


THE SUPER MEMORY


3 Memory Books in 1: Photographic Memory, Memory Training and Memory Improvement

-

How to Increase Memory and Brain Power

[image: ]


© Copyright 2020 Edoardo Zeloni Magelli - All right reserved.

ISBN: 9798584045609 - December 2020 - Original Version: La Super Memoria: 3 Libri sulla Memoria in 1: Memoria Fotografica, Allenamento Per La Memoria e Miglioramento Della Memoria - Come Incrementare la Memoria e la Potenza del Cervello

Author: Psychologist, Businessman and Consultant. Edoardo Zeloni Magelli, born in Prato in 1984. In 2010, soon after graduating in Psychology of Work and Organizations, he launched his first startup. As a Businessman he is CEO of Zeloni Corporation, a training company specialising in Business Applied Mental Sciences. His company is a reference point for anyone who wants to realize an idea or a project. As a scientist of the mind he is the father of Primordial Psychology and helps people to strengthen their minds in the shortest possible time. A music and sport-lover.


UPGRADE YOUR MIND
 →
 zelonimagelli.com


UPGRADE YOUR BUSINESS
 →
 zeloni.eu

The content contained within this book may not be reproduced, duplicated or transmitted without direct written permission from the author.

Under no circumstances will any blame or legal responsibility be held against the author, for any damages, reparation, or monetary loss due to the information contained within this book. Either directly or indirectly.


Legal Notice:
 This book is copyright protected. This book is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.


Disclaimer Notice:
 Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, and reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, — errors, omissions, or inaccuracies.


CONTENTS


The Pillar of Memory


Memory and Oblivion


Cognitive Overload


Protect the Mind


TPN and TNN


The First Pillar of Success


PHOTOGRAPHIC MEMORY


Introduction


1. Get to Know Your Memory


The Memory Process


Encoding


Storage


Retrieval


Interference With the Memory Process


Types of Memory


Sensory Memory


Short-Term Memory


Long-Term Memory


Photographic Memory


2. Benefits of Photographic Memory


You Will Perform Better Academically


You Will Remember More Information in Detail


Photographic Memory Boosts Your Confidence


You Will Become More Mindful


You Will Become a More Compelling Public Speaker


You Will Have Deeper Relationships


You Will Become More Productive


Other Benefits


3. Lifestyle Improvements for Your Memory


Exercise


Get Enough Sleep


Eat Healthily


Take Supplements


Watch the Amount of Stress That You Deal With


Other Ways to Improve Your Memory


4. Memory Palace


How Does a Memory Palace Work?


Setting Up Your Own Memory Palace


You Can Have More Than One Memory Palace


5. Mind’s Eye


Keeping Your Mind’s Eye Clear


Observation Is Key


Write the Information Down


Stop and Smell the Roses


6. Mind Mapping


Mind Map Essentials


Create Your Mind Map


7. The Family of Mnemonics


Fundamental Principles of Mnemonics


Association


Location


Imagination


Types of Mnemonics


Rhyme or Ode


Music


Acronyms


Charts and Pyramids


Connections


Words and Expressions


Acrostics


8. Basic Memory Techniques


Write Down the Information


Learn Like You’re Going to Teach


Organize Your Mind


Use a Written List


Be Consistent


Be Aware of Information Overdose


Memory Hooks


Three Important Pieces


Tips to Make Memory Hooks Interesting


Chunking Method


Linking Technique


SEE Principle


S Is for Senses


E Is for Exaggeration


E Is for Energize


Memorization Tips


Prepare for Your Memorization Study Time


Record and Write Down Information


Write the Information Down Again


Teach the Information to Yourself


Don’t Stop Listening to the Recordings


9. Advanced Techniques


The Car Method


The Peg System


Why Use the Pegging Method


Rhyming Peg Method


Alphabet Peg Method


Shape Peg Method


Spaced Repetition


Memorizing a Deck of Cards


Create a Memory Palace


Memorizing and Recalling


The Military Method


10. How to Remember


Remembering Names


Meeting Place Connection


Appearance Connection


Character Connection


Remembering Numbers


The Journey Technique


Number Shape Method


11. Continue to Build Your Memory


Tips to Help You Become Successful


Stay Focused


Take Time Every Day


Don’t Allow Yourself to Procrastinate


Find Techniques to Concentrate Better


Always Remain in Control


Practice Self-Discipline


12. Practice Makes Perfect


Exercise #1: Remember Names


Exercise #2: Memory Palace


Bonus Technique: The Emotional-Based Approach


Conclusion


MEMORY TRAINING


Introduction


1. Techniques and Memory Improvement


Memory Efficiency


The Cause of Being Forgetful


Memory Tools


Learn and Memorize Better


Strategies for Improving Memory


Make Changes


Repetition


2. Brain Training Activities for Better Memory


Basic Memory Exercises


Map Drawing Game


Take More Candid Pictures Exercise


Reach Out


Puzzles


Mental Yoga


Pinky and Thumb


Earlobe Hold


Group Memorization Improvement Games


3. Brain Power Exercises


Playing Brain Games


Neurobics and Neurobic Exercises


4. Memorization Techniques


Card Games


How to Memorize a Pack of Cards


Memory Matching Game


Visualization, Associations and Method of Loci


Testing Your Memory


5. Mastering New Activities


Start With True Meaning


Keep It Small and Simple


Unconscious Competence


6. Tips for Memory Efficiency


Sleep at the Right Time


Mindfulness


Pick a Color


Five Senses


Body Laser


Reflection Over Anxious Rumination


Memory Minimalism


Talking to Intelligent People


Game Theory


Conclusion


MEMORY IMPROVEMENT


Introduction


1. How Memory Works


Biology


Memory Models


Sensory Memory


Short-Term Memory


Long-Term Memory


Brain Waves


The Science of Learning


2. Food and Lifestyle Choices


Brain Food


Lifestyle


Schedule Activities


Schedule Exercise


Sleep


Monitor Stress


Practice Memory Boosting Activities


Monitor your Relationships


3. Interest and Memory


Observation


Point of Focus


Imagination


The Brute Force Memorization Process


The Ridiculous Method to Remember Lists


Leaving Home


Building Links


Tips and Tricks


4. Numbers and Mnemonics


The Mnemonic Code


The Numeric Alphabet


Memorization


Association


Tips


5. Unlocking Keywords


The Gist of It


Memorizing Speeches


Creative Inspiration


Applying the Method


6. Task Scheduling


The Problem With Productivity


Multitasking


Dopamine Rush


Your Brain and Multitasking


How to Work


Work Partitioning


Building a Routine


7. Mind Mapping


Visual Imagery


What They Are


Why Mind Maps Work


Drawbacks


Aiding Memorization


Tips and Tricks


8. Tapping into the Subconscious Mind


Mind and Brain


Conscious Mind


Subconscious Mind


Unconscious Mind


Training the Subconscious


Meditation


Visualization


Affirmations


A Better Memory, A Better You


Conclusion


Bibliographical References


"There is no learning without memory"

