 and Creatine regularly and I have just started taking multivitamins and eating protein bars.”

- Can you give me a sample of your diet and exercise plans?

Sample Daily Meal Plan:

Breakfast: The first meal of the day should include a vegan protein source, so I usually eat some cereal or oats and accompany them with a protein shake which includes soy milk and banana.

Snack: I like to have a handful of nuts or a whole wheat bagel with peanut butter or soy cheese for my first daily snack.

Lunch: I have to include protein and carbohydrates in my lunch time meal, so I’ll often have a pasta meal or black bean chili with a sweet potato. I serve this with a protein shake or quinoa and green leafy vegetables.

Snack: Here I will have an organic protein bar with nuts or whole wheat bread.

Dinner: For dinner I always have some high in protein, such as a stew or a spinach salad. I’ll accompany this with a salad or carbohydrates depending on what I have eaten the rest of the day and what I need to fill up my necessary calories with.

Snack: I always try to have soy milk in my last snack of the day – I just feel like it sets me up for the next day. I may have a protein shake with this, or almond butter spread on celery sticks.

At the moment, I attempt to eat approximately 3500 calories; 207g protein, 512g carbohydrates and 75g fat, but as I progress this changes.

Sample Daily Exercise Plan:

Morning: If I’m doing weights in the afternoon, I’ll do some light cardio in the morning – maybe a 45 minute walk after breakfast. I’m currently in the gym 3 to 4 days a week, so I will sometimes do this on rest days too, just to keep myself moving.

Afternoon: At the moment, I’m changing my workout plan every few weeks, to keep my body from getting too used to the exercises – and also to find ones I like, so today I have done:

• Squats – 4 Sets, 8 Reps

• Bench Press – 4 Sets, 8 Reps

• Lateral Raises – 4 Sets, 8 Reps

• Hammer Curls – 5 Sets, 5 Reps

• Military Press – 5 Sets, 5 Reps

• Deadlifts – 5 Sets, 5 Reps

• Barbell Triceps Extensions – 4 Sets, 8 Reps

• Lunges – 20 Reps Per Leg

• Press Ups – 20 Reps

Of course this is constantly changing, but it gives you an idea of what I do.

FAQ

Here, this guide is going to look at answering some of the most common questions associated with vegan bodybuilding.

1. What are the most effective natural vegan supplements for muscle building?

Experts suggest that supplements are essential when combining bodybuilding with a vegan (or even vegetarian) diet, in particular protein powder. There are some fantastic plant-based powders on the market, most noticeably Vega and Plantfusion, which cater directly to vegan bodybuilders. You can use these to make your very own protein shakes, which is great because it helps you know exactly what you are consuming. You could also add a scoop of your protein powder to your water, adding in extra protein into your diet without even thinking about it!

Other supplements which offer plant-based alternatives which should be considered are Zinc, Selenium, Vitamin B12, Vitamin D, Carnosine, Creatine, Carnitine, Taurine, Choline, DHA/EPA from algae. These supplements all aid hormones levels, muscle and bone strength and generally look after your well-being.

2. What are some good meal plans and foods I should eat in order to maximize muscle mass or strength gains?

You’ll need protein, which you can get from nuts, seeds, cereals, legumes and textured vegetable proteins. You will also have to be sure that you get plenty of carbohydrates, ‘good fats’, fruit and vegetables. A sample daily meal plan could be:

Breakfast: Oatmeal, a green smoothie and water.

Snack: A banana, 2 apples, cucumber and water.

Lunch: Large leafy green salad, 2 artichokes, spinach, sprouts, protein shake and water.

Snack: Celery sticks with almond butter and water.

Dinner: Burrito with quinoa, greens, beans, soy milk and water.

Snack: Soy meat sandwich on whole wheat bread, protein shake and water.

3. Are vegans able to use workout routines designed for the general bodybuilder?

As long as your diet is healthy, and you are sure to get enough protein, there is absolutely no reason why you couldn’t follow a vegan diet and still complete the workout routines designed for the general bodybuilder.

4. How good are non-soy vegan protein shakes?

Protein is a necessary supplement to all bodybuilders, particularly if you chose to follow a vegan diet. Protein shakes are a brilliant, and delicious, way to assist you with muscle build up. An example of the ingredients to be mixed together in a blender, to create a recipe of a non-soy vegan protein shake would be:

• 2 scoops of Vega or Plantfusion vanilla protein powder.

