

[image:]

Praise for

[image:]

“A masterful analysis of the factors that influence weight gain and permanent, sustainable weight loss, written in easy-to-understand language, leaving the reader with only one thought: ‘I can do this!’ ”

—Dr. David Ajibade, cofounder and
president of Building Strength, LLC

“I’ve witnessed the positive results of The Amen Solution both personally and with my patients. This is a book you will want to get for yourself, your friends, family, and the health care professionals in your life! Help change the world and join the brain health revolution.”

—Earl R. Henslin, Psy.D., author of This Is Your Brain on Joy

“A great book, filled with good, solid, simple advice for eating healthy and losing weight, with many original strategies for interrupting negative behaviors and enhancing motivation—key elements for achieving success.”

—Andrew Newberg, M.D., and Mark Robert Waldman,
authors of How God Changes Your Brain

ALSO BY DR. DANIEL G. AMEN

Unchain Your Brain (MindWorks Press, 2010)

Wired for Success (MindWorks Press, 2010)

Change Your Brain, Change Your Body (Harmony Books, 2010, New York Times Bestseller)

Magnificent Mind at Any Age (Harmony Books, 2009, New York Times Bestseller)

Sex on the Brain (Harmony Books, 2007)

Making a Good Brain Great (Harmony Books, 2005, Amazon Book of the Year)

Preventing Alzheimer’s (written with neurologist William R. Shankle, Putnam, 2004)

Healing Anxiety and Depression (written with Lisa Routh, M.D., Putnam, 2003)

New Skills for Frazzled Parents (MindWorks Press, 2003)

Healing the Hardware of the Soul (Free Press, 2002)

Images of Human Behavior: A Brain SPECT Atlas (MindWorks Press, 2003)

Healing ADD (Putnam, 2001)

How to Get out of Your Own Way (MindWorks Press, 2000)

Change Your Brain, Change Your Life (Three Rivers Press, 1999, New York Times Bestseller)

ADD in Intimate Relationships (MindWorks Press, 1997)

Would You Give 2 Minutes a Day for a Lifetime of Love? (St. Martin’s Press, 1996)

A Child’s Guide to ADD (MindWorks Press, 1996)

A Teenager’s Guide to ADD (written with Antony Amen and Sharon Johnson, MindWorks Press, 1995)

Mindcoach: Teaching Kids to Think Positive and Feel Good (MindWorks Press, 1994)

The Most Important Thing in Life I Learned from a Penguin (MindWorks Press, 1994)

Ten Steps to Building Values Within Children (MindWorks Press, 1994)

The Secrets of Successful Students (MindWorks Press, 1994)

Healing the Chaos Within (MindWorks Press, 1993)

[image:]

[image:]

This author is available for select readings and lectures. To inquire about a possible appearance, please contact the Random House Speakers Bureau at rhspeakers@randomhouse.com or (212) 572-2013.

http://www.rhspeakers.com/

MEDICAL DISCLAIMER

The information presented in this book is the result of years of practice experience and clinical research by the author. The information in this book, by necessity, is of a general nature and not a substitute for an evaluation or treatment by a competent medical specialist. If you believe you are in need of medical interventions, please see a medical practitioner as soon as possible. The stories in this book are true. The names and circumstances of the stories have been changed to protect the anonymity of patients.

Copyright © 2011 by Daniel G. Amen, M.D.

All rights reserved.

Published in the United States by Crown Archetype, an imprint of the Crown Publishing Group,
a division of Random House, Inc., New York.

www.crownpublishing.com

Crown Archetype with colophon is a trademark of Random House, Inc.

Library of Congress Cataloging-in-Publication Data is available upon request.

eISBN: 978-0-307-46362-3

Jacket design by Jennifer O’Connor

Jacket photograph by Blake Little

v3.1_r1

To Matt, I am rooting for you

CONTENTS

Cover

Other Books by This Author

Title Page

Copyright

Dedication

INTRODUCTION

 1. THE AMEN SOLUTION
Do These Ten Things First!

 2. KNOW YOUR MOTIVATION TO GET HEALTHY
Drive Your Desire to Change

 3. EAT RIGHT TO THINK RIGHT AND KEEP TRACK OF WHAT YOU EAT
Get Thinner, Smarter, and Happier

 4. KNOW YOUR BRAIN TYPE
One Size Does Not Fit Everyone

 5. TAKE BRAIN HEALTHY SUPPLEMENTS
Lose Weight, Improve Your Mood, and Raise Your IQ

 6. LEARN NINE SECRETS TO CONQUERING YOUR CRAVINGS
Control Your Appetite and Life

 7. REV YOUR METABOLISM
Get in Gear with Physical and Mental Exercises

 8. KILL THE ANTS
Stop Them from Stealing Your Happiness and Memory, and Making You Fat

 9. PRACTICE DIRECTED FOCUS
Hypnosis and Meditation

10. BUST YOUR BARRIERS
Overcome the People, Places, and Things That Sabotage Success

APPENDIX A: The Amen Solution Master Questionnaire

APPENDIX B: Two Hundred Ways to Leave Your Blubber Behind

APPENDIX C: Calorie Counts

APPENDIX D: Brain Healthy Shopping Guide

APPENDIX E: Brain Healthy Recipes

APPENDIX F: Calories Burned from Physical Activity

APPENDIX G: Eat Eco-Friendly Brain Healthy Foods

APPENDIX H: Flash Cards

NOTE ON REFERENCES AND FURTHER READING

ACKNOWLEDGMENTS

About the Author

INTRODUCTION

In my book Change Your Brain, Change Your Body, I wrote about how you can use your brain to improve the health of your heart, skin, energy, focus, memory, sexual function, and weight. In it, I revealed that based on our brain imaging work at the Amen Clinics with tens of thousands of patients from eighty different countries over the last twenty years, we have discovered two of the major secrets why most diets don’t work. And contrary to what you might think, they have nothing to do with your lack of desire to lose weight or your willpower. In fact, for some people the harder they try to lose weight, the worse it gets.

The first secret is that most weight problems occur between your ears. So stapling your stomach may, in fact, be working on the wrong organ. Not to mention that ten years after gastric banding surgery, the success rate is a disappointing 31 percent. It is your brain that pushes you away from the table telling you that you’ve had enough, and it is your brain that gives you permission to have that second bowl of ice cream, making you look and feel like a blob. If you want a better body, the first place to always start is by having a better brain.

The second secret, based on our brain imaging work, is that there is not just one brain pattern associated with being overweight; there are at least five different patterns. Giving everyone the same diet plan will make some people better and a lot of people worse. Knowing about your own specific brain will make losing weight and keeping it off a whole lot easier.

The response to these revelations has been amazing, and the book vaulted onto the New York Times bestseller list and stayed there for months. I knew people would respond to the message that their brain and weight are intricately connected and that if you boost your brain you can have a better body. What I wasn’t prepared for, though, was the deluge of desperate requests from readers asking for more specific help on how to use their brains to lose their bellies.

Ever since Change Your Brain, Change Your Body hit cyberspace and store shelves, people have been calling and e-mailing our clinics; posting comments on my blog; and talking to me at book signings, speaking engagements, and other events. What the overwhelming majority of them were begging for was a simple step-by-step brain-based program for weight loss.

The Amen Solution: The Brain Healthy Way to Lose Weight and

Keep It Off is that program.

I like to call it weight loss for thoughtful people. This is definitely not weight loss for dummies. As you know, there are a lot of dumb ways to try to lose weight. You may have even tried some of them. You know the kinds of methods I am talking about—the cookie diet, mustard diet, eat anything you want for an hour a day diet, cabbage soup diet, part-time diet (one day on, one day off), grapefruit diet, baby food diet, liquid diet, juice detox diet, coconut oil diet, ice cube diet, ice cream diet, grape diet, eat only one kind of food per meal diet, caveman diet, red wine diet, pizza diet, one-day diet, three-day diet, seven-day diet, peanut butter diet, and even the tapeworm diet (yes, some people are actually willing to swallow a tapeworm to try to lose weight). These types of gimmicky diets promise fast results—“Lose 10 pounds in seven days!”—but are more likely to set you up for failure in the long run.

My favorite story about dumb ways to lose weight came from one of my public television appearances. When I got to one of the stations for a live on-air appearance, a colleague I will call Jim, with whom I had worked before, looked thinner. I asked Jim what he was doing. He told me he was on the hCG diet. Human chorionic gonadotropin is a pregnancy hormone that, in conjunction with a 500-calorie-a-day diet (yikes!), has been reported to help people with rapid weight loss. The placebo-controlled studies with hCG have been less than impressive. Nonetheless, my friend did very well on the diet, losing 20 pounds. It is a diet you can only do for twenty-six days at a time because people seem to become immune to its effects. On the last day of the diet, as a way to celebrate his weight loss, Jim told me he called his favorite deep-dish pizza restaurant in Chicago and ordered two large deep-dish pizzas that he planned to gorge on over the weekend.

