WHICH BRAIN TYPE ARE YOU?

Low in SERATONIN (our natural antid	•
□ afternoon or evening cravings for sweets, stard negativity, depression □ worry, anxiety □ low self esteem □ repetitious, obsessive thoughts or behaviors □ hyperactivity □ irritability, rage □ night-owl, insomnia, disturbed sleep, hard to get to sleep □ benefits from antidepressant drugs Supplements: 5-HTP 50 mg or l-tryptophan 500 mg (1 Consider: Saint Johns Wort start 300mg 2x/d can got	 □ panic attacks □ winter blues □ suicidal thoughts □ fibromyalgia, TMJ, migraines □ fear of heights, water, snakes, performance, et □ dislike hot weather □ frequently wakes at 3-4 am
Low in CATECHOLEMINE (our natura cravings for sweets, chocolate, caffeine or other depressed, bored, apathetic lack of energy, drive lack of focus, concentration, A.D.D. sensitive to emotional pain or have had chronic cry or 'tear up" easily, sad too often "love" certain foods, drugs, or alcohol Supplements: DI-Phenylalanine (DLPA) 500 mg on arineeded) If anxious just use d-phenylalanine 500 mg, 2 700 mg before meals.	er stimulants for a lift. c physical pain ising (can add mid-morning, and mid-afternoon if
Low in GABA (our natural tranquilizer cravings for sweets, starches, alcohol or tranquilizer over-stressed, burned out, overwhelmed unable to relax, loosen up, meditate, pray, slow feel stiff and tense Supplement: GABA 100-500 mg (I also like to add The popular combination called Theanine Serine (source	uilizers when stressed v down, sleep eanine 50-150mg) once or twice a day as needed. A
Low in BLOOD SUGAR (adequate bra appetite) — cravings for sweets, starches, and/or alcohol (e — irritable, shaky, stressed, headachey, if it's bee Supplements: L-glutamine 500 mg (2-3) on arising, be mouth for instant relief. Chromium 200 mcg (2) with e	especially if a meal has been missed or delayed) en too long between meals etween meals and at bedtime, or open capsule in
ESSENTIAL NUTRITIONAL SU Multivitamin and Mineral (2-6/day); Vitamin C	

Multivitamin and Mineral (2-6/day); Vitamin C Ascorbate 2000 mg/day; Fish Oil 2-4g a day, Vitamin D3 3000iu a day, B complex (1-2/d), Magnesium Citrate 250mg (2x/d)

Mediterranean Anti-inflammatory Diet with modifications as needed [a minimum of 3 meals/day, each containing 20-30 gm protein (e.g.a chicken breast, 3 eggs, 1 cup cottage cheese, smoothie with protein powder), no less than 4 cups low-carb vegetables/day, plus only healthy fats (coconut, walnut, or olive oil) and high carb foods (fruit, beans, potatoes) as needed. Avoid sweetened and flour based foods, allergy foods (individual) & caffeine.]

HEALTHY MOVEMENT/GOOD SLEEP/REGULAR RELAXATION

MOVEMENT: Build up to 45 minutes or more a day of fast paced walking or other movement that you enjoy (no less then 150 minutes a week!)

For more information: dietcure.com, moodcure.com