• 2 tablespoons of raw almond butter.

• 1 cup of unsweetened almond milk.

• 1/4 cup of coconut flakes.

• A few frozen strawberries.

• A handful of spinach.

• 5 ice cubes.

Soy is a great addition to a vegan diet, particularly when combined with bodybuilding, so a shake with soy ingredients is just as good for you.

5. Can I be a vegan (or at least a vegetarian) and at the same time do bodybuilding to put on weight?

There is absolutely nothing stopping you from gaining weight bodybuilding, whilst following a vegan diet plan. The best way to do this, is to add more protein and fat into your diet (just be sure that its ‘good fats’), whilst keeping the level of carbohydrates the same. You will also want to cut out the cardio exercises and consider lifting less, but going to your absolute limit when you do go.

6. What are the best exercise routines for vegans?

As long as you look after your nutrition well, you will be fine doing any workout plan set for bodybuilders. However, when starting out, it may be best to leave yourself extra time for recovery to allow your body to adjust. There are some guidelines set for vegans starting out the bodybuilding lifestyle, and these are:

• Work each body part out once a week

• Keep your workouts under 45 minutes

• Lift heavy weights at low reps

• Complete 3 to 4 exercises for large muscle groups

• Complete 2 to 3 exercises for small muscle groups

• Keep reps between 4 and 6 for core lifts

You may also want to stick to 3 days or less to begin with, with a rest day in between and separate your workouts into twice daily, just to give your body longer to recover. More on different exercise routines can be found in this guide here.

7. How do you get into a ketogenic state without getting most of your calories from lean meat, whey protein and eggs?

The metabolic state of ketosis is when the ketone levels in the blood have reached higher than normal levels. This means that the body has an increased ability to utilize fats for fuel, you’ll be getting rid of the useless ketones (so fat will become a waste product in your urine), and it can curb your appetite meaning you have less need to eat.

The best way to achieve this is to add extra fat into your diet, so consider 1.5g of fat for every gram of protein. You will also want to restrict your carbohydrates to a minimal amount. It is more challenging for a vegan to follow this diet, but by no means impossible.

8. How do you adjust a vegan diet to build muscle?

To ensure that you build muscle on the vegan diet, you should consider adding an extra 500 calories a day onto your meal plan. You will also want to ensure that you’re consuming at least 1.2g of protein per pound of body weight, whether it’s from food or protein powder. On top of this, eat a lot of fruit and vegetables to keep yourself healthy.

9. What is the best thing to eat for maximum energy, before and after physical activity?

Always make sure that you are well hydrated before, during and after exercise. About an hour before you exercise, you should eat a nutritionally based meal, with plenty of fat and protein. Some good food choices include; cereals with soy milk, hummus and raw vegetables or a soy meat sandwich on whole wheat bread. You can increase your energy levels further, by having fast digesting carbohydrates about 30 minutes before working out. These include a protein bar, fruit juice or high glycemic fruits (banana, pineapple, apricots, etc.).

You will also need to eat after you exercise, and the best thing to help your body recover and your muscles grow is protein. The quick and easy way to do this is via a protein bar or shake, but a nut butter snack is also easy and adds a bit of variety to your diet.

10. Why is the raw vegan diet the best diet for bodybuilders?

Raw Vegans take the time to source good quality ingredients for their food, which means they know exactly what is going into their bodies. They myth that vegans struggle to get protein as they don’t eat meat is easily disproven. There are many brilliant ways to get all the nutrition you need for a bodybuilding diet. On top of that, the bodybuilding exercise program is extremely healthy for your body. Not only does it keep you fit and looking good, it also assists your body in fighting off illness. Combined, it’s the healthiest lifestyle you can lead.

Just remember, to be healthy you must be fit, but you can be fit without being healthy. It’s much more important to put your overall health as a priority because by doing so, you will achieve both.

