
@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM1

THE ULTIMATE HUMAN
GUIDE TO WATER FASTING

2023

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not
intended to diagnose, treat, cure, or prevent any health condition, and should not be used as a substitute for professional medical advice, di-
agnosis, or treatment. Always seek the guidance of your physician or other qualified health provider with any questions you may have regard-
ing a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and the author of this
information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM2

Because there are no specific guidelines to 3-day water fasting, I want-
ed to consolidate the generally accepted evidence based guidelines for
a safe, effective 3-day water fast so that we can safely derive all of the
benefits from this incredible health hack.

So as my wife “Safety Sage” would say…..”Safety First”.

There are several groups of people should not water fast without medical
supervision. Since our upcoming water fast will not be medically super-
vised, I would encourage those of you that fit any of the below categories,
seek the advice of a licensed medical professional before beginning this
3 day journey with us.

Here is a quick list of conditions that would require additional medical su-
pervision.

1. Gout

2. Diabetes (both types 1 and 2)

3. Eating Disorders

4, Older Adults (over age 65)

5. Pregnancy

6. Children or Minors under 18

The water fast lasts for 24–72 hours. You should not water fast for longer
than this without medical supervision regardless of your current health
status because of health risks. Some people may feel weak or dizzy during
a water fast and may want to avoid operating heavy machinery and driv-
ing to avoid causing an accident.
If you have never water fasted before, it’s a good idea to spend 2-3 days
preparing your body for being without food.

You can do this by eating smaller portions at each meal or by fasting for
part of the day. A good way to start is 2-3 days out from your water fast,
cut out 1 meal per day (if you are eating 3 meals per day), and don’t eat
within 2 hrs of bedtime.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM3

TABLE OF
CONTENTS

04 		INTRODUCTION
05 		DAY 1
06 		DAY 2 & DAY 3
07 	DAY 4
08-10 BENEFITS OF WATER FASTING
11 		CLINICAL STUDIES

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM4

OK…NOW LET’S PREPARE TO
GET THIS PARTY STARTED:

Here is what I use to prepare for my water fast:

1. Spring Water: Have 3 liters of spring water for each day of the fast so purchase 9 liters of spring
water and have it on hand to start your fast. NOTE: Day 1, we will only drink 2 liters of spring water
because we are also consuming 32 oz of bone broth.

	My preference is Mountain Valley Spring water (Still) which you can get at most grocery stores. If
you can’t find mountain valley purchase a “spring water” and not distilled water (as this will actual-
ly strip valuable minerals and electrolytes from your system).
Buy your Spring Water HERE

2. Organic Bone Broths: Have two cartons of 16.9 oz. Bone broth for day 1 of the fast. My preference
is Organic Kettle & Fire which you can purchase at most grocery stores or though this link.
Buy your Organic Bone Broth HERE

3. Electrolytes/Amino Acids: We are going to take 1 scoop of Perfect Amino’s with Electrolytes first
thing in the morning with water. This will keep us from becoming electrolyte deficient. You can get
the best form of electrolyte’s and Amino Acid combination here: Use code, ULTIMATE10 for a dis-
count.
Buy your Electrolytes/Amino Acids HERE

4. On days two and three you’ll want to put a pinch of Baja sea salt in each glass of your water.
Buy Your Salt HERE
Use code ULTIMATE10

5. Hydrogen water is arguably the best water you can put into the human body. It helps with the ab-
sorption of electrolytes and nutrients, including our supplements. It better hydrates the body and
has been linked to an entire array of health benefits, including reducing inflammation, improved hy-
dration, improved absorption of nutrients, and even providing the ions necessary for healthy gut
bacteria.
Buy Your Echo Water Bottle HERE

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or prevent any health condition, and should not be used as a substitute for professional medical
advice, diagnosis, or treatment. Always seek the guidance of your physician or other qualified health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk,
and the author of this information is not liable for any consequences arising from its use.