When he told me this story, I looked at him like he was the dumbest person on the planet. “You’re kidding me, right?” I asked as I looked into his eyes.

“No, why?” he replied defensively.

“You are acting like an alcoholic who just got out of rehab, and as a way to celebrate, you are going to get drunk!” Not exactly a sign of intelligent life.

When I saw him several months later, he had put back on all the weight he had lost.

The Amen Solution for Anxiety and Depression
Also Helps Your Weight

The seeds for this book came from two projects at the Amen Clinics. First, a few years ago I wrote a twelve-week home study course for conquering anxiety and depression, using principles I had been teaching for years at the Amen Clinics. There is good scientific evidence that many people can improve their mood and decrease their level of anxiety by implementing specific strategies at home.

When I was on the follow-up calls with our ninety participants, the majority of people told me they felt less anxious and less depressed, which I had expected, but what I didn’t expect was that some people told me that they had also lost 10, 20, and even 30 pounds in the twelve weeks and found that their memory and focus were better as well. In listening to those calls I had an “aha” moment and realized that with a better brain you also get a better body and a better mind.

Science backs up this discovery. Research presented at the annual meeting of the Society of Ingestive Behavior in 2009 found that depressed patients who followed a six-month behavioral weight-loss program not only lost weight but also reported a significant drop in their symptoms of depression. Lose weight, get happier.

Amen Clinic NFL Brain Imaging / Rehabilitation Program
Helps Players Lose Weight and Get Smarter

The second project that’s helped seed this book is my work in performing the world’s largest brain imaging / brain rehabilitation study on active and retired professional football players. We have evaluated and treated more than one hundred players. For many years, the NFL has said that it didn’t know if playing professional football caused long-term brain damage. After a number of players came to see me with dementia, depression, and obesity, I decided to study their brains and answer once and for all the question “Does playing football damage the brain?” The answer, which did not surprise anyone except perhaps some in the NFL, was of course playing professional football causes long-term brain damage. You cannot get hit by guys like Minnesota Viking Ron Yary (6′5″ and 255 pounds) thirty to fifty times a game and not expect to have some trouble.

[image:]

Dr. Amen and Ron Yary

But the exciting news is that when we put our players on our brain healthy program, many of them not only lost weight (one of our players lost over 100 pounds), they also got smarter and happier at the same time. Plus, their cognitive scores improved, sometimes by 200, 300, or even 400 percent.

Here is an example: Big Ed White, age sixty-two, a four-time Pro Bowl offensive guard for the Minnesota Vikings and later for the San Diego Chargers, played seventeen seasons in the National Football League. When I first met Ed he weighed 365 pounds and scored very poorly on his cognitive testing profile. All of our players take a test called the Microcog, which measures intellectual functioning in nine different areas, including overall general cognitive functioning, information processing speed, attention, reasoning, and memory. He scored very poorly. After six months on our brain healthy / weight-loss program, he had lost 40 pounds, and his test scores increased dramatically (see below).

[image:]

Dr. Amen and Big Ed White

[image:]

Our research with the NFL players also demonstrated what other researchers had found: As your weight goes up, your brainpower goes down. Below is a graph of what happens to our players’ reasoning scores as their weight—measured by body mass index (BMI)—goes up. It should make anyone be concerned about their weight.

Research has clearly shown that obesity increases your risk for Alzheimer’s disease and other forms of dementia. Plus, Cyrus Raji’s group at the University of Pittsburgh found that the brains of overweight people—people with a BMI between 25 and 30—had 4 percent less volume than the brains of people with lower BMIs, and their brains looked eight years older than healthy people’s. People who were obese—people with a BMI over 30 (Ed White’s BMI when he first came to see us was 45) had 8 percent less brain volume, and their brains looked sixteen years older than healthy people’s.

[image:]

THE PROMISE AND THE PROGRAM

In this book I will give you the basic steps to boost your brain to become thinner, smarter, and happier at the same time. I will give you a ten-week program to get started. This is the same program we use at the Amen Clinics, and the same program we use with our NFL players. Take note that we started our weight-loss pilot program on December 1, and everybody told us we were crazy to conduct a weight-loss study over the holidays when most people tend to gain weight. But we wanted to make sure our program could stand up to real-life challenges, like holiday feasts and treats. It did. Our group actually lost on average 2.8 pounds during the week of Christmas! On average, our participants lose 10 pounds in ten weeks. (Note that individual results may vary.) Many of our participants have lost much, much more.

	Eileen, fifty-five, lost 15 pounds in ten weeks, but after three ten-week cycles she lost 39 pounds, and she reported that she felt happier and smarter. “It made a big change in my whole life.”

	Dan lost 39 pounds in ten weeks, 50 pounds after his second ten-week cycle, and a total of 69 pounds after his third ten-week program and reports he is happier and in much more control of his whole life. He told us, “This diet was so much easier than the ones in the past because the cravings were actually gone.”

	John lost 35 pounds in ten weeks and says he is a happier, more fun person to be around.

	Amy lost four pant sizes and said it was much easier than she suspected it would be. She tells her friends that healthy food is medicine.

	Betty lost 16 pounds and says when she goes out to eat with her husband they get one plate and split it, and when she walks out of the restaurant she no longer feels stuffed and stupid.

	Rhona was already at a healthy weight to start and took the course just to support a friend, but she ended up losing 5½ pounds after ten weeks and then another 4 pounds after the following ten-week program. She said, “This has changed my life. I thought when I took the course I might learn something and lose a pound or two, but I never thought it would change my life. And personally for me, when I am shopping, I now think, does this feed my brain? That was something I had never thought of before.”

Throughout the pages of this book, you will learn much more about these and many other participants in our weight-loss program, including several of our NFL players. In “The Amen Solution All-Stars” profiles, these real-life people will share their personal journeys to a slimmer shape, greater happiness, and improved brain function. I hope their stories will inspire and motivate you.

You will also find “Get Smart to Get Thinner” boxes with thoughtful tips, strategies, insights, and success stories from the everyday people who have been successfully losing weight with this program. These quotes come from our weight-loss program participants as well as people who have posted comments on my blog or posted online reviews of my book Change Your Brain, Change Your Body. I have changed their names to protect their privacy and have edited some of the quotes for space and clarity.

Why ten weeks to start? You need at least seventy days to change bad habits and to start solidifying good ones. However, this is not a ten-week program. This is a program to get control of your brain and your body for the rest of your life. Ten weeks is just a start. If you act like hCG, Chicago deep-dish pizza Jim in the story relayed earlier, you will never get it right. Here is a summary of the program.

STEP 1: THE AMEN SOLUTION OVERVIEW—DO THESE TEN THINGS FIRST!

Immediately, I will give you the basic steps of the program, so you can get started immediately, including what important numbers you need to know and start improving right away, plus how to keep a daily journal to help your brain develop new neuronal networks to help direct your behavior in a positive way.

STEP 2: KNOW YOUR MOTIVATION TO GET HEALTHY

To lose weight and keep it off, you must be able to maintain a high level of motivation. In this step I will focus and enhance your desire to be healthier, happier, and smarter.

STEP 3: EAT RIGHT TO THINK RIGHT AND KEEP TRACK OF WHAT YOU EAT

Food is medicine and can help you be trim, vibrant, happy, and focused, or it can make you plump, sluggish, sad, and stupid. In this step I will give you the Amen Clinics Seven Rules for Brain Healthy Eating. Journaling is a critical part of the program to be successful, so you keep a record of what you put into your body to avoid calorie amnesia.

STEP 4: KNOW YOUR BRAIN TYPE

By now, you have learned our basic steps to lose weight and be happier and smarter, but not everyone is the same. In this section I will explore the five different types of overeaters, the interventions for each type, and what to do if you have more than one type.

STEP 5: TAKE BRAIN HEALTHY SUPPLEMENTS

Nutritional supplementation can enhance weight control, mood, focus, and memory. Here I will explore a rational scientific approach to using supplements, including ones I think most people should take and ones that may better fit your individual situation.

STEP 6: LEARN NINE SECRETS TO CONQUERING YOUR CRAVINGS

Cravings are usually what sabotages most people’s success in dieting. In this step I will give you nine secrets to getting control of your cravings to increase the chances this program will be successful.

STEP 7: REV YOUR METABOLISM

Both physical and mental exercises are essential to weight loss and a brain healthy life. In this step I will explore the right kinds of physical exercise that rev your metabolism and how new learning also boosts brain metabolism.

STEP 8: KILL THE ANTS

Negative thinking patterns make you fat, mentally sluggish, and unhappy. Here I will give you an in-depth look at correcting the automatic negative thoughts, or ANTs, that drive depression and overeating.

STEP 9: PRACTICE DIRECTED FOCUS

Both hypnosis and meditation are powerful tools to enhance brain and body function. I will teach you simple exercises to enhance your brain and your body.

