

The book was found

The UltraMind Solution: The Simple Way To Defeat Depression, Overcome Anxiety, And Sharpen Your Mind

Synopsis

Is your brain broken? We refer to our broken brains by many namesâdepression, anxiety, memory loss, brain fog, ADHD, autism, to name a fewâand although we canât see it, this silent epidemic affects more than 1 billion people worldwide. If you can answer yes to any of the following, you may have a broken brain: Are you depressed, feeling down, and donât have the drive to do anything? Do you find it next to impossible to focus or concentrate? Do you get anxious, worried, or stressed-out frequently? Does your mind feel foggy, unable to experience the world clearly? All is not lost. In *The UltraMind Solution*, New York Times bestselling author Mark Hyman shows that to fix your broken brain, you must heal your body first. Dr. Hyman presents a simple six-week plan based on the emerging field of functional medicine to restore health and gain an UltraMindâone thatâs highly focused, able to pay attention at will, has a strong memory, and leaves us feeling calm, confident, in control, and in good spirits.

Book Information

Paperback: 464 pages

Publisher: Scribner; 1 Reprint edition (June 8, 2010)

Language: English

ISBN-10: 1416549722

ISBN-13: 978-1416549727

Product Dimensions: 5.5 x 1.2 x 8.4 inches

Shipping Weight: 12.6 ounces (View shipping rates and policies)

Average Customer Review: 4.4 out of 5 starsÂ See all reviewsÂ (359 customer reviews)

Best Sellers Rank: #17,456 in Books (See Top 100 in Books) #89 inÂ Books > Health, Fitness & Dieting > Alternative Medicine > Healing #98 inÂ Books > Religion & Spirituality > New Age & Spirituality > Mental & Spiritual Healing #240 inÂ Books > Health, Fitness & Dieting > Nutrition

Customer Reviews

One of my guiding principles has always been: Never read a book that has the word "ultra" in the title. However, interesting perspectives on diet & health intrigue me, & when I saw endorsements from such respected doctors as Dean Ornish, Christiane Northrup & Mehmet Oz, I decided to break my rule and plunge into *The UltraMind Solution*. I'm glad I did, for this book is an engaging read that's full of cutting edge science & practical advice. Dr. Mark Hyman has been on a mission to do medicine & health differently since conventional medical thinking failed him in his own debilitating illness twelve years ago. He convincingly argues that maintaining the body's health is essential for

the brain's well-being, and that many mental & psychological disorders can be rooted in physical, biochemical derangements in the body's health & metabolism. In part one of the book he details the background: his personal story which led to his changed philosophy & practice of medicine. He is an advocate of what is termed functional medicine, a relatively new discipline which focuses on not the established "label the disease, give it a drug" approach but "find what's functionally wrong behind the patient's symptoms, then correct the body's metabolism back to optimum function." The second part of the book contains the outline of his "Seven Keys to UltraWellness" (argh! there's that word again!). He covers optimizing nutrition, balancing hormones, reducing inflammation throughout the body, fixing digestive tract problems, enhancing the body's detoxification, boosting energy metabolism, & calming the mind itself. The third part of the book covers a six week plan to initiate many of these changes, while the fourth part goes into specifics for each of his seven key areas.

A little over a year ago I had my second child. I worked hard at eating healthy while I was at home for the first three months, and I was quite successful, but when I returned to work full time I felt too busy to continue my healthy lifestyle. For lunch I would eat packaged, frozen entrees or even worse go to our hospital cafeteria and have a grilled cheese sandwich with french fries and a soda, this was happening three to four times a week. On my way home, I would stop by the store and pick up dinner that was already prepared or food that was pre-packaged so all I had to do was heat it up. This was no way to teach my kids healthy eating. I have a petite frame and was not overweight by any means but I could tell I was slowly getting thicker around the middle, in addition, I constantly felt tired, unfocused, and distracted. Every time I ate I felt sick, almost like a feeling of being hung-over but without drinking. I decided it was time to change how I, and my family, ate. I have heard of the healing power of food and I decided it was time to try the benefits of whole, unprocessed foods. Upon starting this program, I decided I had to commit myself wholly. I began by doing all my grocery shopping on Sundays as well as cutting up all my fruits and vegetables so they were easily accessible. I also planned out my breakfast, lunch, and dinner menus in writing for the entire week and stuck to them. I will admit the first week was hard; giving up sugar and my biggest food obsession - soda. After the first week it became easier and easier. As the program continued, my mind felt clearer; I felt sharper at work.

