

Bonus:
The Science of Fasting

Copyright Notice

No part of this report may be reproduced or transmitted in any form whatsoever, electronic, or mechanical, including photocopying, recording, or by any informational storage or retrieval system without expressed written, dated and signed permission from the author. All copyrights are reserved.

Disclaimer and/or Legal Notices

The information provided in this book is for educational purposes only. I am not a doctor and this is not meant to be taken as medical advice. The information provided in this book is based upon my experiences as well as my interpretations of the current research available.

The advice and tips given in this course are meant for healthy adults only. You should consult your physician to insure the tips given in this course are appropriate for your individual circumstances.

If you have any health issues or pre-existing conditions, please consult with your physician before implementing any of the information provided in this course.

This product is for informational purposes only and the author does not accept any responsibilities for any liabilities or damages, real or perceived, resulting from the use of this information.

Contents

Introduction to Fasting... “Kinobody Style”	4
The Power of Pushing Your First Meal Later Into The Day	5
Fasting and Your Natural Instincts.....	7
The Importance of Calories & Macros	9
The Six Rules of Effortless Fasting	10
Rule #1 – Forget about the “Eating Window”	10
Rule #2 – Use Caffeine Strategically	12
Rule #3 – Workout Intelligently.....	14
Rule #4 – Strategic Fruit Snacking.....	15
Rule #5 – Eat Big.....	17
Rule #6 – Forget About It.....	19
The Next Steps	20

Introduction to Fasting... “Kinobody Style”

I have been utilizing intermittent fasting for four years now! It has been hands down the most effective nutrition hack I have ever come across.

In this report I will be exploring the fasting strategy I use for myself (and my clients) to maximize the benefits while making it as enjoyable as possible.

There are many different approaches to intermittent fasting. Unfortunately, most of these approaches overcomplicate your eating patterns making fasting a burden on your life.

For example, having to stick to a precise fasting and feasting window can be very difficult. Some other styles of fasting utilize longer fasts lasting 24+ hours.

(I don't know about you, but fasting for 24+ hours is just not fun.)

I believe in making intermittent fasting as effective and enjoyable as possible.

The solution is downright simple: push your first meal later into the day. This is when you maximize the benefits of fasting while making it work with your body and your natural instincts. Let me explain.

The Power of Pushing Your First Meal Later Into The Day

When you skip breakfast and extend your overnight fast into the day, some pretty remarkable things happen. Growth hormone levels rise, this helps preserve muscle mass and shifts fuel metabolism to fat burning. Norepinephrine increases; this stimulates your metabolism and also boosts mental alertness to a large degree.

Furthermore, insulin sensitivity in the muscles increases, which sets the perfect storm for lean muscle gains. By having improved insulin sensitivity, you can better direct carbs into your muscle stores and away from fat storage.

Now if you were to eat first thing in the morning, you would miss out on these incredible benefits. As well, cortisol peaks in the

morning. Eating with elevated levels of cortisol can trigger post meal hunger.

This is why many people find it much easier to control their cravings when they utilize intermittent fasting.

Now on the other hand, fasting for long periods of time is far from ideal. Fasting for 20+ hours will deplete liver glycogen shifting you into a catabolic state.

This is when training performance may suffer and muscle building will be impaired.

We want to optimize catabolic and anabolic activity to support a lean and highly muscular physique. This means that we want to withstand enough time in the fasted state to experience heightened growth hormone levels, improved insulin sensitivity and increased fat mobilization without becoming too catabolic.

Therefore I recommend keeping the fasting length in the ballpark of 14-18 hours. Some people will prefer longer fasts and other people will prefer shorter fasts. I have experienced great results with both protocols.

Fasting and Your Natural Instincts

We've all been told that breakfast is the most important meal of the day and that we should eat light at night if we want to be lean and healthy.

It still pains me to see how widespread this mythical nonsense is.

The truth of the matter is that humans have evolved to eat sparingly during the day and feast at night. In fact, breakfast is a relatively recent phenomenon.

The idea that breakfast is the most important meal of the day has largely been pushed by cereal companies to increase the sales of their food products.

If you look at the ancient Greeks - arguably the physically and mentally finest people to ever live - ate but two meals per day (lunch and dinner). They were obsessed with digestion and to eat more often was considered a form of gluttony.

By skipping breakfast and eating big and satisfying meals, dieting becomes far more enjoyable than ever before. This is

because you are eating in accordance with your genetic code, not against it.