There are considered to be ten elements of fitness:

1. Endurance – your body’s ability to use and deliver oxygen.

2. Stamina – your body’s ability to store, process and use energy.

3. Strength – the ability of your muscles to use force.

4. Flexibility – your body’s ability to maximize the movement of a joint.

5. Power – the ability of your muscles to exert maximum force in minimum time.

6. Speed – your body’s ability to complete tasks in the minimum time.

7. Coordination – your body’s ability to combine different movements into one pattern.

8. Accuracy – your body’s ability to control a movement’s direction and intensity.

9. Agility – your body’s ability to minimize the time switching between movements.

10. Balance – your body’s ability to control its centre of gravity.

Vegan bodybuilding is the ultimate way to achieve all of these things, whilst keeping healthy at the same time. Whatever people say, there is absolutely nothing stopping you from working out in the same way as any other bodybuilder whilst consuming a plant-based diet. As shown by this guide, many athletes have become even more successful once they’ve changed their lifestyles.

As you have seen, everything that you eat on a vegan diet has health benefits for you and the diet as a whole reduces your cholesterol, blood pressure and likelihood of being struck down with many life threatening illnesses all the while giving you more energy. If you put that extra energy into bodybuilding, you will also reduce your stress and anxiety whilst obtaining a body to be proud of – giving you amazing confidence!

So now that you have seen that vegan bodybuilding is the healthiest lifestyle – not only for your body, but your mind too, why not give it a go?!

11. How do I perform bodybuilding exercises?

There are many ways you can find out how to do the exercises necessary for bodybuilding. Your local gym will often have diagrams up demonstrating how to use the equipment properly, or you could speak to other bodybuilders for advice. Of course, there are many online resources to finding out how to perform the standard bodybuilding exercises. You can research online for images or step by step diagrams, or check the illustrated exercises described in sample workout programs of this guide.

And there are thousands of videos on Youtube, which obviously show you quite directly how to do the exercises in a way which will benefit your muscles and training program. For example:

Watch: Bodybuilding Exercises

CONCLUSION

There are many things that can help contribute to your success, but the main thing is you! Don’t let others get you down, bodybuilding whilst on a vegan diet can often produce negative remarks from others. Chose to ignore it and prove them wrong.

As long as you follow a diet plan that consists of plenty of protein, carbohydrates, fat, fruit and vegetables and progress at a steady rate with the exercises, there is no reason why you should fail. You just need to keep motivated and stick at it. Once you apply all the knowledge and techniques you have learned from this guide, plus your own research, there is nothing stopping you – so get going, and good luck!

Watch: Cut and Jacked (a great motivational video)

ABOUT THE AUTHOR

Once John Williams started playing football in high school, he started to realize how powerful his body could be, if he took care of it and worked out regularly. It was not until he started playing football that he started lifting weights and experimenting with different workout routines, trying to find one that would help him become stronger and faster, without consuming his entire life. Overtime, he developed his own workouts and diet plans, to ensure that his body was always in peak shape.

Once he finished school, he started sharing those workouts and diet plans with others and was surprised to see that they worked just as effectively for other people as they worked for him. He started a successful career as a personal trainer and was pleased with his clients’ results.

But he also saw a gap between his own training and lifestyle, as well as the training and lifestyle of his clients. He began investigating different types of diets and how they could improve what had a body building lifestyle. That is when he encountered vegan bodybuilding. At first, it seemed impossible for a person to actually build large muscle mass without eating meat, but he soon discovered that with the right diet and workout plan, going vegan could actually improve his body.

Since that time, John Williams has been working on and developing his very own vegan bodybuilding diet plan and exercise regimen, perfecting it. Throughout this process, Williams became an expert on the vegan lifestyle, researching both what to eat and how to live his life so that his body is properly nourished and has adequate energy to perform the workouts he wants to do.

Today, he is one of the foremost experts on not just bodybuilding, but vegan bodybuilding. The wealth of knowledge that he has gathered and the success he has seen in his own body and with his clients, has proven his system. He doesn’t just preach it, he lives it, too, and has been since he discovered how going vegan could seriously improve his bodybuilding efforts.

In his book, Vegan Bodybuilding Made Easy, he reveals his specialized diet and workout plan, to make bodybuilding easy for beginners and amped up for experienced builders.

cover.jpeg
The zi—Week Dream dey With
Raw Vegan Diet and Bodybuilding

I JiE N

images/00009.jpg
Top Vegan Food Protein Sources

wProten)