STEP 10: BUST YOUR BARRIERS

There are many barriers that derail success. Here I will give you simple tools to prevent relapse, stop other people from making you fat, and information on what to do after you reach your ideal weight.

In addition, there is a questionnaire to help you know your type, and many, many tools to help you stay on track for success, including two hundred ways to leave your blubber behind, calorie counts, a grocery shopping list, brain healthy recipes, and flash cards of brain healthy reminders you can cut out and keep with you at all times. On our website, you’ll find even more interactive tools to help you reach your goals.

Boosting your brain to get slimmer, smarter, and happier is a big promise. Follow me for at least ten weeks and let me prove it to you. What do you have to lose? More of your belly while you get a better brain!

[image:]

Whenever I have read a book about nutrition and weight loss, it seemed that I had to hunt for the essence of the program throughout the book. That really irked me. I would think to myself, “Hey, give me a summary! Make this easy for me. I want to get started today.” So here is the Amen Solution, in as simple language as possible to help you get started today. The Amen Solution is a brain-centered weight-loss program designed to help you get thinner, smarter, and happier at the same time. The rest of the book explains everything you need to know to make this happen in more detail.

	Know your important numbers.

	Know your motivation to get healthy.

	Eat right to think right and keep track of what you eat.

	Know your brain type.

	Take brain healthy supplements.

	Learn nine secrets to conquering your cravings.

	Rev your metabolism.

	Kill the ANTs.

	Practice directed focus.

	Bust your barriers.

1. Know Your Important Numbers

When it comes to the health of your brain and body, there are some numbers that are critical to know. When some of these numbers are out of whack, it can prevent you from losing weight, keep you in the dumps, and reduce brain function. Optimizing these numbers can be one of the keys to helping you achieve your weight-loss goals, feel happier, and boost your brainpower. The Amen Solution will help you optimize these numbers throughout the first ten weeks on the program and beyond. Here are some important numbers you need to know to maintain a healthy brain and body.

As you begin your journey, it is a good idea to take stock of your numbers. Then at the end of the ten weeks, check these numbers again to see how much progress you have made. You can track your numbers in our Change Your Brain, Change Your Body Daily Journal or online on our website.

GET SMART TO GET THINNER

“It works! Optimize your brain … and willpower, priorities, and focus are yours! I’ve lost 35 pounds and I’m looking at losing another 25, and I know I can do it!”

—Allie

BODY MASS INDEX

This number tells you the health of your weight based on your height. A normal BMI score is between 18.5 and 24.9; between 25 and 29.9 is overweight; between 30 and 39.9 is obese; and over 40 is morbidly obese. As I mentioned in the introduction, Dr. Cyrus Raji and colleagues from the University of Pittsburgh found that people who were overweight, who had a BMI between 25 and 30, had 4 percent less brain tissue and their brains looked eight years older than healthy-weight people! People who were obese, who had a BMI over 30, had 8 percent less brain tissue, and their brains looked sixteen years older than healthy-weight people!

To be healthy, happy and smart, you have to get your BMI under control. For a free BMI calculator, go to www.amenclinic.com.

One of the reasons why I want my patients to know their BMI is that it stops them from lying to themselves about their weight. I was sitting at dinner recently with a friend who seemed totally indifferent about his weight, even though he was injecting himself with insulin for his diabetes at the table. As we were talking, I calculated his BMI for him. Trust me, I can be a very irritating friend if I think you are not taking care of yourself. His BMI was just over 30, in the obese range. That really got his attention, and since then he has lost 20 pounds and is more committed to getting healthy. The truth will set you free. Know your BMI.

WAIST-TO-HEIGHT RATIO

Another way to measure the health of your weight is called your waist-to-height ratio (WHtR). Some researchers believe this number is even more accurate than your BMI. BMI does not take into account an individual’s frame, gender, or the amount of muscle mass versus fat mass. For example, two people can have the same BMI, even if one is much more muscular and carrying far less abdominal fat than the other; this is because BMI does not account for differences in fat distribution.

The WHtR is calculated by dividing waist size by height and takes gender into account. As an example, a male with a 32-inch waist who is 5’10″ (70 inches) would divide 32 by 70, to get a WHtR of 45.7 percent. The WHtR is thought to give a more accurate assessment of health since the most dangerous place to carry weight is in the abdomen. Fat in the abdomen, which is associated with a larger waist, is metabolically active and produces various hormones that can cause harmful effects, such as diabetes, elevated blood pressure, and altered lipid (blood fat) levels.

Many athletes, both male and female, who often have a higher percentage of muscle and a lower percentage of body fat, have relatively high BMIs, but their WHtRs are within a healthy range. This also holds true for women who have a “pear” rather than an “apple” shape.

The following chart helps you determine if your WHtR falls in a healthy range (these ratios are percentages):

WOMEN

	Ratio less than 35: Abnormally slim to underweight

	Ratio 35 to 41.9: Extremely slim

	Ratio 42 to 48.9: Healthy

	Ratio 49 to 53.9: Overweight

	Ratio 54 to 57.9: Seriously overweight

	Ratio over 58: Highly obese

MEN

	Ratio less than 35: Abnormally slim to underweight

	Ratio 35 to 42.9: Extremely slim

	Ratio 43 to 52.9: Healthy

	Ratio 53 to 57.9: Overweight

	Ratio 58 to 62.9: Seriously overweight

	Ratio over 63: Highly Obese

GET SMART TO GET THINNER

“I started out in a 2X then went down to a 1X to an XL to an L. Now I’m wearing the same pants size I was in high school.”

—Lisa

KNOW YOUR DAILY CALORIC NEEDS TO MAINTAIN CURRENT BODY WEIGHT

I think of calories like money. Wise caloric spending is a critical component to getting healthy. Don’t let anyone tell you that calories don’t count. They absolutely do. The people who say calories don’t matter are just fooling themselves. You need to know how many calories you need to eat a day to maintain your current weight. The average fifty-year-old woman needs about 1,800 calories, and the average fifty-year-old man needs about 2,200 calories a day. This number can go up or down based on exercise level and height. You can find a free personalized “caloric need” calculator at www.amenclinics.com.

DESIRED WEIGHT

Set a realistic goal for your desired weight and match your behavior to reach it. If you wish to lose a pound a week, you typically need to eat 500 calories a day less than you burn. I am not a fan of rapid weight loss. It does not teach you how to live for the long term. One of my patients went on the hCG diet I told you about in the introduction and lost 40 pounds in three twenty-six day cycles, but it was at a pretty high cost. Within the next six months, she put all the weight back on plus 10 more pounds. Slow and steady teaches you new habits. At the Amen Clinics our average weight loss in our groups is 10 pounds in ten weeks, but individual results may vary. That helps people be more consistent for the long term.

KNOW THE DAILY CALORIES YOU CONSUME (STOMP OUT CALORIE AMNESIA!)

For the next ten weeks keep a food log and count every calorie that goes into your body. This is just like keeping a budget. If you keep this log, together with the other parts of the program, it will be a major step forward in getting control of your brain and body for the rest of your life. If you don’t know the calories of something, don’t eat it. Why are you going to let someone else sabotage your health? Ignorance is not bliss. It increases your chances for an early death.

You need to learn to weigh and measure food and really look at the food labels for portion size. What the cereal companies think is a portion size may not be anywhere near what your eyes think. When you actually do this, I can promise you it will be a rude awakening. I know it was for me. Upon keeping track of his calories, one of our NFL players wrote, “I had no idea of the self-abuse I was doing to my body!”

KNOW THE NUMBER OF FRUITS AND VEGETABLES A DAY YOU EAT—COUNT THEM

Eat more vegetables than fruits and try to get that number to between five and ten servings to enhance your brain and lower your risk for cancer.

KNOW THE NUMBER OF HOURS YOU SLEEP AT NIGHT

Don’t fool yourself into thinking you only need a few hours of sleep. I used to think that I was “special” because I could get by on four or five hours of sleep at night, until I actually read the research. Then I realized I was just dumb. Getting fewer than seven hours of sleep at night is associated with lower overall blood flow to the brain, more cravings, and more fat on your body. No wonder I had trouble losing the extra 20 pounds. Even worse, having chronic insomnia triples your risk of death from all causes. Strive to get seven or, even better, eight hours of sleep every night. Teenagers need to get at least nine hours a night.

GET SCREENING LABORATORY TESTS AND YOUR BLOOD PRESSURE TESTED TO OPTIMIZE YOUR BRAIN AND BODY

Here are tests I order at the Amen Clinics for our weight-loss groups. Ask your health care provider to order these as part of a healthy brain/body program.

	Complete blood count This will check the health of your blood. People with low blood count can feel anxious and tired, and they may overeat as a way to medicate themselves. People with alcohol problems may have large red blood cells.

	General metabolic panel This will check the health of your liver, kidneys, fasting blood sugar, and cholesterol.