SOCRATES


The Pillar of Memory

Your ability to rely on your memory is important in more ways than one. If you cannot use your brain to remember the experiences you have, the people you meet, and the information you learn, you will not be able to think clearly. Having a great memory is much more than being able to recite data you once read. The memory, is the foundation for the thoughts. Without memory, you wouldn't be able to think.

Your thoughts are very important. What you are today, is a consequence of what you thought in the past. Behind each of your results there is an action and behind each of your actions there is a thought. You are the result of your thoughts and your memory is foundation for your thoughts. A better memory will turn you into a better person.

Imagine now forgetting half of what you know. Words, numbers, people, experiences, techniques and strategies of all kinds. The quality of your life would certainly be lower. On the other hand, imagine now being able to learn and remember double the information you have now. You would take your life to a higher level. You would do many more things and you would be better, more efficient and effective, faster and more productive in every area of your life.

The information you remember puts you in a position to process thoughts that directly influence the decisions you make every day. Improving your memory means improving every area of your life.

MEMORY → THOUGHTS → DECISIONS → ACTIONS → RESULTS

BETTER MEMORY → BETTER RESULTS

A good memory can be compared to a superpower that expands your learning ability and this book will help you develop this superpower.

Memory and learning are the pillars on which everything is based. When you can learn and when you can remember what you learn, nothing can stop you from achieving your goals.

You will be able to store information better, reduce learning time and therefore learn any skill faster. You will improve your comprehension of information and thus be able to apply it in every area of your life. You will speed up your ability to process thoughts, you will be able to think faster and clearly, and this will help you process more information, increasing your problem-solving and decision-making skills.

A good memory is also a great tool that will help you to have excellent work performance. This will also help you develop your career and strengthen your financial situation. Because when you raise the quality of your performance, you can earn more money. For example, imagine an entrepreneur, a manager or a salesman who remembers the names of all his customers, who knows all the product manuals perfectly and remembers his sales arguments without hesitation. He would be a person who saves time and therefore much more productive. He would be perceived as more experienced, competent and professional. He would be calmer and more confident. In short, he would be a person who sells more.

In a society where we are getting paid more and more for our skills, being able to learn more and in less time also means earning more and faster.

As you read on, think of your memory as much more than a tool that relies on repetition to function. While repetition is a key to storing information, it is only one way in which your brain absorbs important details.

Having a good memory is not a modern prerogative. Its importance was already known in the ancient world. Even during ancient times, having a great memory was associated with success.

Memory has been a brilliant resource since ancient times because 
 information was passed down orally before it was ever recorded with a pen on paper. These traditions and information were spoken from generation to generation. This is what created different cultures around the world, giving its populations the chance to become a part of something exclusive.

When you grow up in today’s modern world, a similar verbal expression of culture is still passed on. From the way your parents teach you how to cook or dress, this all becomes a part of your unique upbringing that cannot be learned by simply picking up a book.

When you stay true to this foundational approach, you are going to build up your memory in a way that honors what you have learned previously. Your knowledge isn’t only about the facts and formulas you know. It becomes the unique way that you pick up on the principles that help you operate on a daily basis. These things will assist you as you navigate through your life. And so, you will figure out what your core beliefs are and how you can incorporate them into how you think and act.

We have seen how important memory is, but forgetfulness is also important. Two Greek myths were used to better explain the concepts of memory and forgetting; both are equal in this world, as forgetting is just as important. Many are quick to dismiss this as a negative trait, but it actually helps to balance your brain.

Memory and Oblivion

Originally it was chaos in the universe. From this primeval entity was born Gea, the Earth, the primordial goddess mother of all deities. Things started to generate themselves. The Goddess of the Earth generated her husband, Uranus, the starry sky, and from their union the Titans were born, including the Titaness Mnemosyne, the Goddess of Memory. She was also the mother of the nine Muses - conceived with Zeus, the king of the Gods - protectors of all art and knowledge, who were to inspire and protect all types of artistic expression.

It was thought that kings and poets were able to speak in an authoritative way thanks to their special relationship with the Muses.

The Muses become the guardians of Memory, where in addition to depositing memories and being a source of inspiration, they promote the ability to make people remember, contrasting oblivion, the inexorable destructive threat of time that voraciously takes possession of everything.

Memory and Oblivion, are a couple of inseparable opposites personified by Mnemosyne and Lethe, daughter of the Goddess of Discord Eris and sister of Sleep and Death.

Lethe was also the river of oblivion that flowed through Hades, the kingdom of souls, which provided water for dead souls to drink to forget their past lives before being reborn to new life. Those who drank from its waters lost memories and knowledge.

According to Orphic gold leaf from the 4th century B.C., further ahead of the Lethe river is the cold water flowing from Lake Mnemosyne. Those who drank from its waters could walk a sacred way, a path towards knowledge, omniscience and eternal life.

Knowledge is directly proportional to the ability to remember. Why am I telling you all this? Because in life you have to be good at finding the right balance to understand when to drink from Lethe and when to Mnemosyne. Because although the two are opposites, they are inseparable.

When you choose to spend your time participating in activities that limit your brain cells, you are choosing to forget some of the memories you have worked hard to store in your memory. Even unknowingly, you might be picking up on habits that do not benefit your mind. These can be simple actions such as watching a lot of television, eating junk food or spending too much time on electronic devices.

But forgetting is an essential part of self-growth when it comes to information that is no longer useful to you.

Think about the mental programming you received in the past, full of 
 mental manipulation and propaganda of power systems, or limiting beliefs that society, family or school have instilled in you about what you can and cannot do. It is important to be able to forget what is unnecessary and limits us.

Willingly giving in to the feeling of oblivion can help you value both the light and the dark parts of your life—both are necessary to maintain balance. When you understand how to forget, you are better able to appreciate what you know.