 https://www.amazon.com/shop/garybrecka/list/3GRIO8SSKRD8U?ref_=cm_sw_r_apin_aipsflist_aipsfgarybrecka_173VJHX7MR30XK7J3SQ9&language=en_US
https://www.amazon.com/shop/garybrecka/list/3GRIO8SSKRD8U?ref_=cm_sw_r_apin_aipsflist_aipsfgarybrecka_173VJHX7MR30XK7J3SQ9&language=en_US
 https://www.amazon.com/shop/garybrecka/list/61L5V6Z5ND8T?ref_=cm_sw_r_apin_aipsflist_aipsfgarybrecka_2MMTE26CKVJC7JZYFKDB&language=en_US
https://www.amazon.com/shop/garybrecka/list/61L5V6Z5ND8T?ref_=cm_sw_r_apin_aipsflist_aipsfgarybrecka_2MMTE26CKVJC7JZYFKDB&language=en_US

http://BodyHealth.com/ultimate/electrolyte

https://bajagoldsaltco.com/ultimate10
https://echoh2o.com/product/echo-go-3/

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM5

DAY 1:
Today we are going to ease our way into the water fast. We are NOT going
to eat any solid food or anything that is not on this list. Today we will drink
2 liters of water because we are also consuming 32 oz of bone broth. Days
2 and 3 we will ONLY drink spring water and will consume 3 liters of spring
water on those days.

During the course of the entire day, drink as much water as you want, try-
ing to evenly spread out the 2 liters of spring water through the entire day.
I divide the day into halves to make this easy.

Make sure that you drink 1 liter every 8 hours so that over the course of a 16
hour day you have consumed 2 liters of spring water in addition to the two
bowls of bone broth.

1. In the morning upon waking, take 1 scoop of Perfect Amino’s with Electro-
lytes in 8 oz of spring water

2. Consume 1 liter of water every 8 hours. (You can spread this throughout
the day)

3. At noon consume 1 bowl of bone broth (16.9 oz)

4. At 6:00pm consume 1 bowl of bone broth (16.9 oz)
The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM6

DAY 2:
Today we are going deeper into the water fast and will ONLY consume 3 li-
ters of spring water.

1. In the morning upon waking consume your first 8oz glass of spring water

2. Divide the day into three 5-6 hour portions and consume 1 liter of spring
water every 5-6 hours. Don’t stress about evenly consuming the water, just
make sure that you get 1 liter down every 5-6 hours. Sip it, drink it in 8 oz
portions or whatever portion suits you. The point is to just consume 3 liters
over the course of the day between waking and going to bed.

DAY 3:
Today we are going to repeat the same process we did on day 2.

1. In the morning upon waking consume your first 8oz glass of spring water

2. Divide the day into three 5-6 hour portions and consume 1 liter of spring
water every 5-6 hours. Don’t stress about evenly consuming the water, just
make sure that you get 1 liter down every 5-6 hours. Sip it, drink it in 8 oz
portions or whatever portion suits you. The point is to just consume 3 liters
over the course of the day between waking and going to bed.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM7

DAY 4:
YOU’RE DONE! CONGRATULATIONS ON DOING YOUR BODY SOME SERIOUS
GOOD. BUT IT’S NOT QUITE OVER.

Let’s ease back into solid food

1. Start today with 1 scoop of perfect amino’s with electrolytes and pick one
of the options below for your first meal of the day.

Before Noon:

- Bowl of Bone Broth
- Whole Fat Greek yogurt with organic berries
- Smoothie
- Organic, grass-fed Cottage Cheese
- Soup
- Cold-pressed juices
- Mix of nuts and berries (preferably macadamia or pistachio)

After Noon:

Resume normal solid whole-food diet.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM8

BENEFITS OF WATER FASTING:
The benefits of water fasting are well documented in both animal and human
studies. You can find links to several of those studies below.

Some of the well documented benefits of water fasting are below.

May promote autophagy

Cellular autophagy is a process in which old parts of your cells are broken
down and recycled. These cells are sometimes called “zombie cells”.

Several animal studies suggest that autophagy may help protect against dis-
eases like cancer, Alzheimer’s and Heart Disease.

Trusted SourceAnimal studies have consistently found that water fasting
helps promote this process of autophagy. Certain animal studies also sup-
port the notion that autophagy may extend life span.

Indications on blood pressure

Research shows that longer, medically supervised water fasts may help peo-
ple with high blood pressure lower their blood pressure

Trusted Source In the study below in 48 people categorized as overweight
or obese the study found that water fasting for an average of 17 days under
medical supervision led to reductions in systolic blood pressure.