	Vitamin D level Low levels of vitamin D have been associated with obesity, depression, cognitive impairment, heart disease, reduced immunity, cancer, psychosis, and all causes of mortality. Have your physician check your 25-hydroxy vitamin D level, and if it is low get more sunshine and/or take a vitamin D3 supplement. I have to take 10,000 IUs (international units) of Vitamin D3 a day to keep my levels near high normal.

Low: < 30

Optimal: 50–90

High: > 100

	Thyroid An overactive thyroid can mimic symptoms of anxiety that make you want to eat as a way to calm down. Having low thyroid levels decreases overall brain activity, which can impair your thinking, judgment, and self-control and make it very hard for you to lose weight. Have your doctor check your free T3 and TSH (thyroid-stimulating hormone) levels to check for hypothyroidism or hyperthyroidism and treat as necessary to normalize.

	C-reactive protein This is a measure of inflammation that your doctor can check with a simple blood test. Elevated inflammation is associated with a number of diseases and conditions and should prompt you to eliminate bad brain habits and get thin. Fats cells produce chemicals called cytokines that increase inflammation in your body.

	HgA1C This test shows your average blood sugar levels over the past two to three months and is used to diagnose diabetes and prediabetes. Normal results for a nondiabetic person are in the range of 4 to 5.6 percent. Prediabetes is indicated by levels in the 5.7 to 6.4 percent range. Numbers higher than that may indicate diabetes.

	DHEA (dehydroepiandrosterone) and free and total serum testosterone level Low levels of the hormones DHEA and testosterone, for men or women, have been associated with low energy, cardiovascular disease, obesity, low libido, depression, and Alzheimer’s disease.

	Blood pressure Have your doctor check your blood pressure at your yearly physical or more often if it is high. High blood pressure is associated with lower overall brain function, which means more bad decisions.

KNOW HOW MANY OF THE TWELVE MOST IMPORTANT MODIFIABLE HEALTH RISK FACTORS YOU HAVE, AND THEN WORK TO DECREASE THEM

Here is a list from researchers at the Harvard School of Public Health. Circle the ones that apply to you.

	Smoking

	High blood pressure

	BMI indicating overweight or obese

	Physical inactivity

	High fasting blood glucose

	High LDL cholesterol

	Alcohol abuse

	Low omega-3 fatty acids

	High dietary saturated fat intake

	Low polyunsaturated fat intake

	High dietary salt

	Low intake of fruits and vegetables

2. Know Your Motivation to Get Healthy

In chapter 2 we will spend time working specifically on motivation. For now, know that in order for you to consistently make the right decisions, you must have a burning desire to be healthy. Why do you care?

For me, I have an amazing wife, four wonderful children, and a new grandson, Elias. My grandfather was one of the most important people in my whole life. I was named after him and he was my best friend growing up. I know how important grandparents can be. The day Elias was born I thought about my grandfather all day long. I want to be healthy to be able to love Elias like my grandfather loved me. When I really think about what’s important to me, no amount of cheeseburgers, sodas, or double-fudge chocolate chip brownies is worth the price of damaging my health and stealing the time I have with my family.

You have to focus on your motivation, or food will control you. Brain imaging studies have shown that many foods that are filled with fat, sugar, and salt actually work on the morphine or heroin centers of our brain and can be totally addictive. An animal study from a team of French scientists found that sugar was actually more addictive than cocaine. Many of my overweight patients act just like addicts and spend their days either thinking about food, trying not to think about food, or eating. Many food companies are highly skilled in giving you that momentary burst of pleasure, but like with any drug, it is an illusion and if you are not careful, you will get hooked. Bet you can’t eat just one!

Many people are going bankrupt because they are living in the moment without any thought toward the future. They aren’t using their prefrontal cortex, the area of the brain involved in planning, judgment, and follow-through, to think about the consequences of their actions. The Power of Now can kill you early. No offense to Eckhart Tolle, whom I admire and respect very much, but you need to be thinking about how your thoughts and behaviors today impact your brain and body half an hour, a day, a year, ten years, and thirty years from now.

Throughout the program, we will work on what motivates you. Is it health, or is it fear? Some people, me included, require fear. I finally lost the extra 20 pounds because I kept reading studies like the one I mentioned from the University of Pittsburgh. Given that your brain controls everything you do, including how much love you have in your life and how much money you make, you do not want a smaller brain!

GET SMART TO GET THINNER

“After just three weeks, I’m already seeing noticeable improvements. I’m losing weight, sleeping better, and my memory is better.”

—Leslie

Remember the graph from the introduction, which showed that as your weight goes up your reasoning goes down?

The fat on your body is not just a storage place for excess calories. It promotes inflammation, which can lead to heart disease, diabetes, and Alzheimer’s disease. Plus, fat stores toxic materials, which can directly damage your brain. But again, the exciting news is that if you work to get healthy, you can reverse the brain damage. But the sooner the better!

So, you have to ask yourself, “What is my specific motivation to get healthy?” Write it down and put it where you can see it every day. Be positive: I want to live long, have great energy, look great, be smart. If your motivation is like mine and it involves the people you love, put up their pictures where you can see them every day. My screensaver is a photo of me with my grandson Elias.

Focus on the reasons why you must be healthy every day, or the doughnuts will always win. And doughnuts don’t make you sexy! Research suggests that getting a sugar burst can lower your testosterone levels, for men or for women, by up to 25 percent, which decreases your interest in sex. Oh, great! This means that sharing the cheesecake at the restaurant may mean that no one will get dessert when they get home.

[image:]

My screensaver

3. Eat Right to Think Right and Keep Track of What You Eat

Food is medicine and can help you be trim, vibrant, happy, and focused, or it can make you plump, sluggish, sad, and stupid. It can also help keep you healthy or increase your risk for disease. Did you know that diet accounts for 30 to 35 percent of all environmentally caused cancers? According to William Li, M.D., head of the Angiogenesis Foundation, obesity and cancer are both promoted by something called angiogenesis. Angiogenesis is a natural process in which the body regulates the growth of blood vessels. When this process gets out of control and too many blood vessels grow, myriad diseases can result, including cancer, obesity, and Alzheimer’s disease.

Stopping the growth of blood vessels could be useful in the treatment of cancer or obesity, according to Li. A host of antiangiogenic drugs are already on the market, but Li and researchers at the Angiogenesis Foundation have also identified numerous foods that are natural angiogenesis inhibitors. Consuming these foods could play an important role in fighting obesity as well as cancer. Many of the brain healthy foods I write about in this book are also antiangiogenic. Some of them include:

	Apples

	Blackberries

	Blueberries

	Cherries

	Dark chocolate

	Garlic

	Grapefruit

	Green tea

	Lemons

	Nutmeg

	Olive oil

	Oranges

	Raspberries

	Red grapes

	Soybeans

	Strawberries

	Tomatoes

	Tuna

	Turmeric

Overall, you want great value for the calories you consume. In chapter 3 I will go into detail about a brain healthy diet. For now, here are the Amen Clinics Seven Rules for Brain Healthy Eating.

RULE 1. THINK HIGH-QUALITY CALORIES IN VERSUS HIGH-QUALITY ENERGY OUT.

Don’t let anyone tell you that calories don’t count. They absolutely do. But it is not as simple as calories in versus calories out. I want you to think about eating mostly “high-quality calories.” One cinnamon roll can cost you 720 calories and will drain your brain, whereas a 400-calorie salad made of spinach, salmon, blueberries, apples, walnuts, and red bell peppers will supercharge your energy and make you smarter.

“High-quality energy out” means you need to rev up your metabolism in a healthy way. Exercise, new learning, and green tea help. Diet pills, sugary caffeinated energy drinks, excessive coffee (green tea has half the caffeine as coffee), caffeinated sodas, and smoking are low-quality energy boosters.

GET SMART TO GET THINNER

“I thought I knew all there was to know about dieting and eating right, but I was wrong. I lost 3 pounds in one week after making some minor changes that were recommended in the first few steps of your program. I feel better than ever.”

—Jeri

RULE 2. DRINK PLENTY OF WATER AND NOT TOO MANY OF YOUR CALORIES.

Your brain is 80 percent water. Anything that dehydrates it, such as too much caffeine or too much alcohol, decreases your thinking and impairs your judgment. Make sure you get plenty of water every day. On a trip to New York City recently I saw a poster that read, ARE YOU POURING ON THE POUNDS? DON’T DRINK YOURSELF FAT. I thought it was brilliant. A recent study found that on average Americans drink 450 calories a day, twice as many as we did thirty years ago. Just adding the extra 225 calories a day will put 23 pounds of fat a year on your body, and most people tend to not count the calories they drink.

RULE 3. EAT HIGH-QUALITY LEAN PROTEIN EARLIER IN THE DAY.

It helps balance your blood sugar, boosts concentration, and provides the necessary building blocks for brain health. Great sources of protein include fish, skinless turkey or chicken, beans, raw nuts, low-fat or nonfat dairy, and high-protein vegetables, such as broccoli and spinach. Did you know that spinach is nearly 50 percent protein? I use it instead of lettuce on my sandwiches for a huge nutrition boost.