Cognitive Overload

We live in an Information Age: Internet, radio, television, computer, smartphone and tablet. The world is full of easily-accessible information, and those who are not in control of their minds risk being raped daily by an avalanche of garbage.

People's minds are often overloaded with an impressive amount of useless information that makes them lose mental strength and cloud the efficiency of the brain. All of this can slow you down in every aspect of your life.

With great foresight Nietsche in 1874, in his second essay of the collection Untimely Considerations, told us:

“Imagine the most extreme example, a person who did not possess the power of forgetting at all, who would be condemned to see everywhere a coming into being. Such a person no longer believes in his own being, no longer believes in himself, sees everything in moving points flowing out of each other, and loses himself in this stream of becoming”

The problem is that although we can drown in information, there is no real knowledge, because in reality this useless information has created the society of distractions and disinformation. It is 
 necessary to know how to elaborate an art of forgetfulness, that is why we have to reach the mastery of mind control to understand when we have to drink from Mnemosyne and when from Lethe, being very careful not to forget true knowledge.


If you don't know how to manage technological devices, they can suck you into a vortex of information and continuous distractions that take you away from true productivity and peace of mind.

Being able to calibrate memory and oblivion will produce a healthy balance. Oblivion is necessary for us to defend ourselves from the excess of information, to grant our mind the rest that is indispensable to regenerate it. Furthermore, an excess of memory can limit our thinking and our ability to reason.

You don’t need to memorize e it all in; that is just as unhealthy as approaching life with an “ignorance is bliss mentality.”

Protect the Mind

You must learn how to protect the sacred space that is your mind, allowing access to information that can bring added value to your life, and eliminate the superfluous.  Letting too many of the external events inside will only result in clutter that becomes difficult to clear. Don’t open to anyone or anything knocks on your door.

If you find that something does not serve a purpose, you have the right to let it go. Think about all the space you will have in your brain when you let go of all that you no longer need.

When you stop allowing unnecessary things to take up space in your mind, you are showing yourself how much you value your brain and you're setting boundaries. These boundaries do not have to keep people away from you, but they can protect you from being mentally conditioned, influenced and manipulated. If you are keen on letting everyone into your life who insists on being close to you, this is going to quickly drain you of energy.

TPN and TNN

In our brain there is a sophisticated dual-mechanism - formed by networks of neurons - that helps us to protect ourselves from excessive attention and information. We have two distinct modes of attention: the task-positive network (TPN) and the task-negative network (TNN). When one is on, the other is off.

TPN is a network in the brain responsible for concentration, that is activated when we are engaged in activities that require attention without distraction. The network is activated when our brain is highly engaged in a task. TNN is active during involuntary actions or when we daydream and our thoughts roam freely.

It is healthy for your brain to jump back and forth between both of these networks, giving yourself the chance to think consciously and subconsciously. If you only focus on one network and not the other, you are going to experience imbalances in the way that you think and remember.

After our brain has been engaged for a long time in activities that require extreme concentration, we necessarily need to take a break, otherwise we will lose our ability to concentrate. Thanks to the activation from the TNN, afterwards we will be free to return to our tasks fresh and rested without distractions. So within our days it is essential to plan some time to rest and regenerate.

The alternation between TPN and TNN is the basis for the correct functioning of our brain. It is very important both for our rational thinking and for our creative thinking. In fact, TNN not only has the function of resting our attention and concentration, many of our creative thoughts stem from this system because our mind is open at this moment. It is the situation where we can find solutions to problems while we think about other things.

Again, correct alternation can increase our efficiency exponentially, just like Mnemosyne and Lethe, Memory and Oblivion.

Our mind is a fascinating example of a dual structure made up of pairs of apparently opposite elements: the rational self and the 
 irrational self, the logical hemisphere and the creative hemisphere, TPN and TNN. Science today suggests that when a pair of opposites works harmoniously together, results are generated that appear almost prodigious (Maggi, 2015).

The First Pillar of Success

What is the most important skill to develop? Of course the ability to learn to learn. Simply because it is the ability that allows you to "learn" all the other skills.

But if you can't remember what you learned, it won't do you much good. So what is the most important first skill to develop of all? Of course, the ability to remember what you learn. There can be no learning without memory.

That is why this collection of books was born. Because Memory is the First Pillar of Success.

Ancient civilizations had understood very well that memory was a fundamental skill to develop. Their knowledge is often underestimated, we can learn a lot from their discoveries, and we can gain insight and inspiration from mythological stories, such as that of Mnemosyne and Lethe. Often science confirms the intuitions of the great thinkers of antiquity. It is safe to say that we still have a lot to learn, and it can be learned through the study of the past.

Now are you ready to develop this superpower? Everyone can develop a super memory if they decide that they are ready to put in the effort. You now have this book to guide you every step of the way. In reading this book, you will learn many new techniques and methods that are backed by science and psychology; they work because of this strong foundation. As you approach your journey to obtain a super memory, make that sure you understand your role in the process; you have the ability to expand your mind at any time you wish. Get ready to use your past experiences to shape your present, and refer to the memories you have created to understand how you can enhance the way you think.


"I am the son of Earth and Starry Heaven. I am thirsty, please give me something to drink from the fountain of Mnemosyne.
 "


PHOTOGRAPHIC MEMORY


Basic and Advanced Memory Techniques to Improve Your Memory

-

Mnemonic Techniques and Strategies to Enhance Memorization


"Memory is the treasury and guardian of all things"

MARCUS TULLIUS CICERO


Introduction

Historians trace memory back to the days of Aristotle 2,000 years ago. In truth, it was Aristotle who first tried to understand memory when he stated that humans are born as a blank slate. This meant that everything we know, we only learned after being born. In ways, he was right as most of what we learn and remember happens during the course of our lifetime.

This book is not only meant to become a beginner’s guide but also be seen as one of the most comprehensive books about improving your photographic memory. While most books in the market will look at either the basic or advanced techniques, Photographic Memory
 views the strategies of both. Furthermore, it will discuss the methods that you can use in your daily life to improve your memory with everyday tasks.

Chapter 1 is an introduction to your memory. You need to be able to understand what it is, how it works, and what parts it has before you can understand at least a piece of your memory. This chapter will discuss the memory process and what can interfere with it. Aside from that, you will be able to identify various types of memory before getting into the main one, which is a photographic memory.