Most people tend to function best fasting during the day and eating more food later in the day. This is because **fasting triggers the sympathetic nervous system, which keeps you alert, focused and energetic.**

When you eat big meals, especially ones with carbs, you shift your body into the parasympathetic mode. This makes you feel relaxed and sleepy. By utilizing intermittent fasting your work productivity during the day goes through the roof and you have deep, restful sleeps at night.

It's about this time that I usually get a response like this:

"But Greg, won't eating big at night cause me to store fat?"

You're kidding right?! The only way to experience true net fat gain is to be in a calorie surplus. This is when you take in more calories than your body requires. As a result, your body stores the excess calories in your fat and muscle stores.

So as long as you're eating fewer calories than your body requires then you'll be experiencing net fat loss each day, even if you eat a giant meal before going to bed.

The Importance of Calories & Macros

Now you must understand that fasting works hand in hand with proper nutrition. If you're eating a poor diet and not paying attention to what you eat then fasting will do very little for you.

Because of that, it's important that you emphasize healthy meals while being accountable of your total calorie intake.

That said, I have found that intermittent fasting makes eating healthy easier than ever before. This is because you start to crave natural wholesome foods like animal protein and veggies.

On top of that, you're only eating 2-3 meals per day so dieting is a breeze; you barely even have to think about it.

Lastly, with each meal you will have plenty of calories to work with, which gives you a ton of options for incredible and downright satisfying meals.

In addition, it affords you the luxury to be able to eat out at restaurants without blowing your diet. That, and fasting makes it damn easy to incorporate treats into your meal plan without going over your calorie numbers.

Understand that as far as fat loss and muscle mass is concerned, calories and macros matter.

I recommend thinking of fasting as a way to make everything more enjoyable while also realizing some of the incredible physiological benefits that fasting provides.

The Six Rules of Effortless Fasting

Rule #1 – Forget about the “Eating Window”

A lot of people have difficulty fasting because they are early risers. They wake up around 5am or 6am and try to fast until the early afternoon because they think they need to adhere to some arbitrary 8-hour feeding window from 1pm to 9pm.

The reality is that the game changes depending on what time you rise in the morning.

If you wake up earlier, you should be having your first meal earlier. Conversely, if you sleep in like I do, you should eat later in the day.

The power of fasting comes down to spending a good chunk of the day in the fasted state. This isn't about some arbitrary feasting window, but rather a tailored approach of eating 4-7 hours after you typically wake up.

- For example, if you are out of bed by 5am, I recommend having your first meal around 10am-12pm.
- Alternatively, if you wake up at 10am, then I suggest having your first meal around 3-5pm.

Four to seven hours is a perfect amount of time to spend in the fasted state each waking day.

The sweet spot for me seems to be about 6 hours and some days I'll push it further. But I recommend listening to your body's feedback to determine when you should eat your first meal.

Some people may prefer to fast well into the day; others will prefer to eat just 4 hours after rising. Whichever protocol you

find more enjoyable is the strategy I encourage. And also, keep in mind that it may change overtime.

Best of all, because you're not trying to adapt your life to some feasting window, you don't have to worry about eating your meals at the same exact time each day.

If you have to have your last meal earlier or later than usual, it won't make a lick of a difference. Keep it simple and keep it flexible, fasting should enhance and liberate your life, not control it.

Rule #2 – Use Caffeine Strategically

If you're not currently taking caffeine/coffee during your fasts then you are missing out big time!

Caffeine is much more powerful when ingested in the fasted state. Moreover, caffeine serves to enhance many of the effects of fasting.

Caffeine stimulates the metabolism, blunts appetite, increases energy levels, elevates fat mobilization and also heightens

mental alertness. *(Not to mention, coffee is associated with plenty of positive [health benefits](#).)*

That being said, I recommend strictly limiting your caffeine intake to the fasting portion of the day.

If you drink plenty of coffee throughout the day, you will become more and more desensitized to the effects of caffeine. This will diminish the hunger blunting and energy boosting effects of caffeine.

Reducing caffeine to the fasted state and only the fasted state makes fasting downright effortless.

My advice is to drink 2 cups of black coffee during the fast and at no other point in the day. If you want a hot beverage later in the day then go with some herbal tea.

If you hate black coffee then I recommend sucking it up. Within a few weeks you will grow a fondness for black coffee that will trump just about anything else.

Rule #3 – Workout Intelligently

Intermittent fasting works best with intelligent, focused training. I recommend basing your sessions off low volume strength training to build strength and muscle. If you want to burn some calories, low intensity walking is your best bet, which has a neutral effect on appetite.

If you want to do some conditioning work, limit it to short sprint/interval sessions lasting up to 20 minutes.

There's no need for any additional training on top of this, unless of course you're a competitive athlete and need to do skill work for your sport. Drawn out interval sessions, circuit routines and high volume workout sessions will burn a bunch of energy, rendering you ravenous during your fast.