038858338

images/00008.jpg
Tutter Talories Protein Tt Calcim
1) @)
“Alwond Butter o 5 3
Cashew Bulter B3 B T 7 b3
Tazehut Butter £) 3 VA
Peamy Durter e £ 7 7 X
atur)
Foamr Buter B T [A px3
@owFat
Sunflower Butr Eg 3 7 WA
Soy Butter B T EX] ED WA
ezl
oy Butter Eg T [EQ
Crawestensi)
Sy Peam Bier w0 3 2 @ WA
(Al Swesere]
Tahun, E X3 B @ o7

images/00011.jpg

images/00010.jpg
Monounsaturated [Polvunsaturated Saturated Fat Trans far
Sunflower O Saybean Oif ‘Half Far Cuts of Meat ‘Baked Goeds
Clive Ol ‘Com Oil Chicken Skin ‘Packaged Snack Foods|
Canola O Safflower O "Whole Fat Dany’ Stick Margarme
Peanut Ol Walnuts Butter Vegeteble Shortening.
Sesame Oil Sunflower Seeds Cheese French Fries
Avomsdoss | Pumpin Seeds Tec Cream Chidken Nugeews
Olives Flaxsced Palm and Coconut O Breaded Fish
Nuts Soymilk: Lard Sweets Candy
Peanut Dutter Tofu.

images/00013.jpg

images/00012.jpg

images/00002.jpg

images/00001.jpg
HEALTH AND WELL BEING

ARE A WAY OF LIFE.
JIM MORRIS, VEGAN BODYBUILDER

images/00004.jpg

images/00003.jpg
Body Weight 150 1bs (68ke) | 130 Ibs (32kg) | 210Ibs O5ks)
Total Calories 2350 3760 3150
Protein T80g 716g 757
Protein Calories 720 563 1008
Carbohydrates 326g 301 1563
Carbohydrates Calories| 1305 1566 1827
Fat 758 305 5
Tat Calories ik} 770 315

images/00006.jpg

images/00005.jpg
Nuts & Seeds

Cereals Legumes

images/00007.jpg

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg
Frotein B T Vegerbies
wen vz Txcupped Tz T
iomar TORmE BETTES T TR

images/00032.jpg

images/00035.jpg

images/00034.jpg
‘¥ﬂl4«

BODYBUILDING

images/00026.jpg

images/00025.jpg

images/00027.jpg
BT

Women

T Sieses of

Breakfast T pieees oL U
Enit smoothic Fruit smoottic
Protein shake
S Frorar ene: Mied s
Assored vegetables Fla erackers with humrus
Tunch Quiee avocai bimio Tiow o Tentl s
sl L groen s
Hemp mlk Cocornt weter
Sk phecas o ot A bakadyam
Protein bar Broceol: and spinach salad
Dinncr Torpeh and g-en s Bow ofice and kale
abie soup Green salad
Almond itk Mied
Sk Trote bar S mieoas o il
Protsin siake Proteinshake
TOTAL Calories: 4,000 Calorics: 3,000
Protein: 13Uz Protein: 120g
Fat: 70 Fat: S0g

Carbohydrates: 61l

Plus 104 0z of water.

Carbohydrates: S2ig
Plus 116 07 of water

images/00130.jpg

images/00129.jpg

images/00132.jpg

images/00131.jpg

images/00128.jpg

images/00018.jpg

images/00020.jpg
Vitamin

e Funetion

x Vision, healthy skin and roceus membranes, b
and tooth grewth, smrne system health
B Complex. Trportent for nerve function, normal vision ard
skin health, nerveus and digestive systems
@ Tramuna system an proteets cells
T “Absorption and se of caleram.
T Powerhil afovidant
3 Bones, Geth and carlage Feclth.

T

e oAl

images/00019.jpg

images/00022.jpg
Defiieney Type

Srploms

Wheat o

Toline

Seontam

Weght g, an WAty (ol wegl
i, lzvatad blood ipick, i Less,
dry sk, s o7 Tbido,
Infortlity
olgi gain, faigce, dleveied Flood
lipics, bairloss, dry shin, muscle
damage, polynauroparhy,

Falseamee] o ke kelp spplenas.

At bz s, TS o7 Gke
ium suplements.

sel

Vagnesum

Vitrin K2

Constipation, miaraines, Testoms 1o
syndtoms, eraping. hypertens:on.

Tortar TR o th, oo paiods.

‘Eatleafy greens {such a spiract).
‘saeds, dricik minere] water
supplarent

T

Tt soybeams or sopplemen wing Wgh
vitenn butes ol

e 317

Tron

Tothaces, woight 1o, amacty,
deprassiont

eeieh Toss, wera

753 Voaun, 703 begoms Cobetartin
Vitamun BI2, the hex sohuhicn = o
suppleent
o Ty mrers (o s

and spinach) or take iron supplennins.

