

Wise Choices for a Healthy Diet and Lifestyle

Lean Beef Promotes Weight Loss, Lean Bodies and Heart Health

Higher-protein diets are becoming more and more popular as people seek new ways to achieve weight loss that will also keep them feeling full and satisfied.ⁱ New research, called the Beef WISE (**W**eight **I**mprovement, **S**atisfaction and **E**nergy) Study shows that lean beef can be as effective as other proteins for weight loss potential.ⁱⁱ

Eating lean beef, as part of a healthy, higher-protein diet, combined with exercise, can help people lose weight and fat mass while maintaining lean muscle and supporting a healthy heart.ⁱⁱ

Meals That Nourish

Classic Beef Kabobs

Grilled Southwestern Steak

1

STRONG, HEALTHY BODIES

Weight loss should result in decreased body weight while preserving lean muscle to achieve a healthy body composition and overall strength. In this new study, lean beef – as part of a healthy, higher-protein diet, combined with exercise – helped people lose fat while preserving lean muscle. In fact, 90-95% of the weight lost came from fat.ⁱⁱ

2

SUPPORTING HEART HEALTH

While following a higher-protein diet with lean beef, participants in the same study not only effectively lost weight and improved lean body composition – they also did so without negatively impacting risk factors for heart disease, such as total or LDL cholesterol or blood pressure.ⁱⁱ

3

REALISTIC DIETS

Including a variety of foods people already enjoy can help them embrace and adhere to a healthy diet.ⁱⁱⁱ This recent research study demonstrates that lean beef doesn't have to be restricted in a higher-protein, weight loss diet and contributes to the growing body of evidence demonstrating the positive role of lean beef in a healthy diet.^{iv,v,vi}

i Leidy HJ et al. The role of protein in weight loss and maintenance. *Am J Clin Nutr* 2015;101:1320S-9S.

ii Sayer RD, et al. Equivalent reductions in body weight during the Beef WISE Study: Beef's Role in Weight Improvement, Satisfaction, and Energy. *Obes Sci Pract* 2017. Available at: <http://onlinelibrary.wiley.com/doi/10.1002/osp4.118/full>

iii Wycherley TP, et al. Self-reported facilitators of, and impediments to maintenance of healthy lifestyle behaviours following a supervised research-based lifestyle intervention programme in patients with type 2 diabetes. *Diabet Med* 2012;29:632-9.

iv McNeill SH. Inclusion of red meat in healthful dietary patterns. *Meat Sci* 2014;98:452-60.

v Roussell MA, et al. Beef in an Optimal Lean Diet study: effects on lipids, lipoproteins, and apolipoproteins. *Am J Clin Nutr* 2012;95:9-16.

vi Roussell MA, et al. Effects of a DASH-like diet containing lean beef on vascular health. *J Hum Hypertens* 2014;28:600-5.