Chapter 2 focuses on why you may want to improve your photographic memory. After all, if you are going to spend your time and energy learning all of the basic and advanced techniques related to it, you should know the benefits that come with enhancing your photographic memory. For example, what can it do for your academic performance?

Chapter 3 looks at the lifestyle changes that you may need to make in order to put the best effort into enhancing your memory. One of the topics I will discuss in this chapter is the importance of exercising and getting enough sleep for the mind. You will also look into how eating healthier foods and taking supplements will help you improve 
 your brain function.

On top of this, you need to look at your stress level. What connects stress and memory, you may ask? Some people say that the former can be good for the latter, but many others believe that stress can affect your memory negatively, especially if it becomes chronic.

Chapter 4 will look at what people consider as the foundation or the most important technique of building your photographic memory: the Memory Palace
 . This is also known as your mind palace or the method of loci. If you have done previous research on the topic, you have probably run into similar terms pertaining to it. However, for the sake of this book, I will refer to it as the memory palace. In this chapter, you will not only learn about the memory palace but also be able to set up your first memory palace as I take you through the steps. Then, you will manage to find out if you can have more than one memory palace.

Chapter 5 is going to discuss the Mind’s Eye
 . Chances are, whether you have been researching about improving your memory or something else, you have learned about the mind’s eye. However, when it comes to your memory, what does it mean? Furthermore, what important information do you need to know in order to make sure that your mind’s eye is functioning correctly? After all, this is an important piece of your memory, so you have to guarantee that it is as clear as it can be. Otherwise, you may find yourself struggling. One specific aspect you will learn about is how observing and taking time to write down information will keep your mind’s eye sharp.

Chapter 6 revolves around Mind Mapping
 . This is an important chapter because many beginners often get mixed up between the memory palace and mind mapping. While you will find similarities between the two, they also have a lot of differences. In this chapter, I will walk you through the proper way of creating your own mind map with necessary information.

You may find that you enjoy mind mapping more than creating a mind palace. However, both are extremely important for you to learn and practice as you are improving your memory.

Chapter 7 discusses Mnemonics
 . This is another important 
 technique when it comes to improving your memory. Still, you won’t just learn about how to perform a mnemonic. You are also going to learn the three fundamental principles that go into mnemonics, such as location, imagination, and association. You will also understand what types of mnemonics there are. Through this chapter, you should be able to find out which mnemonics are your favorite and which ones you will have to work on a bit more.

Chapter 8 is going to describe a variety of what many people consider to be some of the easiest memory techniques to use. Of course, it is important to know two factors when it comes to techniques which you consider easy. Firstly, most of the techniques will seem a bit hard at first. However, once you practice them a couple of times or so, you will start to realize how easy they all are. Secondly, the level of easiness from the beginning often depends on your personality. Just because someone says that Memory Hooks
 are one of the techniques that doesn’t mean it will be for you. Therefore, you should not become discouraged if you feel that it is harder than one of the more advanced techniques in the following chapter.

Memorization is also going to be a focus for chapter 8. Other than learning about the SEE Principle
 , why writing down information is important, and the Chunking Method
 , you will receive tips on how to help you memorize information better. While not all of the techniques concentrate on memorization, most of them do. Because some people struggle with memorization, I have felt the need to include a few ways to help you reach your best success with memorization. A few methods we will discuss involve how often you should either listen to recordings or write information down.

Chapter 9 is going to focus on what some people call the more advanced techniques of improving your photographic memory. In this chapter, we will discuss the Peg System
 , Car Method
 , Military Method
 , as well as how to memorize a deck of cards.

We all struggle with remembering numbers and names from time to time. Therefore, chapter 10 is going to focus on some of the best methods to help us do that. For example, when it comes to names, you will learn that one of the most popular techniques is called the Meeting Place Connection
 . However, there are also two other connections, which are the Character
 and Appearance Connections
 
 . When you read about numbers, you will learn that you can use the Number Shape Method
 and the Journey Technique
 . You should also keep in mind that you have read about the chunking method in an earlier chapter. It is important to remember that the latter also works great when it comes to memorizing numbers.

Chapter 11 is going to not only give you tips in order to become successful at improving your memory but also help you learn about self-discipline. There are a variety of tips that you can use to upgrade your memory, such as staying focused and not allowing yourself to procrastinate.

Chapter 12 is the kind of seen-as-a-bonus section. It will offer you a couple of exercises so that you can start to practice a couple of techniques, if you haven’t by the time you get to this chapter. However, one of the best parts about this chapter is it looks at a bonus method, which is called the Emotional-Based Method
 . While the majority of photographic memory techniques focus on memorization, there are a few which aim for emotion. This is important to focus on because emotion is one of the best ways that people will be able to encode, store, and recall the information within their memory bank. This bonus technique will describe a fictional story about a girl named Alessandra. You will read the story and write down the emotions you have through the story. At the same time, you will be able to pay attention to such things as facial expressions as you are meant to view this story inside your mind as you would if you were watching a movie.

Before we jump into what you need to learn about your memory, it is important to remember that you will need to have patience when it comes to some of the techniques. You don’t want to find yourself feeling burnt out as you try to learn every technique that is in the book as you are reading it. You never want to force yourself to learn the techniques to boost your memory as this is going to give you a negative view on how much work it takes to genuinely do that. In reality, enhancing your memory is one of the most beneficial steps that you can take when it comes to your mental health. Not only will you be able to remember things easier, but you will also be able to decrease your chances of acquiring cognitive diseases, such as 
 dementia.

Keep in mind that you want to go slow and steady as you read this book. You don’t have to learn the techniques as you read them. In truth, it is best to read and understand them before you decide to learn how to perform them. Doing this will help you find the most practical ways to start improving your memory.

Finally, it is important for you to know that your learning does not stop here. You can continue to build your memory through my next two books in this series. The second one called Memory Training
 focuses on brain training and memory games. After that, you should check out the third book of the Upgrade Your Memory
 series, which is known as Memory Improvement
 . It completes the trio and concentrates on the healthy habits that you can install into your life in order to build your memory.


1. Get to Know Your Memory

Memories are one of our most important aspects of life. It helps us store information, gives us a sense of identity, and acts as a biography to our lives. Everything we know stays in our memory, which is stationed in our brain. We need it to perform tasks, as well as remember events, places, names, and job responsibilities. If it wasn’t for our memory, we won’t be able to communicate, know the names of animals, friends, or family, and even complete daily tasks.