Viamin A

Tooutlc witk Sight.

o yallov Vegaiibios (sueh o
eartots, kale, brcal or e
pottoss) orrad-yellow futs (Gnch as
apriccts, papaya ard pearkes)

images/00021.jpg
Mineral

Basic Function

oo Netsboliom ol eale v, Fzmestunt o d pcspi
Caam Sttong ard Beally nomel bors,
[Tnsulin prodetiom coppar —shanlh cormein g b
Todiie Thytold horons syt
Ton Cartics oxygon within protein hasmogIobin
T Eyelllh

Tycorene Tzt health.Sppars healthy chalastoral
Maznerun, Ovar 300 Bochamioal reacions o ods
Vanganzz Tofrctor n cegy prociwion, acivator of mang on-

zymes

Moty e

Supports cormal liver v Kiney healll

ikl

Ty oK and bone sructie,

Fotemun!

Ty watoworiie e v syt (el Gl b

function, e

oo

PTGl wgalst crany heallls problomns

Vi

Vot v Wolydham

images/00133.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg

images/00014.jpg

images/00017.jpg
Unrefined Carbohydrates

images/00016.jpg

images/00119.jpg

images/00118.jpg

images/00121.jpg

images/00120.jpg
il £l

images/00049.jpg
A

images/00048.jpg

images/00051.jpg

images/00127.jpg

images/00050.jpg

images/00126.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00123.jpg

images/00054.jpg

images/00122.jpg

images/00057.jpg

images/00125.jpg

images/00056.jpg

images/00124.jpg

images/00047.jpg

images/00108.jpg

images/00110.jpg

images/00109.jpg
P

images/00038.jpg
NO MEAT
ATHLETE

runs on planis

images/00040.jpg
4 b

Vegan Health & Fitngss

images/00116.jpg

images/00039.jpg
...........

images/00115.jpg
A

images/00042.jpg
A iteh

images/00041.jpg
,

STRENGTH AND CONDITIONING.

images/00117.jpg

images/00044.jpg

images/00112.jpg

images/00043.jpg

images/00111.jpg

images/00046.jpg

images/00114.jpg

images/00045.jpg

images/00113.jpg

images/00037.jpg
Protelns

images/00036.jpg
¥eVeganEssentials

Wherscompassion s oninnience

images/00099.jpg

images/00098.jpg

images/00069.jpg

images/00068.jpg

images/00071.jpg
'S T

images/00070.jpg

images/00073.jpg

images/00105.jpg

images/00072.jpg

images/00104.jpg

images/00075.jpg

images/00107.jpg

images/00074.jpg

images/00106.jpg

images/00077.jpg

images/00101.jpg

images/00076.jpg
A A=

images/00100.jpg

images/00103.jpg

images/00102.jpg

images/00058.jpg

images/00060.jpg

images/00059.jpg

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg

images/00090.jpg

images/00093.jpg
Fxercisc Nuscle Group
Fiat Inclie r Dl Chest,

e dumbbel)
Tateral Ratss or Trord Raises. Shouders

(e cable)

TheepsCarls Teeps

(i burbel

Trzeps Taemion. Triee

(i dumbball),

Quads

Hamearings.

Call Reieen

Cilves

images/00092.jpg
Primary Muscle Group

Seconiary Muscle Group

AL TncTine or Declins B Ther. Sholders, Trieaps
Press. (i.e. barbell).
Overead Shouldar Prevs. Sk,
e dumbbel)
i (e on paralll Bars Wil e Thew Shouders

light forvard lsen),

s (e, on paralel bars Wil o
Torvard loan).

Triceps

Soulders, Chest

Fows (1o Terball Gl o ek Tips
‘mashine)
Pl CHrU s, Tt

Lat Pull-Dowrs.

Toeadil
(any variation).

Towertor i
(Hamstrings Gluies, Bac

ETD
(any variation).

T

ROt o e Tower body i,
hamstrings. lower back)

images/00095.jpg

images/00094.jpg

images/00097.jpg

images/00096.jpg

images/00078.jpg

images/00080.jpg

images/00079.jpg

images/00082.jpg

images/00081.jpg

images/00084.jpg

images/00083.jpg

images/00086.jpg

images/00085.jpg

images/00087.jpg