RULE 4. EAT LOW-GLYCEMIC, HIGH-FIBER CARBOHYDRATES.

This means eating carbohydrates that do not spike your blood sugar and are also high in fiber, such as those found in whole grains, vegetables, and fruits, such as blueberries and apples. Carbohydrates are not the enemy. They are essential to your life. Bad carbohydrates are the enemy. These are carbohydrates that have been robbed of any nutritional value, such as simple sugars and refined carbohydrates. If you want to live without cravings, eliminate these completely from your diet. I like the old saying “The whiter the bread, the faster you are dead.”

GET SMART TO GET THINNER

“You have to become an expert in reading nutrition labels!”

—John

Sugar is not your friend. Sugar increases inflammation in your body, increases erratic brain-cell firing, and has been recently implicated in aggression. In a new study, children who were given sugar every day had a significantly higher risk for violence later in life. I don’t agree with the people who say “Everything in moderation.” Consuming cocaine or arsenic in moderation is not a good idea. The less sugar in your life, the better your life will be.

RULE 5. FOCUS YOUR DIET ON HEALTHY FATS.

Eliminate bad fats, such as all trans fats and most animal fat. Did you know that fat stores toxic materials? So when you eat animal fat, you are also eating anything toxic the animal ate. Yuck. Did you know that certain fats that are found in pizza, ice cream, and cheeseburgers fool the brain into ignoring the signals that you should be full? No wonder I used to always eat two bowls of ice cream and eight slices of pizza!

Focus your diet on healthy fats, especially those that contain omega-3 fatty acids, found in foods like salmon, avocados, walnuts, and green leafy vegetables. High cholesterol levels are not good for your brain. A new study reports that people who had high cholesterol levels in their forties had a higher risk of getting Alzheimer’s disease in their sixties and seventies. But don’t let your cholesterol levels go too low either. Did you know that low cholesterol levels have been associated with both homicide and suicide? If I am at a party and someone is bragging to me about their low cholesterol levels, I am always very nice to that person.

RULE 6. EAT FROM THE RAINBOW.

This means putting natural foods in your diet of many different colors, such as blueberries, pomegranates, yellow squash, and red bell peppers. This will boost the antioxidant levels in your body and help keep your brain young. Of course, this does not mean Skittles or jelly beans.

RULE 7. COOK WITH BRAIN HEALTHY HERBS AND SPICES TO BOOST YOUR BRAINPOWER.

Here is a little food for thought, literally.

	Turmeric, found in curry, contains a chemical that has been shown to decrease the plaques in the brain thought to be responsible for Alzheimer’s disease.

	In four studies a saffron extract was found to be as effective as antidepressant medication in treating people with major depression.

	There is very good scientific evidence that sage helps to boost memory.

	Cinnamon has been shown to help attention. It has also been found to help regulate blood sugar levels, which improves brain function and decision making. Research also shows that cinnamon extract can inhibit the aggregation of tau proteins in the brain, which is associated with Alzheimer’s disease. Plus, cinnamon is a natural aphrodisiac for men, not that most men need much help. My wife makes an amazing sweet potato soup with slivered almonds, cranberries, cinnamon, and sage. It makes me smarter and more affectionate at the same time.

Journaling is a critical part of our program. Keeping a food journal helps you avoid calorie amnesia. Writing down everything that goes into your body for ten weeks makes you conscious, aware, and more likely to do the right things. It is easier than ever to do this by using our available journal or an online calorie-counting program. I think journaling what you eat is like keeping a checkbook. It holds you accountable. If you don’t know how much money you are spending, you are much more likely to become bankrupt. If you eat or drink more calories than you burn, your body will become fat and nutritionally bankrupt.

4. Know Your Brain Type

When I first started to do our brain imaging work at the Amen Clinics in 1991 I was looking for the one pattern that was associated with depression, attention deficit disorder (ADD), or bipolar disorder. But as I soon discovered there was clearly not one brain pattern associated with any of these illnesses. They all had multiple types. Of course, I then realized there will never be just one pattern for depression, because not all depressed people are the same. Some are withdrawn, others are angry, and still others are anxious or obsessive. The scans helped me understand the type of depression, or ADD, or bipolar disorder a person had so that I could better target their treatment. This one idea led to a dramatic breakthrough in my own personal effectiveness with patients and it opened up a new world of understanding and hope for the tens of thousands of people who have come to the Amen Clinics and the millions of people who have read my books.

As we looked at the brains of our overweight patients, we discovered that again there was not one brain pattern associated with being overweight; there were at least five patterns. We saw patterns associated with brains that tended to be compulsive, some were impulsive, others were sad, and still others anxious, in various combinations. This is exactly the reason why most diets don’t work. They take a one-size-fits-all approach, which, based on our brain imaging work, makes absolutely no sense at all.

Take the test questionnaire in appendix A of the book to see whether or not you fit into a type or types. If you do, read chapter 4 to learn more about your type and what you can do about it. Here is a brief summary of each type. Most people will never need a brain scan to know their type.

Brain Type 1 Is “the Compulsive Overeater”

People who are this type tend to get stuck on the thought of food and feel compulsively driven to eat. They often say that they have no control over food and tend to be nighttime eaters because they worry and have trouble sleeping. Compulsive overeaters generally have too much activity in the front part of their brains, usually due to low levels of a chemical called serotonin, so they overfocus and can get stuck on the same thought, such as the ice cream in the freezer that is calling their name.

Caffeine and diet pills usually make people with this type anxious, because their brains do not need more stimulation, and they often feel as though they need a glass of wine at night, or two or three, to calm their worries. Compulsive overeaters do best when we find natural ways to increase serotonin. Serotonin is calming to the brain. Physical exercise boosts serotonin as does using certain supplements, such as 5-HTP, saffron, inositol, L-tryptophan, or St. John’s Wort. There is good scientific evidence that 5-HTP (5-hydroxytryptophan) can be helpful for weight loss, and in my experience, I have found it to be especially helpful for this type.

Brain Type 2 Is “the Impulsive Overeater”

People with this type have poor impulse control, get distracted easily, and just reach for food without thinking. Their brain scans show low activity in the front part of the brain in an area called the prefrontal cortex. Think of the prefrontal cortex like the brain’s brake. It stops us from saying stupid things or making bad decisions. It is the little voice in your head that helps you decide between the banana and the banana split.

GET SMART TO GET THINNER

“I have taken your test, and it has been revealed that I am probably an impulsive overeater. Tears came to my eyes because my prayers have been answered just to know that the reason I am having difficulty reaching my goal weight is because I have been using the wrong approach.”

—Lana

Impulsive overeating is common among people who have attention deficit disorder (ADD), which has been associated with low dopamine levels in the brain. People with ADD struggle with a short attention span, distractibility, disorganization, and impulsivity. Research suggests that having untreated ADD nearly doubles the risk for being overweight. And, without proper treatment, it is nearly impossible for these people to be consistent with any nutrition plan. Overweight smokers and heavy coffee drinkers also tend to fit this type.

We help impulsive overeaters by boosting dopamine levels in the brain and strengthening the prefrontal cortex. Higher-protein, lower-carbohydrate diets tend to help, as does exercise and certain stimulating medications or supplements, such as green tea or L-tyrosine. Any supplement or medicine that calms the brain, such as 5-HTP, typically makes this type worse because it can lower both your worries and your impulse control.

GET SMART TO GET THINNER

“I found out that the supplements I had been taking for years might not be the best for my brain type. So I switched and am doing much better.”

—Karen

Brain Type 3 Is a Combination of Types 1 and 2 and Is Called “the Impulsive-Compulsive Overeater”

On the surface, it seems almost contradictory. How can you be both impulsive and compulsive at the same time? Think of compulsive gamblers. These are people who are compulsively driven to gamble and yet have very little control over their impulses. It is the same with these overeaters. Our scans tend to show too much activity in the brain’s gear shifter, so people overthink and get stuck on negative thoughts, but they also have too little activity in the prefrontal cortex so they have trouble supervising their own behavior. People with this type benefit from treatments that increase both serotonin and dopamine, such as exercise with a combination of supplements like 5-HTP and green tea.

Brain Type 4 Is “the Sad or Emotional Overeater”

People with this type overeat to medicate their feelings of sadness and to calm the emotional storms in their brains. They often struggle with depression, low energy, low self-esteem, and pain symptoms, and they tend to gain weight in winter. Their brain scans tend to show too much activity in the limbic or emotional part of the brain. For this type, exercise, fish oil, optimizing their vitamin D level, and certain supplements, such as SAMe (S-adenosylmethionine) can be very helpful to balance the brain, improve your mood, help with energy, and decrease pain.