We all know something about memory. We understand what it does and how important it is. We know that it is an extremely complex system, which scientists have studied for decades. Their ultimate goal is to figure out how and why it works the way it does.

The Memory Process

The memory process has three parts.

[image: ]


Encoding

Encoding is the first stage in terms of processing memories. At this point, the information starts heading into our memory, so we will be able to remember it later. If it is not encoded, we will not have a recollection of it. Because the information comes from our sensory input, it changes into a form that encoding can work with. For example, while we will see a word in a book, our memory will encode it through sound, visual, or meaning. These are the only three ways in which encoding occurs.

When we encode new information into our memory, we connect it to someone we already know. Say, if you need to remember 3121, you may sing the numbers to yourself because of the way they sound together. You may also find meaning within the list of numbers or remember it as a visual. No matter how you think of these digits, you 
 will be able to connect 3121 to something that you already know.

There are other ways that our brains encode data. The first one is through automatic processing. This means that we aren’t even aware of what we are doing. It doesn’t take any effort from us at all. The examples of automatic processing are details like time and dates. Furthermore, there’s effortful processing, which occurs when we are trying to remember important events, such as studying for an exam.

Storage

Storage is the second stage of the memory process, which speaks of how long we hold information over time. There are several factors that will influence how many days or years a detail can remain in our brains. For one, it depends on which area of our memory storage information can be found. The only options are short-term memory, long-term memory, and sensory memory.

When information is placed in our short-term memory, it comes from sensory memory. This type is limited to a certain amount of time. We usually only hold information in short-term memory for about a minute. You are using short-term memory when you are trying to remember a message so that you can quickly write it down. There is a restricted amount of space in our short-term memory as it only holds about seven pieces of information on average.

Meanwhile, there is no cap when it comes to long-term memory. We can hold information in this area for the rest of our lives. However, this doesn’t mean that we will be able to retrieve the data for as long as we want. How you retrieve information depends on the method that you have used while processing it.

Sensory memory will hold a lot of detailed information but only for about a second. The data will then either move onto short-term memory or remain unprocessed.

The other factors that influence time include our age, any memory problems, allure of the details, how we encode the information, and the data’s level of importance.

Retrieval

Retrieval is the third step of memory processing, and it occurs when you bring the information out of storage. Trying to retrieve ideas will allow us to know if it is within our short-term and long-term memory. If the information is part of the former, we will be able to retrieve it the same way we have stored it. For example, if we remembered a list of numbers in a certain order — say, 21314151 — we would recall it exactly like that. When information is retrieved from our long-term memory, on the other hand, it is done through association. You can think of something because of its connection with an image or emotion.

There are a lot of factors that can affect the retrieval stage, such as what other information you have stored since and how you have kept that memory. If you are trying to remember an event from five years ago, for instance, you will have a tougher time retrieving the information than something that you have kept in your mind five months ago. You will also be able to recall an event easier if you use certain cues, such as sound or image. There are three main retrieval types.

1. Free Recall

This happens when people can remember the information in any order. This type has two effects, namely the recency effect and primacy effect. The former takes place when a person thinks of something at the end of the list more than what’s in the beginning. The opposite of this is the primacy effect in which starting items are easier to remember than the ones at the end of the list.

2. Serial Recall

Primary and recency effects are also a part of series recall. It occurs when you remember events in the order in which they have happened. For example, if you are going for your morning walk and see a man walking his dog, a group of kids running through a 
 sprinkler, and a woman carrying groceries in their house, you will have a recollection of such activities in that exact order. You will probably recall the information through a series of images you have encoded in your memory.

3. Cued Recall

The cued recall takes place when you process information along with cues. There have been many psychological studies to prove that people who use cued recall remember information better if the link between the information and the cue is stronger. We often used it when we are looking for information, which has been lost within our memory.

Interference With the Memory Process

The memory process does not always occur as smoothly as we hope. In fact, there are various amounts of interference that can take place when we are trying to process and retrieve them.

1. Retroactive Interference

Radioactive interference happens when you learn something new right after previously getting a different information previously. We commonly experience it in a classroom as we spend 50 minutes to learn about the lesson for the day. We start by feeling that we will be able to remember everything we are taught. However, by the time the class ends, we don’t retain much of what we have heard in the beginning. The reason is that as we continue to learn new stuff, the newer ones can interfere with the older information, especially if they come to you at close intervals.

2. Proactive Interference

Proactive interference occurs when you are having trouble gaining 
 new information because of the things that are already installed in your long-term memory. It often happens when the information you are trying to store is similar to what you have previously learned. For example, you are trying to remember your new address, but you are struggling because your brain is more accustomed to the old one.

3. Retrieval Failure

Retrieval failure takes place because the information has begun to decay within your memory. It is similar to when you struggle to remember how to prepare a meal that you haven’t cooked in years or perform an algebraic problem.

It is important to note that some people believe that there are four stages of memory processing, not just three. While most agree with encoding, storage, and retrieval as the official steps, others say the first stage is attention ("Types of Memory", n.d.).

The information you are going to encode supposedly needs to gain your attention first. If it has not gone through this phase, we may not be able to remember a lot of things. Think about the last time you gave heard something interesting vs. something uninteresting. You are more likely to recall the former since it has “caught your attention” than the latter.

Types of Memory

You already know a few types of memory, e.g., short-term, sensory, and long-term. However, they have subtypes that you should learn about as well..

Sensory Memory

Sensory memory is attached to the five senses of sight, hearing, 
 taste, smell, and touch. Therefore, its subtypes are related to at least one of your senses.

1. Iconic Memory

Iconic memory is a part of your visuals. It is attached to your sight, such as seeing bright colors with a dark background. Through this subtype, the colors will be encoded into your memory. Thus, you can remember the shape and colors of certain objects but perhaps not the background. The iconic memory allows us to remember things or images seen even for a few moments.

2. Haptic Memory

Haptic memory usually only lasts for a few seconds. It responds from what we feel, such as a pinch, hug, etc. When we feel that something is cold, for instance, this is our haptic memory putting forth its effort to instill in your brain that ice is cold.

3. Echoic Memory

When our memory is trying to convert what we have just heard into our short-term memory, it is using echoic memory. The latter is at work when your mind replays information as you try to remember a message that you want to write down. It only takes three to four seconds before the idea moves into your short-term memory.