It was also associated with improvements in levels of LDL (bad) cholesterol
and inflammation.

The study below concluded that water fasting could significantly reduce blood
pressure levels and body weight in people with high blood pressure.

Still, more research is needed to evaluate the link between short-term wa-
ter fasts (24–72 hours) and blood pressure so I am by no means making that
claim here.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM9

Indications for leptin and insulin sensitivity

Insulin and leptin are important hormones that affect the body’s metab-
olism. Insulin helps the body store nutrients from the bloodstream, while
leptin helps the body feel full.

Research shows that water fasting could make your body more sensitive
to leptin and insulin. Greater sensitivity means these hormones more ef-
fective.

For example, being more insulin sensitive means your body is more effi-
cient at reducing its blood sugar levels. Meanwhile, being more leptin sen-
sitive could help your body process hunger signals more efficiently, and in
turn, lower the risk of obesity.

May lower the risk of several chronic diseases

There is some evidence that water fasting may lower the risk factors of
chronic diseasesTrusted Source like diabetes, cancer, and heart disease.

In one 2013 study, 30 healthy adults followed a water fast for 24 hours. Af-
ter the fast, they had significantly lower blood levels of triglycerides, which
is a measure of fat in the blood.

Some studies also suggests that water fasting may protect the heart against
damage from free radicals.

Free radicals are unstable molecules that can damage parts of cells. They
are known to play a role in many chronic diseases.

Further studies in animals and humans have found that water fasting may
suppress genes that help cancer cells grow. It may also improve the effects
of chemotherapy.

Keep in mind, only a handful of studies have analyzed the effects of water
fasting in humans. More research in humans is needed before making rec-
ommendations.

Water fasting has many benefits but there are some risks. I’ve tried to out-
line the most notable of those below.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM10

May experience orthostatic hypotension

Dehydration caused by water fasting can lead to Orthostatic Hypotension
which is blood pressure going too low. This is usually a sign of dehydration
which is why it is so important to get 3 liters of water each day that you’re
fasting.

Orthostatic Hypotension is defined as a drop in blood pressure that hap-
pens when you suddenly stand up, and it can leave you dizzy, lightheaded,
and at risk of fainting.

If you experience these symptoms during a water fast, this type of fasting
may not be a good option for you. Break the water fast, eat a bowl of soup
and increase your fluid intake.

Conditions that may be negatively affected by water fasting:

Although a water fast is relatively short, there are a few conditions that may
be aggravated by water fasting.

People with the following medical conditions should not water fast without
first seeking advice from a healthcare professional:

Gout: Water fasting may increase uric acid production, a risk factor for gout
attacks.
Eating disorders: There is evidence that fasting may encourage disordered
eating behaviors for some people.

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM11

CLINICAL STUDIES:
The Effects of Prolonged Water-Only Fasting and Refeeding on Markers of
Cardiometabolic Risk

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8951503/

Efficacy and safety of prolonged water fasting: a narrative review of human
trials

https://academic.oup.com/nutritionreviews/advance-article-abstract/
doi/10.1093/nutrit/nuad081/7209209?redirectedFrom=fulltext

A Pilot Study on the Effects of Medically Supervised, Water-Only Fasting
and Refeeding on Cardiometabolic Risk.

https://www.medrxiv.org/content/10.1101/2020.08.07.20169680v1.full.pdf

The information provided here is for general informational purposes only and should not be considered as medical or clinical advice. It is not intended to diagnose, treat, cure, or pre-
vent any health condition, and should not be used as a substitute for professional medical advice, diagnosis, or treatment. Always seek the guidance of your physician or other quali-
fied health provider with any questions you may have regarding a medical condition or health objectives. The use of any information provided on this site is solely at your own risk, and
the author of this information is not liable for any consequences arising from its use.

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8951503/
https://academic.oup.com/nutritionreviews/advance-article-abstract/doi/10.1093/nutrit/nuad081/7209209?redirectedFrom=fulltext
https://academic.oup.com/nutritionreviews/advance-article-abstract/doi/10.1093/nutrit/nuad081/7209209?redirectedFrom=fulltext
https://www.medrxiv.org/content/10.1101/2020.08.07.20169680v1.full.pdf

@ULTIMATEHUMANPOD WWW.THEULTIMATEHUMAN.COM