Moreover, these forms of training are completely unnecessary in nature and will only serve to retard your progress from your much more important strength and muscle building sessions.

If you want to do additional exercise, it should be light to moderate in nature.

In this case I'd recommend focusing on having fun or learning and honing a skill, rather than trying to destroy yourself in the gym. Recreation sports and yoga or martial arts are great options. But cross fit, P90X and hour-long running sessions are not acceptable.

Intermittent fasting is an incredible tool for staying lean, so make use of it! Focus your efforts on building strength and muscle, add some light activity like brisk walking here and there and throw in some short sprints if you feel so inclined.

Other than that, well... There's more to life than exercising, and trying to do more intense training is only going to hamper your progress.

Rule #4 – Strategic Fruit Snacking

If you find yourself getting hungry before your first meal I recommend snacking on a piece of fruit. Fruit is very helpful in the fasted state because it helps to replenish liver glycogen. When liver glycogen levels become depleted from long fasts, a signal is sent to the brain that triggers hunger.

By having a serving of fruit when you get hungry near the end of your fast, you are effectively down regulating hunger signals. Moreover, replenishing liver glycogen helps to shift you back into an anabolic state.

The best time to eat fruit is on a relatively empty stomach, when carbohydrate stores are low. This ensures that the carbs from the fruit are used to replenish depleted liver glycogen stores.

After a big meal with carbs, your liver glycogen levels will be relatively topped off. Any additional fruit on top of this will have to be burned for energy or it will get stored as fat.

Therefore I recommend eating 2-3 servings of fruit per day to stave off hunger and then getting the rest of your carbs from starches like potatoes and rice, which are better at restocking muscle glycogen. I usually have an apple before lunch and dinner and occasionally a banana before bed.

Bananas are higher in glucose so they do a better job at replenishing muscle glycogen than most fruits. Further, bananas stimulate the release of serotonin in the brain, which improves relaxation and helps with sleep.

What's more, bananas are a good source of magnesium and potassium, which promotes muscle relaxation, further enhancing sleep.

Rule #5 – Eat Big

If you're switching to intermittent fasting then you're going to have to eat much bigger meals than you're accustomed to. If you don't adjust the size of your meals accordingly, you will be very low in calories and nutrients and hunger will be pronounced during the fast.

Alternatively, you will be tempted to snack on junk to get your calories up, which will likely lead to excessive calorie consumption.

Eat a big lunch and dinner so you're full and satisfied, if you skimp on these meals you're at risk of becoming very hungry.

In addition, you're going to want to emphasize lots of protein with your meals to ensure you hit your protein numbers and to encourage satiety.

When I go out to restaurants, I often order a double serving of meat. One of my favorite meals is to order a big burger (no bun) and ask for two patties. I get the burger topped with bacon and cheese and sweet Mary Mother of Jesus is it ever good.

Another restaurant favorite of mine is to go to Chipotle and get triple meat (only \$4 extra), with rice, beans, veggies and lots of cheese.

At first, expect to be incredibly full! In fact, nearly all of my clients mention that they are extremely full despite dieting.

Some even have trouble finishing meals (I'm joking). This is a good thing. This is the ultimate diet hack.

When you feel extremely satisfied and filled up while dropping fat, life is pretty damn good!

If you're trying to go too low in calories and eating just two modest meals per day, you'll be in too big of a calorie deficit, and your fasts will be pretty brutal.

So don't be scared of eating more than what seems reasonable... You have my whole-hearted permission.

Rule #6 – Forget About It

Forget about the fact that you're fasting. You don't have to tell the whole world and your pet gold fish how long you've been fasting for.

No one cares. Besides, it's not really a big deal! This is how I believe humans should eat anyways; I think it's crazy eating first thing in the morning.

So don't think that you're bending spoons with your mind all of the sudden because you've been fasting for a big chunk of the day.

By not thinking about how long you've been fasting for and by not making a big deal about it, it feels completely natural.

It takes the effort and will power out of fasting!

The Next Steps

Use Intermittent Fasting... It works!

Your next steps are to USE this information. Don't let it collect "virtual dust" on your hard drive. Put it to use and it will help you change your physique.

Thanks for reading this guide!

Greg O'Gallagher

Owner,
Kinobody Fitness Systems

Creator,

[Warrior Shredding Program](#)

[Greek God Program](#)

[Kinobody Elite](#)

PS – If you have any questions or comments, or if you just want to keep updated on all things Kinobody, head over to my Facebook Page at <http://www.facebook.com/kinobodyfitness>.