THE PH MIRACLE FOR WEIGHT LOSS

Video Transcript

0:01

For losing weight is often all about fat gramm carbs and calories right? Well not according

0:06

to the author of a new diet book. Doctor Robert Young says the secret to permanent weight

0:10

loss comes down to

0:12

acid and the ph balance in your blood. He describes his revolutionary plan in his new book <u>The</u>

0:17

PH Miracle for Weight Loss in today's healthy eating segment.

0:22

Tamera's at the mall with Dr. Robert Young.

0:23

That's right david. Thank you so much. Doctor Young is a nutritionist and a microbiologist

0:27

thank you so much for joining us. Well Tamera, it's

0:30

wonderful to be here with you this morning.

0.32

Well your diet is very interesting and it's all based on our ph balance, so what

0:35

does ph mean for us. Well

0:37

ph is a measurement between acid an alkaline

0:41

and when you're eating alkaline foods you're going to be healthy and fit when you're in

acidic foods you're gonna be

0:45

sick

0:46

tired and fat. Ok now how do we test our pH?

0:49

Well... really easy

0.51

PH paper... you just put it in your mouth...

0:55

and the color should come out green. OK can I test one? You bet!

0.58

Here's one for you.

1:00

OK, and I just put this in my mouth...

1:03

...Now look at the color, it came out green! Oh, so that's good! That's exactly the way you want to be,

1:07

because the more alkaline you are

1:10

the less chance you're going to acquire these sicknesses, disease or become overweight. When you say

1:14

to become alkaline ... that means in the foods that we eat that our bodies have taken

away. Exactly and the liquids that we drink too as well so not only what we eat 1:23

but what we drink. And also our thoughts can make us acidic too as well. Okay, well we got a list of things we should avoid and a list that we should eat. Let's get to the alkaline foods that we have on the set. Well we've got sprouts of course

1:34

this is buckwheat sprouts which is a seed. We've got to learn English cucumber uh... that we have of course broccoli

1:42

and God's butter, which is avocados, and most folks

1:46

feel that avocados are fattening when in reality

1:49

it's not fat that makes you fat it's acid that makes you fat so you can you all the 1.53

avocados you want... tomatoes, lettuce, greens even great fruits which are low sugar are 1:59

actually alkalizing to our bodies where high sugar foods can be acidifying. Now how do the

2:03

acids affect our bodies and our weight?

2:06

Well if acid is not eliminated through the elimination organs either through urination or perspiration or respiration, it actually gets parked on your hips, your thighs, your buttocks, your breast

2:16

your waistline. So the body has to eliminate these acids ...these are waste products from energy

2:21

production and if they're not eliminated they get parked. So fat becomes a protective mechanism

2:26

to protect us against excess acidity. That's interesting... that with the grapefruit or anything which in your mind you think is acidic...

2:37

But but they're actually not. With the low sugar...it'

2:40

the high sugar foods that actually make us more acidic where the body then starts 2.45

packing on the fact that parks the excess acid. Now here are some of the things that we should avoid

2:49

because their high in acidity...

2:51

They are meat

2:52

pork chicken, peanuts

2:54

corn

2:54

alcohol

2:55

coffee most fruits, eggs, dairy products, yeast, and sugar ...that is everything i guess to you all watching this statement

3:02

likes to eat.

3:04

That's a big list! Well, but on the other side the alkaline food list is just as big 3:08

and it's just his rewarding...and it's just as satisfying. That's why the ph miracle 3:12

for weight loss has over a hundred recipes ...delicious recipes that are easy... and you can 3:18

get immediate results. If you need to gain weight you can gain weight on this program 3:22

if you need to lose weight you can lose weight as well. Now this sounds like a vegan or vegetarian

3:26

diet with some other things that have been eliminated particularly when you talk about meat, pork and

3:29

chicken and add dairy products and you leave us with a lot of veggies... evidence ...but it's not

3:34

you can have fish for example some of the best fish are like sea bass, tuna,

3:38

trout and even salmon. But you want to have the portions where sixty to eighty percent 3:42

of your food is more these types of foods which are more vegetable right ...more protein from

3:46

like the nuts there. So salid becomes the main course, or veggies like broccoli, and then 3:51

you have a side of meat. Oh, so it's the complete opposite of the atkins, rea ly. Exactly. Okay

3:55

it also saying that we can add

3:57

things to our our water and what we did a lien is that these are ph drops that we should 4:01

to our water. These are the ph drops and you can actually see

4:05

uh... if we

4:07

drop them in right on here you can actually see it changes the color

4:11

to a dark blue which is highly alkaline. All you do is put some of the pH drops in the

4:15

water

4:16

to begin analyzing that water. And you brought some pictures here of some of the people who've been

4.20

on your diet and we have a picture of a person who

4:22

lost a lot...tell us how many pounds you think we can

4:25

You can lose an average of a half a pound minimum a day so take how much weight you 4:30

want to lose

4:31

times it by two and that's how many days it's going to take for you to lose that weight at this.