Brain Type 5 Is “the Anxious Overeater”

People with this type medicate their feelings of anxiety or nervousness with food. They often complain of waiting for something bad to happen and frequently suffer from headaches and stomach problems. Their brain scans often show too much activity in an area called the basal ganglia. This part of the brain is involved in setting a person’s anxiety level. When there is too much activity here, because of low levels of a chemical called GABA (gamma-aminobutyric acid), people often have anxiety and a lot of physical tension. The best treatment for this type is to soothe the brain with meditation and hypnosis, plus using a combination of vitamin B6, magnesium, and GABA.

It is common to have more than one brain type. If that is true for you, work on the most bothersome brain type first and then go on to the others. I will address this issue later in the book.

GET SMART TO GET THINNER

“I immediately started taking supplements based on my brain type. I feel 100 percent better about myself. I’ve lost 6 pounds in two weeks and am better able to stay focused.”

—Selita

5. Take Brain Healthy Supplements

According to recent studies, more than half of Americans do not eat at least five servings of fruits and vegetables a day, the minimum required to get the nutrition you need. I recommend that all of my patients take a good multiple vitamin/mineral supplement every day plus omega-3 fatty acids. When weight is an issue, I recommend supplements that can help with cravings (more on this in a bit) and ones that may benefit your specific type of brain. The thoughtful use of supplements is an essential part of a healthy brain plan.

For example, according to researchers at the Harvard School of Public Health mentioned above, having low levels of omega-3 fatty acids is one of the leading preventable causes of death and has been associated with heart disease, strokes, depression, suicidal behavior, ADD, dementia, and obesity. Taking fish oil, a good source of omega-3s, has been found to be good for your heart, your skin, your eyes, your joints, your hair, and your brain. In a recent study, taking omega-3s has also been found to decrease your appetite and your cravings. My recommendation for most adults is to take between 1–2 g (grams) of high-quality fish oil a day. When we put our retired football players on our fish oil supplements, many of them were able to decrease or completely eliminate their pain medications.

GET SMART TO GET THINNER

“It’s been about three weeks since I watched your public television special, and I have started making some simple changes in my life. I’ve started taking some supplements (a multivitamin, vitamin D, calcium, and fish oil) and making sure I eat breakfast every day. Now I’m feeling that being genuinely happy is attainable.”

—Sandy

Another critical supplement is vitamin D. Low levels of vitamin D have been associated with depression, Alzheimer’s disease, multiple sclerosis, heart disease, diabetes, cancer, and obesity. When you don’t have enough vitamin D, you feel hungry all the time, no matter how much you eat. Typically, we get a vitamin D boost from the sun, but because we are wearing more sunscreen and spending more time inside in front of our computers, our levels are falling and our health is at greater risk. And it is an easy fix. Have your doctor order a test called 25-hydroxy vitamin D, and take vitamin D3 if your levels are low. Of course, supplements will never work by themselves if you eat too much or do not exercise. To be smart, you have to do the whole program, including knowing your brain type. There is much more on the thoughtful use of supplements later in the book.

6. Learn Nine Secrets to Conquering Your Cravings

As already mentioned, fish oil and vitamin D can help decrease your cravings. Here are some of the nine ways brain science can help.

KEEP YOUR BLOOD SUGAR BALANCED

Low blood sugar levels are associated with lower overall brain activity. Low brain activity means more cravings and more bad decisions. The supplements alpha-lipoic acid and chromium have very good scientific evidence that they help balance blood sugar levels and can help with cravings. In addition:

	Eat a healthy breakfast. People who maintain weight loss eat a nutritious breakfast.

	Have smaller meals throughout the day.

	Stay away from simple sugars and refined carbohydrates, such as candy, sodas, cookies, crackers, white rice, and white bread.

GET SMART TO GET THINNER

“You have changed my life forever! Just a year ago, I weighed in excess of 550 pounds. Within six months, I am down to under 400 pounds and am still going strong.”

—Richard

KILL THE SUGAR OR IT WILL KILL YOU

High-sugar, high-fat foods work on the addiction centers of your brain. When I finally got this idea through my own thick skull it made a huge difference for me. I love living without cravings. But for years I fought the idea of giving up sweets, like candy or Rocky Road ice cream. I thought it was simply about calories in versus calories out. If I stayed within a certain calorie range, I would be fine. The problem was that eating the sugar activated my cravings and made it very hard to stay away from things that were bad for me.

Sweets are mood foods for me. My grandfather was a candy maker and my best memories growing up were standing at the stove next to him making fudge or pralines. But my grandfather was also overweight and had two heart attacks that took him away from me way too early. I know that kicking the sugar habit isn’t easy for many people. It is like kicking a drug, and it certainly wasn’t easy for me. But I found that when I substituted brain healthy fruit like blueberries, bananas, and apples, the cravings completely went away. Have you ever known someone to eat too many bananas? For most people, it takes about two weeks of completely avoiding sugar for your cravings to go away.

GET SMART TO GET THINNER

“I have begun making permanent changes in my life and am already noticing a dramatic difference! My moods have improved and I’ve already noticed an increase in my energy level.”

—Caroline

DECREASE THE ARTIFICIAL SWEETENERS IN YOUR DIET

We think of these sweeteners as free, because they have no calories, but because they are up to six hundred times sweeter than sugar they may activate the appetite centers of the brain, making you crave even more food. Diet sodas are not the answer. The one natural no-calorie sweetener I like is called stevia, but it should still be used sparingly.

DAILY STRESS-MANAGEMENT PROGRAM

Anything stressful can trigger certain hormones that activate your cravings, making you believe that you need that cinnamon roll. Meditation and hypnosis are wonderful stress-management practices that can help boost your brain and decrease your stress and your weight. More on these shortly.

OUTSMART THOSE SNEAKY FOOD TRIGGERS THAT TRY TO SABOTAGE YOU NEARLY EVERYWHERE YOU GO

If you go to the mall, the airport, or the ball game, you will see store after store and vendor after vendor selling things that will make you fat and unhappy. For example, whenever I went to the movies, I used to immediately think about getting a big tub of popcorn with lots of butter along with red licorice until I actually thought about the saturated fat, salt, sugar, and artificial dye that would be flooding my brain. To control your cravings, you have to control your triggers. Know your vulnerable times and plan ahead. I take a snack with me when I go to the movies so that I am not tempted by the popcorn and candy.

HIDDEN FOOD ALLERGIES CAN ALSO TRIGGER CRAVINGS AND MAKE YOU FAT

For example, did you know that wheat gluten and milk allergies can decrease blood flow to the brain and decrease your judgment? In chapter 6, I will show you how to use a simple elimination diet to know what foods you may or may not be sensitive to.

7. Rev Your Metabolism

Physical and mental exercise are two critical components of our plan and will be explored in detail later. For now, walk at least four times a week for forty-five minutes and try to learn something new every day.

GET SMART TO GET THINNER

“When you eat healthy brain food, get rid of the ANTs, and meditate, then exercise and hunger control become easy.”

—Stephen

8. Kill the ANTs

Being overweight or being unhappy are “thinking disorders,” not just eating or mood disorders. ANTs stands for “automatic negative thoughts,” the thoughts that come into your mind automatically and ruin your day. I think of these negative thoughts like ANTs that infest your psyche and ruin your body. You need to develop an internal ANTeater to patrol the streets of your mind. Most people don’t know that their thoughts can lie. For most of us, they typically lie a lot. And it is your uninvestigated thoughts that will kill you early.

Many of our retired NFL players are obese when they first enter our study. One of my favorite players, Big Ed White from the Minnesota Vikings, weighed 365 pounds when I first met him. When I asked him about his weight, he told me that he had no control over his eating. That was his automatic response: “I have no control.” “Is that true?” I asked. “You really have no control over your eating?”

He paused and said, “No. That really isn’t true … I do have some control.”

“But just by thinking that you have no control,” I said, “you have just given yourself permission to eat anything you want at any time you want.”

Another obese player told me that he just didn’t like any of the foods that were healthy for him. “Is it really true,” I countered, “that you don’t like any of them?” I then showed him a list of our fifty best brain healthy foods, and in fact, he liked about 60 percent of them.

Another player told me that everyone in his family was overweight. It was just his genetics. “Is that true?” I pressed. “Are you saying that this really doesn’t have anything to do with how much you eat? My genes say I am supposed to be fat too. Your genes are not your destiny.” He then looked at me and said, “That’s a pretty lame excuse, isn’t it?”

It is the little lies that you tell yourself, like “I have no control” or “It is my genetics,” that make you fat and steal your health and happiness. One of the most important steps in winning the battle of the bulge is to get control of your mind. In chapter 8 we will go into ANT-killing techniques in great detail. For now, whenever you feel anxious, sad, obsessive, or out of control, write down the automatic thoughts that are going through your mind. The act of writing them down helps to get them out of your head. Then ask yourself if the thoughts make sense, if they are really true. For example, if you hear yourself thinking, “I have no control,” write that down. Then ask yourself, “Is it true? If someone held a gun to my head, would I still really have to eat that piece of French apple pie?”

