

KEY WARNING: The carbohydrate add-ons (fruit/starch) to the Refuel Day are

(Small portions of seasonings as to avoid high salt content.) We recommend pure water over diet drinks. ** Foods that may promote faster results (also: grapefruit and almonds for fruit and nut choices.)