4:35

Is this formula anything new or is this is it just something that through your studies that you just

4:38

feel works?

4.39

Over the last twenty years five years i've been studying

4:42

the basis of alkalinity within our bodies and how it helps to help us be healthier and 4:47

more energetic and helps to keep the pounds off to as well. Thanks so much for that...

4:51

All right, David, back over to you!

4.53

They've been talking about all morning life that we've been talking about this book since 4:56

we got it. It's amazing. Dr. Young is here

4.58

with tips on weight loss. That's right he's going to tell us why he blames acidic food for weight gain.

5:04

and he has some thoughts on chickens...we'll be back in a few minutes

5:08

All right, according to a new book people don't get fat they get acidc

5:19

well that's the premise of the ph miracle for weight loss... this book is amazing it

instructs readers about how to balance

5:26

your body chemistry

5:28

to achieve your ideal weight. Author Dr. Robert Young is here with more on this program 5:33

we've been talking so much about this book ...What do you mean acidic? Well when you 5:37

eat certain foods those foods breakdown to either an alkaline ash or an acidic ash.

5:43

If they breakdown to acid ash and that ash is not eliminated it ends up getting parked 5.48

on your hips, your thighs, your buttocks your waistline or even in your breast

5:52

and if you're eating more alkaline

5:54

of course uh... more alkaline foods like the green foods and the good healthy fats 5:59

then of course... you're not gonna be packing on the pounds.

6:02

Okay so we've been hearing a lot about uh... you know

6.04

uh... reduced fat diets or protein diets and that sort of thing

6:09

this seems to me that it has more to do with your own ph... now

6:13

balancing that out, how do you find your your ph and how do you know which ones are not good

6:17

for you? Well firt off balancing the ph as simple ...using a pH- paper kind of like measuring the ph of your swimming pool or your spa ...now we keep track of that 6:27

and yet uh... we don't keep track of our internal fluids

6:30

but the ph should be alkaline slightly alkaline

6:33

uh... like the urine or saliva should be alkaline at about seven point two

6:37

and when we are in an alkaline state this is when we enjoyed the highest quality of energy, vitality,

6:42

health and we

6:44

flat out just don't get fat.

6:45

mhm and what and and the reason for that is?

6:48

Is because fat is protective.

6:51

Fat is saving our lives. We need to learn to understand that fat is our friend. Its

protective and when were over acidic and we can't eliminate these acids through either 7:00

urination, defication, perspiration, respiration, then it gets packed on our hips, our thighs and our buttocks.

7:07

So the fat is is literally saving our lives when we understand that and appreciate that fat 7:12

is our friend we can then begin to alkalize our body through good healthy foods

7:17

like

7:18

the green foods, like spinach, and parsley, and cucumber, broccoli. One of the most important

7:22

foods, like avocado, now you'd think wait a minute avocados are fattening not so. acid is fattening, avocados are actually alkalizing and that's making you lean an energetic. Well 7:34

in foods we choose, I've given a list in the book of those foods which are the most acidic 7.39

... there's an acid level for each piece of food that we need. Exactly and

7:42

everything that we drink too as well. That's going to contribute to a over-acidic state.

7:47

And when we'd become over acidic, that's when the body goes into preservation-mode and

7:52

and that's when the body starts holding on to fat and park our excess acids on...

7:57

Now i've heard some some diets they want you to get into the state of ketosis...

8:01

so you actually burning all the excess fat... is that good? Well I really don't think so. It's 8:06

a matter of providing the body energy

8:09

and through electron-rich foods because our bodies are electric. We're kinda like that uh... energy

8:14

battery. You know, the alkaline battery, and of course alkaline batteries have energy and 8·19

when we put electron rich foods into our bodies we're energetic.

8:23

So this list of foods is in the book and and all this other stuff about the ph

8:27

balancing is also in here. I find it very fascinating because there's things in 8:30

here that i've not heard before, especially the body chemistry and you're point

8:34

about the pool water is dead-on because

8:37

you're right we don't even know what's inside our bodies yet we know what's in the pool.

8:40

Well if you've ever had a fish, a fish bowl,

8:43

the fish is only as healthy as the water which is swims in. And some argue that the human cell is only as healthy

8:49

as the water it swims in. We're a body of fluids, body of water, it has to be 8:54

ph-balanced at seven point three six five and if it's not the body goes into preservation-mode . It tries to protect itself, and one of those ways is by packing on the pounds. Doctor 9:04

Robert Young you could meet him today at Borders at noon

9:07

in Pasadena on South Lake Avenue.

9:10

Great book. Thanks so much for coming in.