Many people feel that there are two other subtypes of sensory memory that correlate with our sense of smell and taste. The problem is, they have not been studied yet. Furthermore, scientists have only recently begun to study iconic, haptic, and echoic memories. While this means that there is little known about the subtypes mentioned above, we do know that what starts with our sensory memory usually transfers into our short-term memory.

Short-Term Memory

Short-term memory includes working memory. While they are similar as they hold information for a brief period, there are also differences between the two.

Short-term memory will often use techniques — say, chunking
 — that allows you to hold more information than usual. Instead of remembering seven names, for instance, you will be able to remember 14 names because you can group them together. Working memory, meanwhile, is the part of short-term memory that holds information through an auditory or visual-looping process. This means that the information will continuously play on repeat, so you won’t forget it quickly. The information within working memory is often manipulated, which makes it easier to remember for some time.

There are three phases within working memory. The first one is the Phonological Loop
 , which we have just discussed. The second stage is the Visuospatial Sketchpad
 , which usually works with the first phase. For example, if you need to remember a seven-digit phone number, you will remember it better if you not only repeat it — phonological looping — but also use visuals, which is the visuospatial sketchpad.

The third one is the Central Executive Phase
 , which combines the phonological loop and visuospatial sketchpad into one. At this point, the working memory is connected to the long-term memory, considering the central executive will transfer the information into the latter.

Long-Term Memory

If you want to remember what you need to do tomorrow, you have to store this information in your long-term memory today. This is the only type of memory that will hold on to what you have learned forever. Now, long-term memory has two main subtypes.

1. Implicit Memory

People often refer to implicit memory as unconscious memory. This type refers to the activity that we learn over time. For example, when we are trying to build our skills, we are using our implicit memory. It also works when we start to do something without thinking about it, such as typing on a keyboard without having to look at the keys, tying our shoelaces, and washing the dishes.

2. Explicit Memory

Explicit memory is commonly known as conscious memory. This is the form of memory that we use when we are thinking about our actions. Essentially, it is the opposite of implicit memory. This subtype, nonetheless, is divided into two parts.

The first division is the Episodic Memory
 , which focuses on the specific moments that you remember. For example, you might recall spending the Fourth of July with your grandparents when you were younger. You might also vividly remember parts of the event, such as standing in the back of your grandfather’s red pick-up truck to watch the fireworks, eating on a white picnic table, and seeing your grandparent’s farm. In general, you have a recollection of the what, where, when, and who, which are all related to a particular occasion. Another example of explicit or flashbulb memories (as some people may call it) involves remembering exactly where you were when you heard Martin Luther King Jr. had been shot or when the September 11, 2001 attacks took place.

The second division is Semantic Memory
 , which refers to the retrieval of factual information. The latter typically come from schoolbooks, places, or concepts that have heard about or seen before. The facts of life that we have learned over time are encoded into this type of memory as well. Say, you can remember what to do  once you go to the grocery store. You know that you are supposed to pick up the items you need, pay for them, and leave the store.

Photographic Memory

One type of memory that people don’t often discuss is the photographic memory. Imagine being able to remember a person, place, or object simply because you have an image of it in your mind and describe it in detail. You can recall the design on your friend’s Double Excess T-shirt, the main words you read on a page within a book, or even the songs on the DJ’s list in order.


Eidetic Memory
 is often another name for photographic memory. However, there is one distinction between the two. You are talking about the former when you remember a visual after turning away from it. You have probably stared at an object, such as a vase, for a couple of seconds and then looked the other way later. If you still see that vase within your mind and remember its colors and design, this is your eidetic memory at work. Its main distinction with photographic memory, however, is that the image remains in your memory for only a few seconds. When you have a photographic memory, you can remember things for a long period of time as it is stored in your long-term memory and not in your sensory or short-term memory, which is where the eidetic memory lies (Beasley, 2018).

Distinguishing the two is important to keep in mind throughout this book, as well as if you continue to do your own research on photographic memory. Several sources will use eidetic and photographic memories interchangeably, which can easily become confusing to people. However, as long as you remember their differences, you will be able to upgrade your memory with ease. While some individuals have stronger photographic memories than others, it isn’t because they were born with a special gift. The more realistic reason is that they use different techniques to strengthen their ability to remember things.


2. Benefits of Photographic Memory

Why should you be interested in learning about photographic memory? After all, it isn’t exactly what you probably think it is. You may feel that you already have a pretty good memory as well.

One factor to note — other than the variety of benefits we will discuss in this chapter — is that memory decays. The older we get, the more we will struggle to remember our childhood memories, what we need to pick up at the grocery store, why we have come into a certain room, etc. Among the biggest benefits of building your photographic memory is that you will learn dozens of techniques to engage your memory. This will make your brain more energetic and capable of holding more information. Not to mention, it can slow down the natural decaying process that our memory database may experience.

You Will Perform Better Academically

One of the downfalls of trying to perform well on a college exam is that you have so much information to remember. However, the truth is that we often struggle with memorization because we are too focused on words and definitions. How many times have you used index cards to try to recall what a certain word means? This is usually a technique that people use when it comes to memorization. Nevertheless, there are many other techniques used to improve your photographic memory that will make this task easier for you.

In reality, photographic memory has helped so many people perform better in school; that’s why another name for it is 
 “encyclopedia memory” ("The Good and Bad Things," n.d.). The reason is that the individuals who study using the strategies that may improve their photographic memory are able to remember the details that other students don’t.

Furthermore, photographic memory will help you learn different techniques to recall what you are learning and keep it in your memory bank longer than ever. If you are or have been a college student, you understand how fast-paced your classes can be, especially in the summer. Sometimes, you have to study a whole chapter or two out of a thick textbook within one period. Photographic memory will help you learn more in less time. When you strengthen your photographic memory, though, you are not just looking at images but also focusing on what you hear. This trait is especially important when you need to highlight information or write or type your notes.

[image: ]


You Will Remember More Information 
 in Detail

When it comes to photographic memory, it doesn’t matter whether you are trying to think of an image or a series of numbers or words. What matters here is the strategies that can help you remember them.

The important factor is making sure that you have a strong photographic memory. The stronger your photographic memory is, the more information and visuals you will be able to store in your mind. Think of how many times you have tried to recall a detail that you have seen in a photograph, but then a few minutes later, you realize that you have no idea where the lamp is, what color a person’s shirt is, or where the window is located. With a photographic memory, though, you will be able to remember all these details easily for a longer period.