You do not have to believe every stupid thought that goes through your brain. This method of challenging your thoughts to help your weight is backed by strong scientific evidence. Researchers from Sweden found that the people who were trained to talk back to their negative thoughts lost 17 pounds in ten weeks and continued to lose weight over eighteen months, proving this technique works over the long term.

GET SMART TO GET THINNER

“By following the steps in this program, I am consistently losing weight, and I feel so much better!”

—Jason

9. Practice Directed Focus

There is very good scientific evidence that when you add hypnosis or meditation to a healthy weight-loss program, you can improve the outcome. For those of you with a busy mind, like mine, both hypnosis and meditation can calm your thoughts and increase self-control. In one study that we performed at the Amen Clinics sponsored by the Alzheimer’s Research & Prevention Foundation, we found that a very simple twelve-minute meditation boosted blood flow to the front part of the brain, which enhances judgment and decision making.

Likewise, I have found few things as immediately helpful as hypnosis to change behavior and help understand the emotional reasons for overeating. If you have experienced emotional trauma, then hypnosis, meditation, and psychotherapy can be very helpful. A set of hypnosis CDs and meditation exercises can be found at www.amenclinics.com.

10. Bust Your Barriers

To be successful at boosting weight loss, happiness, and IQ, it is critical to overcome the barriers that derail success. In chapter 10 I will show you how to prevent relapse and not allow others to make you fat and stupid. I will also give you a plan on what do to after you get to your ideal weight. For now do not let yourself get:

	Too hungry (keep a balanced blood sugar)

	Too angry (losing control of your emotions will often trigger overeating)

	Too lonely (humans do better when they have the company and support of others)

	Too tired (good sleep is essential to getting control of your appetite, cravings, and brain health)

GET SMART TO GET THINNER

“I have been struggling with weight loss for the past eight years. I have tried everything from diet pills to hypnosis. With this program though, I went from 251 pounds to 228 pounds in eight weeks.”

—Petra

Now that you have the general outline of the program, meet Dan, one of the Amen Solution All-Stars, to show you how he puts it all together.

The Amen Solution All-Stars: Dan

[image:]

Dan, fifty-five, used to think about food all day long! That’s very common among Type 1 Compulsive Overeaters like him. Before the program, he really had no clue how many calories a day he ate and suffered from intense cravings for things like bread, potatoes, New York steak, and chili. “Just driving down the road, McDonald’s would call out to me,” he admitted.

He tried diet after diet, but nothing ever worked, and he couldn’t curb his cravings. Now he understands why. “Some of the diet programs were really good rah-rah fun, but they sold so many products with ingredients like enriched flour, sugar, and artificial sweeteners. Through this program, I’ve learned that eating those things actually increases cravings,” he said. Dan was so frustrated by his inability to lose weight he was actually considering getting LAP-BAND surgery. Then he heard about our weight-loss group.

When he joined the Amen Solution program, he weighed 274 pounds and his short-term goal was just to “keep from putting on more weight during the holidays.” He did far more than that! He lost 50 pounds in just two ten-week cycles and a total of 69 pounds after three ten-week cycles, bringing him down to 205 pounds.

He accomplished this, in part, by knowing his important numbers, including his BMI, which was 38 when he started. As I write this book, his BMI is down to 28. For Dan, discovering his brain type and understanding underlying problems were other big steps in solving his weight struggle. With the tools in this program, he said he has “learned to combat the compulsion, anxiety, and mood swings that have caused my overeating.” And for the first time in his life, he said, “The refrigerator has stopped calling me.”

Dan really got the message of “high-quality calories in versus high-quality energy out.” He counts his calories in the Daily Journal and weighs his food. He focuses on healthy foods that add great value to his body. He has cut out simple sugars and artificial sweeteners and uses the natural sweetener stevia instead. He stopped drinking caffeine and alcohol and is now exercising on a regular basis. He takes a multiple vitamin, fish oil, vitamin D, and our Craving Control formula, which he says “takes the edge off dieting.” He also loves our Focus & Energy Optimizer supplement as a replacement for caffeine.

He also started eating breakfast every day. “I used to get up and have coffee, but I wouldn’t eat anything. It wouldn’t faze me until I was starving to death and then would pound down a huge lunch,” he said. “Now I make sure to eat something every morning—a banana, an apple, a little oatmeal, just something. I end up eating less throughout the day.”

Dan has also discovered how to modify his old favorite fat-filled recipes to make them more brain healthy. “I love chili, but now I make it with organic tomatoes, pinto beans, and portobello mushrooms instead of ground beef. I actually like it better than the way I used to make it,” he said.

Weight loss isn’t the only thing Dan gained from his new brain healthy habits. He said he now feels healthier and more alert, and his memory has improved. He said he has even gotten his temper under control. “I’ve noticed that the road rage I used to feel while driving has gone way down.”

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Amen_9780307463623_epub_016_r1.jpg
Outside View of the Brain

/ Parietal lobe

Occipital lobe

Prefrontal cortex

Temporal lobe Cerebellum

Left side view of brain

OEBPS/images/Amen_9780307463623_epub_L09_r1.jpg
7

REV YOUR METABOLISM

GET IN GEAR WITH
PHYSICAL AND MENTAL EXERCISES

OEBPS/images/Amen_9780307463623_epub_015_r1.jpg
Quality of Sleep
Mood

Anxiety
Attention
Energy
Memory

S T

S W e W W

P OO

SR

R NN

G

» o o % ® % o

OEBPS/images/Amen_9780307463623_epub_L08_r1.jpg
6

LEARN NINE SECRETS TO
CONQUERING YOUR CRAVINGS

CONTROL YOUR APPETITE AND LIFE

OEBPS/images/Amen_9780307463623_epub_014_r1.jpg
Minutes

(Calories Burned

OEBPS/images/Amen_9780307463623_epub_L07_r1.jpg
5

TAKE BRAIN HEALTHY
SUPPLEMENTS

LOSE WEIGHT,
IMPROVE YOUR MOOD,
AND RAISE YOUR 1Q

OEBPS/images/Amen_9780307463623_epub_013_r1.gif
DALE:

Time Food & Beverages Calories | Healthy?
(Yes/No)
Breakfast
Snack
Lunch

Dinner

Other

Calories Allowed:

Today’s Calories:

OEBPS/images/Amen_9780307463623_epub_L06_r1.jpg
4
KNOW YOUR BRAIN TYPE

ONE SIZE DOES NOT FIT EVERYONE

OEBPS/images/Amen_9780307463623_epub_012_r1.jpg

OEBPS/images/Amen_9780307463623_epub_L05_r1.jpg
3

EAT RIGHT TO THINK RIGHT
AND KEEP TRACK OF WHAT YOU EAT

GET THINNER, SMARTER, AND HAPPIER

OEBPS/images/Amen_9780307463623_epub_011_r1.gif
JUST SAY NO!

ORDER THIS INSTEAD!

DINNER
CarlsJr: Double Western Bacon
Cheeseburger
Chili Cheese Fries

Banana Chocolate Chip
Hand-Scooped
Iee Cream Shake

Total: 2,720 cal

Charbroiled BBQ
Chicken burger
Garden Side Salad
(with low-fat balsamic)
Water

465 calories

DESSERT
McDonald’s: 3 chocolate chip cookies

Total: 480 calories

Snack Size Fruit and
Walnut Salad

210 calories

Grand total for the day:
7,744 calories

1,714 calories

OEBPS/images/Amen_9780307463623_epub_L04_r1.jpg
2

KNOW YOUR MOTIVATION
TO GET HEALTHY

DRIVE YOUR DESIRE TO CHANGE

OEBPS/images/Amen_9780307463623_epub_010_r1.gif
JUST SAY NO! ORDER THIS INSTEAD!

BREAKFAST

Burger King: - Double Croissan'wich Breakfast Muffin Sandwich

with double sausage

-minis BK Fresh Apple Fries

Mocha BK Joe iced coffee BK Joe Decaf (small)

Total: 1,440 calories 475 calories
LUNCH
TacoBell: Chicken Ranch Taco Salad 2 Fresco Ranchero Chicken
Soft Tacos

Volcano Nachos Pintos n Cheese

Lipton raspberry iced tea (10 0z.) Water
Total: 2,310 calories 510 calories
AFTERNOON SNACK
Jack in Sampler Trio (2 egg rolls, Fruit Cup
the Box: 3 mozzarella cheese sticks,
3 stuffed jalapenos)

794 calories 54 calories

OEBPS/images/Amen_9780307463623_epub_L03_r1.jpg
1
THE AMEN SOLUTION

DO THESE TEN THINGS FIRST!