[Download to continue reading...](#)

The UltraMind Solution: The Simple Way to Defeat Depression, Overcome Anxiety, and Sharpen Your Mind
Depression Treatment Naturally & Depression Self Help: 21 Non-Medical Depression Cures To Stay Happy For Life (depression cure, postpartum depression, ... depression self help,

depression free) Performance Anxiety Cure: How To Overcome Performance Anxiety And Stage Fright In All Aspects Of Life Forever (anxiety recovery, panic attacks, anxiety management, anxiety attacks) Anxiety: Anxiety Cure Secrets: 10 Proven Ways To Reduce Anxiety & Stress Rapidly (BONUS- 30minute Anxiety Coaching Session- Anxiety Cure, Become Free, 10 simple ways) Social Anxiety: Overcome Shyness, Anxiety, Introvert, Low Self Esteem & How To be Confident ((BONUS Inside)Overcome Any Fear, Feel Confident, Strong, Overcome Shyness) How to Help Someone with Depression: 2nd Edition (Loved one with depression, anxiety disorder, bipolar, manic depression, depression, mood disorders, suicide, suicidal thoughts) Psychology: Hypnosis and Mind Control to Overcome Stress, Anxiety, Depression, & Finally Recover Your Happiness (Positive Thinking, Body Language, NLP, Mind Reading, CBT, Hypnosis Sex, Brainwashing) How To Sharpen A Knife & Care For Your Collection: Enjoy BLADEÂÂ's comprehensive eBook on how to sharpen a knife, and maintain, care for, store and preserve your knives and knife collection. Anxiety: 15 Ways To Boost Your Confidence When Feeling Anxious: How To Build Your Confidence To Escape Anxiety (BONUS- 1hour Life Coaching Session. Overcome Anxiety Today) Trypophobia: Real, Terrifying and you defenetely have it: phobia,fear,anxiety,stress,overcome,trypophobia (Stress, Anxiety,Depression, High Pressure, Unhappy, Stressed) Depression & How to Analyze: 2 Manuscripts. Naturally Free Yourself of Depression & Heal Anxiety, Panic Attacks, & Stress.Using Human Psychology to Successfully ... Conquer Your Mind and Regain Your Life) The Caffeine Advantage: How to Sharpen Your Mind, Improve Your Physical Performance, and Achieve Your Goals--the Healthy Way Separation Anxiety: A Parent's Guide for Dealing with a Child's Separation Anxiety ~ (Separation Anxiety Disorder | Separation Anxiety in Children or Toddlers) The Caffeine Advantage: How to Sharpen Your Mind, Improve Your Physical Performance and Schieve Your Goals The Total Brain Workout: 450 Puzzles to Sharpen Your Mind, Improve Your Memory & Keep Your Brain Fit Hypnosis: Self Hypnosis, NLP & Mind Control 6 Steps To End Depression, Anxiety & Stress FREE BONUS (Hypnosis, Mind Control, NLP, Self Hypnosis, Hypnosis ... Hypnotism, Self Hypnosis For Beginners) Adrenal Fatigue: Overcome Adrenal Fatigue Syndrome With The Adrenal Reset Diet. How To Reduce Stress, Anxiety And Boost Energy Levels And Overcome Adrenal ... Books, Adrenal Fatigue Diet, Adrenal Reset) I Want to Change My Life: How to Overcome Anxiety, Depression and Addiction Overeating: How To Overcome Overeating, Food Addiction And Control Your Eating..11 simple and Easy Steps To Overcome Overeating! (Emotional Eating, Food ... Binge. Will Power, Mindful Eating, Craving) MINDFULNESS: Mindfulness for Beginners: Free your Mind from Stress, Anxiety and Depression: How to Find your Inner Peace (Meditation for beginners)