Photographic Memory Boosts Your Confidence

How do you feel when you don’t remember the information that you used to know? How do you feel when you forget someone’s name or what their interests are? Think back to the time when you studied for a test, but when you had to take it, you could not recall much of what you learned. Similarly, when you go to the grocery store without your list, you may struggle to remember what you need to buy. There are a lot of features about life that we tend to forget, including needing to purchase treats that our children can bring to school or telling them that you won’t be home till their bedtime.

Just like everyone else, you have forgotten something important in your life, which has made you feel sad, frustrated, or even angry. While you try to tell yourself that it happens and try to move on, there is always a part of yourself that holds on to your forgetful 
 nature as you find yourself forgetting more and more things. Sometimes, you may even wonder if there is something wrong with you.

Well, I will tell you right now that there is nothing wrong with you. It is common to fail to call to mind various details of our life throughout your day, regardless of how important they may be. It can be due to stress, lack of sleep, having too much to remember, as well as not having an organized system for this. Another reason is that you don’t have a strong photographic memory.

Because you can only recollect vital aspects of your life with a dependable photographic memory, it will help you boost your confidence. You will start feeling like you can remember what you need to tell your children or pick up at the store. You may also feel like you can become organized so that you can think of everything you have to do without stressing about the messy details or letting it keep you up when you are trying to sleep. 

You Will Become More Mindful

We often get involved with a task or start thinking endlessly about it and don’t pay attention to what we are doing. This is called mindlessness, and it can cause a lot of problems within our lives. A common example of mindlessness is when you are driving to work and don’t remember passing certain landmarks. E.g., a small lake or town.

On the other hand, you can claim that you are mindful when you exhibit awareness towards your surroundings. After all, you know what you are doing, and you remember your actions.

When you improve your memory, you need to become more aware of the information that you want to retain. You should start to pay more attention to your environment, as well as what you are reading, feeling, and hearing. As you show more consciousness, you will become more mindful of everything you do. Even when you don’t need to hold the event, you will still know what you are doing 
 and why instead of working on things aimlessly.

Becoming mindful can help you lead a healthier life. You will become more conscious of what and how much you are eating, as well as when you feel full. You can also be more aware of how much sleep you are getting and what thoughts come to mind. In return, it can further boost your self-esteem and lead to greater success because you will be able to focus more on positive ideas.

You Will Become a More Compelling Public Speaker

Many of us have jobs that require us to speak in front of people. For instance, you may have to present a new product or idea in front of a committee, train new employees, or work in customer service and always have strangers to talk to. No matter what your line of work may be, communicating with dozens of people can be difficult, especially when you need to be persuasive.

If you have ever spoken before several individuals within a room, you know that you need to retain eye contact as much as possible. This means that you don’t want to hold the paper that’s filled with your notes, look down at it often, and talk to your paper. If you struggle with public speaking or can’t seem to remember your speech, you are going to struggle with eye contact.

[image: ]


One benefit of improving your memory is that you will be able to memorize your notes better. You can study and understand your speech, so you don’t have to spend a lot of time looking at your paper to make sure that you are saying everything. You don’t have to worry about getting lost within your paper and stumbling over words while you are trying to find your place as well. Instead, you can go up in front of a group of people and talk with confidence as you can recall the main points of your speech. It will allow you to remember the rest of it, for sure.

Now, the suggestion above is no indication that you should not have a paper with your notes in front of you. Most speakers have some type of notes in their hands, to be honest. However, you have to avoid using them too much to be able to keep eye contact with your audience and be more persuasive.

You Will Have Deeper Relationships

People enjoy the company of others who remember something about them. This makes them feel like you care about them. You spend your time trying to call their favorite food or movies, how many children they have, if they have any pets, what their occupation is, and so much more. Furthermore, you will feel more connected to them because you can remember certain information that the other folks may not know about them.

This can help in any relationship, whether it is with your significant other, friend, relative, or co-worker.

You Will Become More Productive

As you start to improve your memory, you may feel yourself becoming more productive. While part of this is because your confidence is increasing, the other reason is that you use less of your energy trying to remember some information. When we dig into our memory database, we use some of our daily energy. This causes us to feel tired, and we become less focused since we are also losing our interest and productivity in the process.

Think of how you start to feel near the end of your workday compared to what you have felt at the beginning of your shift. When you go to work, you feel more energized because your body and mind still feel well-rested. You feel like you are ready to take on the day and accomplish all your tasks. However, as the day goes by, you start to slow down and notice that you are becoming more tired. This is because you have used a lot of your daily energy to try to remember what you need to do, how to do it, and how to solve a problem.

The more you improve your photographic memory, the easier it can be to remember some information for your tasks. Thus, when the end of the day comes, you will still feel like you can take on the world.

Other Benefits

There are dozens of benefits when it comes to improving your memory. While I cannot discuss them all in this book, here is a list of perks that you will receive once you upgrade your photographic memory.


	
You can remember shopping lists better, which will make you less likely to forget any item.


	
You can recall someone’s name.


	
You will be able to remember an address easier than ever.


	
You can remember all the tasks you need to accomplish for that day.


	
You will be able to handle calculations more easily.


	
You can recall phone, account, PIN, and other sequences of numbers better.


	
You will be able to learn a foreign language easier as you will gain a better understanding of their terms and pronunciations.


	
You will remember directions easier.


3. Lifestyle Improvements for Your Memory

If you know you have lifestyle habits that you can improve on, you are more likely to improve your memory. It takes a lot of energy for your body to function throughout the day, you see. Because of this, you need to make sure you eat well, get enough sleep, and take on other healthy habits.

This chapter isn’t about making sure that you live the best and healthiest life possible. It is about how your well-being affects your memory. This means that the better you feel overall, the more your memory will improve. Some of the lifestyle improvements discussed below may already be familiar to you, which is great. These are the common steps that people can make in order to boost their memory.

Exercise

Exercise is not always something that we want to do, but it is necessary for our overall health. As we work out, we start to feel better mentally and physically. This helps improve our memory and decreases the risk of dementia.

[image: ]


Several studies prove the importance of exercise to brain health. Not only have results shown that secretion of neuroprotective proteins increases, but the development of neuron also improves. Furthermore, a study whose correspondents revolve around the ages of 19 and 93 improved their memory performance by spending 15 to 20 minutes on a stationary bicycle (Kubala, 2018).