OEBPS/images/Amen_9780307463623_epub_L02_r1.jpg
THE

AMEN
SOLUTION

OEBPS/images/Amen_9780307463623_epub_cvt_r1.jpg
DANIEL ¢
AMEN, s

OEBPS/images/Amen_9780307463623_epub_019_r1.jpg

OEBPS/images/Amen_9780307463623_epub_018_r1.jpg

OEBPS/images/Amen_9780307463623_epub_017_r1.jpg
Inside View of the Brain

Parietal lobe

Prefrontal cortex Occipital lobe

Anterior cingulate

s Deep limbic system

Basal ganglia

OEBPS/images/Amen_9780307463623_epub_005_r1.jpg

OEBPS/images/Amen_9780307463623_epub_004_r1.gif
BMI AND REASONING GRAPH

Relationship between increasing weight (MI) and diminished capacity for general rea-
soning as measured by Microcog.

Roasoning
]

30

2
43 266 83w w7 W4 B s %6 03
Body Mass Index

OEBPS/images/Amen_9780307463623_epub_003_r1.gif
ED WHITE'S MICROCOG RESULTS

Before After 9 Change
General cognitive functioning 21 39 90%+
Information processing 25 58 > 100%+
Reasoning 3 13 >400%+
Memory 14 66 > 470%+

The nunibers are Ed's percentile rankings, comparing him with other people his age
and education level. For examiple, a ranking of 21 percent means 79 percent of people
his age and education scored better than Ed.

OEBPS/images/Amen_9780307463623_epub_002_r1.jpg

OEBPS/images/Amen_9780307463623_epub_001_r1.jpg

OEBPS/images/Amen_9780307463623_epub_041_r1.jpg
@ Random House Speakers Bureau

OEBPS/images/Amen_9780307463623_epub_040_r1.jpg
1 2 3 4 NA
Never Rarely Occasionally ~Frequently Very ot Applicable

Frequen Known

OEBPS/images/Amen_9780307463623_epub_cvi_r1.jpg
The Brain
Healthy Way to
Lose Weight
and Keep It Off

THE

IEN

=l UTION

THE SECRET TO BEING THINNER, SMARTER, HAPPIER

DANIEL G. wox

TIMES

AMEN, M., "5

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Amen_9780307463623_epub_009_r1.jpg

OEBPS/images/Amen_9780307463623_epub_008_r1.jpg
My Not-5o-Healthy SPECT My Much-Healthier SPECT
Scan at Age 37 Scan atAge 52

OEBPS/images/Amen_9780307463623_epub_007_r1.gif

OEBPS/images/Amen_9780307463623_epub_006_r1.jpg
Before,), Week 20, Week 30,
274 pounds lost 50 pounds lost 69 pounds

OEBPS/images/Amen_9780307463623_epub_038_r1.jpg

OEBPS/images/Amen_9780307463623_epub_037_r1.jpg
Green Circle

In this circ, wrte what helps keep you safe and on track with your wieightloss goals.

Yellow Circle Red Circle

I this circle, wite what makes you more In this circle, write what puts you in
cLbersists % severting Back 5 tid Habsis ettt of ovesiatai or Biiigeing

OEBPS/images/Amen_9780307463623_epub_036_r1.jpg
Green Circle

“ Wiiting in my daily brain
health journal

« Meditating and praying

« Taking my s of brain healthy foods
to the grocery store with me

« Exercising at least four times a week

« Killng my ANTs

« Looking at my One-Page Miracle
every morming

« Taking my supplements

« Eating small meals throughout

——\the day —

« Not using my daily journal

« Going to the grocery store.
when 'm hungry

« Skipping breakfast

« Skipping exercise

« Not getting enough sleep

« Drinking alcohol

« Stress at work

« Feeling depressed or anxious

« Not taking my supplements

* Going to the movies or

ball game

* Believing my ANTs

Yellow Circle Red Circle

«Taking my kidsfor ice cream
« Having trats n the house.
« Going o a fastfood restaurant
« Having my spouse eat buttered
popcom next to me at the movies.
« Going toa bar with fiends
+Lying to myself about my weight

OEBPS/images/Amen_9780307463623_epub_035_r1.jpg

OEBPS/images/Amen_9780307463623_epub_034_r1.jpg

OEBPS/images/Amen_9780307463623_epub_033_r1.jpg

OEBPS/images/Amen_9780307463623_epub_032_r1.jpg
Ant Species. ANleater

OEBPS/images/Amen_9780307463623_epub_031_r1.gif
ANT

of ANT

Spe

Kill the ANT

I'm a failure,

Its your fault 1 have
these problems.

Labeling

Blame

1 have failed at some things

in my life, but have also

been successful at many things.
I need to look at my part of
the problems and look for ways
T can make the situation better.

OEBPS/images/Amen_9780307463623_epub_030_r1.gif
ANT

of ANT

Spe

Kill the ANT

I'm a failure,

Its your fault 1 have
these problems.

Labeling

Blame

1 have failed at some things

in my life, but have also

been successful at many things.
I need to look at my part of
the problems and look for ways
T can make the situation better.

OEBPS/images/Amen_9780307463623_epub_039_r1.jpg
GAM CLEELAND'S MICROGOG RESULTS

Before After 9% Change
General cognitive functioning 13 39 200%+
Information processing speed 12 30 150%+
Information processing accuracy 27 55 100%+
Autention 3 70 100%+
Memory 30 77 >150%+
Spatial processing 5 77 >1,400%+

The numbers are Canr's percentile rankings, comparing him with other people his
age and education level. For example, the 5 percent in Spatial Processing means
95 percent of people his age and education scored better than Ca.

OEBPS/images/Amen_9780307463623_epub_027_r1.jpg
Figure 6.1: Healthy Selfi-Control Circuit Figure 6.2: Addicted Drive Circuit

cmex
cemrol

Sy
%‘h‘.’:ﬁ?‘

Limbic
Emotional

{
m))
\\

nap-m...
.em:v

OEBPS/images/Amen_9780307463623_epub_026_r1.jpg

OEBPS/images/Amen_9780307463623_epub_025_r1.gif
Brain Findings/

Neurotransmitter
Type Symptoms Issue Supplements | Medications
1. Compulsive | Overfocused on | Increased AC 5-HTP, inositol, | SSRIs, such as
Overcaters | food, worrying, | (anterior saffron, or Prozac, Zoloft,
have trouble | cingulate)/low or Lexapro
lettinggoof | serotonin
hurts
2 Impulsive | Impulsive, Low PFC Green tea, Phentermine,
Overcaters |bored, easily | (prefrontal thodiola, or stimulants
distracted cortex)/ Ltyrosine suchas
low dopamine Adderall or
Ritalin

3. Impulsive-

Combination of

High AC plus

S-HTP plus

SSRI plus

Compulsive [types1and2 |lowPFC/low |greenteaand | phentermine
Overeaters thodiola or stimulant
4.Sador [Sador High limbic SAMe, vitamin | Wellbutrin
Emotional depressed activity/low PFC; | D, or DHEA
Overeaters [mood,gets | check vitamin D |if needed

the winter and DHEA levels

blues, has

arbohydrate

cravings, loses

interest,slecps

alor, has low

energy
5 Anxious | Is anxious, High basal ganglia/{ GABA, Be, Topamax
Overeaters | tense, nervous; | low GABA levels | magnesium

predicts the
worst; ats to
calm

OEBPS/images/Amen_9780307463623_epub_L18_r1.jpg

OEBPS/images/Amen_9780307463623_epub_024_r1.jpg

OEBPS/images/Amen_9780307463623_epub_tp_r1.jpg
THE

—~AMEN -

SOLUTION

The Brain Healthy Way to
Lose Weight and Keep It Off

DANIEL G. AMEN, M.D.

The Secret to Being Thinner,
Smarter, Happier

OEBPS/images/Amen_9780307463623_epub_023_r1.jpg
Healthy Scan Anxious Overeater

nglia activity

OEBPS/images/Amen_9780307463623_epub_L16_r1.jpg

OEBPS/images/Amen_9780307463623_epub_022_r1.jpg
Healthy Scan Sad Overeater

eep limbic activity

OEBPS/images/Amen_9780307463623_epub_L15_r1.jpg

OEBPS/images/Amen_9780307463623_epub_021_r1.jpg
Low prefrontal High anterior cinqulate

OEBPS/images/Amen_9780307463623_epub_L14_r1.jpg

OEBPS/images/Amen_9780307463623_epub_020_r1.jpg

OEBPS/images/Amen_9780307463623_epub_L13_r1.jpg

OEBPS/images/Amen_9780307463623_epub_L12_r1.jpg
10
BUST YOUR BARRIERS

OVERCOME THE PEOPLE, PLACES, AND THINGS
THAT SABOTAGE SUCCESS

OEBPS/images/Amen_9780307463623_epub_L11_r1.jpg
9
PRACTICE DIRECTED FOCUS

HYPNOSIS AND MEDITATION

OEBPS/images/Amen_9780307463623_epub_L10_r1.jpg
8

KILL THE ANTS

STOP THEM FROM STEALING YOUR HAPPINESS
AND MEMORY, AND MAKING YOU FAT

OEBPS/images/Amen_9780307463623_epub_029_r1.jpg

OEBPS/images/Amen_9780307463623_epub_028_r1.jpg

