
Pre-webinar Articles
1. Healthy Eating: The Beginner’s Guide on How to Eat Healthy and Stick to It https://jamesclear.com/eat-healthy#Why%20We%20Crave%20Junk%20Food
2. The cost of getting lean: Is it really worth the trade-off? https://www.precisionnutrition.com/cost-of-getting-lean
3. The 5 universal principles of good nutrition, according to science. https://www.precisionnutrition.com/principles-of-nutrition
[bookmark: _GoBack]Recommended Nutrition Course
The Precision Nutrition Certification https://www.precisionnutrition.com/nutrition-certification-level-1-presale-list


Top Nutrition Books We Recommend

The end to overeating – David Kessler

Mindless eating – Brian Wansink

Why we get fat – Gary Taubes

The Power of Less – Leo Babauta

Atomic Habits – James Clear

Fat Loss Forever- Layne Norton

Drop the Fat Act and Live Lean- Ryan Andrews

Fueling the Adolescent: A Nutritional Guide for Parents of Young Athletes- Paul Salter

The Paradox of Choice: Why More is Less - Barry Schwartz, Ken Kliban, et al.

Building a StoryBrand: Clarify Your Message So Customers Will Listen
- Donald Miller 

The Hungry Brain: Outsmarting the Instincts That Make Us Overeat - Stephan J. Guyenet Ph.D. 

Food Rules: An Eater's Manual - Michael Pollan

The Motivation Myth: How High Achievers Really Set Themselves Up to Win - Jeff Haden, Ray Porter, et al.

The Dorito Effect: The Surprising New Truth About Food and Flavor - Mark Schatzker, Chris Patton, et al.

How to Eat, Move and Be Healthy! - Paul Chek


Top 5 Nutrition Articles

1. https://www.precisionnutrition.com/pn-coaching-secrets-revealed

2. https://www.precisionnutrition.com/principles-of-nutrition

3. https://www.brandonmarcellophd.com/single-post/2014/09/02/Everything-in-Moderation

4. https://www.precisionnutrition.com/nutrition-is-not-a-belief-system

5. https://www.precisionnutrition.com/pause-button-mentality