Get Enough Sleep

Just like exercise, sleep is also important when it comes to our memory. As I have discussed briefly before, the more alert you are throughout the day, the more energy you have to put towards your memories. A good sleep keeps your psycho-emotional balance and of course, with low levels of anxiety and stress you'll be able to remember better.

Sleeping well is very important for the enhancement of cognitive functions, such as learning, attention and concentration. Sleep is essential for cognitive performance and plays a key role in the memorization process. While we sleep, mnestic traces are enhanced and reactivated and incorporated into the long-term memory 
 database.

One of the biggest reasons sleep disturbances disturb the memory function is because it hinders the transfer of memories from the short-term memory database to the long-term memory database.. When you get the sleep needed, it triggers the parts of the brain that connects the process with brain cells. Therefore, the more sleep you get, the easier the transference will become ("Improve Your Memory With a Good Night's Sleep," n.d.). REM sleep is essential for memory consolidation. It has been shown that without REM sleep memory does not consolidate.

Furthermore, our brain is still active when we are sleeping. While we are resting, it connects the information that we have learned from our previous or older memories. It often gives us dreams or reasons to have “aha!” moments the following day. It can allow us to solve problems that we have been struggling with earlier.

Eat Healthily

One way to improve your brain function is to eat healthily or follow a “memory diet.” One such diet can be the Mediterranean Diet as it is known to boost memory and slow down cognitive decline due to age. It mostly consists of fruits, seasonal vegetables, whole wheat grains, herbs, nuts, legumes and extra virgin olive oil col pressed. You will also eat more fish and seafood than red or lean meat. However, you want to eat more chicken or turkey than beef and other red meat.

If you are a senior citizen, it is best to look at the MIND diet, which stands for Mediterranean-DASH Intervention for Neurodegenerative Delay and is similar to the Mediterranean diet. In truth, studies have shown that this diet helped reduce signs of Alzheimer's disease by 53% (Alban, 2018). However, you need to get at least three servings of whole grains a day and an ounce of nuts. You should also have a salad and another veggie dish every day, as well as chicken and berries twice a week. The foods that you need to have more than once a week include fish and legumes.

Take Supplements

If you are like everyone else, you probably lead a busy life. In fact, you may feel that you just don’t have the time to make sure that you can follow a specific diet right now. If you can relate to that, many people say that you should try taking memory supplements, such as fish oil, multivitamin, and curcumin.

It is important to note that the pills should not replace the amount of sleep or exercise that you need every day. You still should eat healthy foods as much as possible as well.

Watch the Amount of Stress That You Deal With

Dealing with a bit of stress is fine for your memory. In truth, acute stress can even boost it. However, having a large amount of chronic stress is going to cause memory loss.

You may have noticed this with yourself when you feel too stressed out. You find yourself forgetting about going to your children’s doctor appointments, attending business meetings, returning the library books in time, as well as doing other errands that you need to accomplish within the day.

Most people will start to worry about their memory loss and fear that it is an early sign of Alzheimer’s Disease or another condition. However, while it is always a good idea to get checked by your doctor, chances are, you are merely being controlled by chronic stress.

For example, Maria is a 33-year-old mother of three kids whose ages are between 2 and 7. She and her husband work two jobs each so that they can support their family, live comfortably, save for their children’s college education, and prepare for retirement. Maria is 
 constantly under a lot of chronic stress between working from 60 to 70 hours a week, cleaning, taking care of the children, cooking, making sure bills are paid, and running other errands. Lately, she has noticed that she forgets to pay bills on time, bring her kids to their appointments, transfer money into the right accounts, and buy essential supplies at the grocery store.

Because Maria is afraid of what is happening, she makes an appointment with her primary healthcare physician. This doctor informs Maria that the only problem is that she is handling a lot of stressful things at once. In order to improve her memory, one of the first steps she needs to take is to let go of some of them.

After talking to her husband, they decide that Maria will leave her part-time job, which will give her 20 to 30 hours a week to take care of the family and house instead.

Since then, Maria has noticed that she can remember to run all of her errands again, pay their bills on time, and make sure that their children get to their appointments.

Other Ways to Improve Your Memory


4. Memory Palace

The memory palace is also known as a Method of Loci
 or Mind Palace
 (Loci is the plural of the Latin term locus, meaning "place"). This concept has been around since ancient Rome and is essential to understand when you are working towards improving your photographic memory. The memory palace is an imaginary spot in your mind that you have based on a real location.

[image: ]


For example, you know what your bedroom looks like without having to be there. You can also describe your office at work even if you are not inside it. After all, you can use the mental pictures in your brain to connect it to what you need to remember.

How Does a Memory Palace Work?

When you think of a memory palace, you should think of a home construction to understand how it works. You can build the rooms in your house one by one as you need to remember other tasks, such as buying things to fill them and setting up other areas that you need to complete that week. With each list, you get to build a new room in your memory palace. Each time you build a room or add information to an existing one, you continue to strengthen your memory palace. These details will be stored in your palace, and you will be able to recall them at any moment.

Setting Up Your Own Memory Palace

In order to further explain how you should set up your memory palace, let’s walk through a few tips together.

1. Pick a familiar place

You can pick any place in this case, but you want to make sure that you remember everything about it. For example, if you choose your living room, you should be able to recall its shape or where you have placed different types of furniture. If you decide to go with your office, you want to do the same thing. It is always a good thing to look around your chosen room before you continue to make sure that you will miss anything that can be essential for your memory palace. While we know the places we see every day, we can forget about certain objects because they are always there. We just don’t think about them very often, so you may not remember their placement when you are trying to create your mind palace.

Once it is time to start recalling your list, you need to imagine heading to your location of choice. If you pick your living room, for instance, you want to picture yourself walking up to and in your house and then entering your living room. You can also imagine yourself walking from your bedroom, into your hallway and then the 
 living room. You don’t want to create a specific scene in this step — just visualize yourself going to your chosen location.

2. Make a list of what you remember

As you are walking to your living room, you want to remember all the items that you see while doing it. For example, if you come from the bedroom and go to the living room, you will imagine walking out of your bedroom and turning down the hall towards your living room. You can also picture out the doorway that leads to other rooms, any photos that may be hanging on the walls, as well as end tables or pieces of furniture that are in the hallway. Similarly, you can imagine parts of the living room that you can see from the hallway, such as a plant aquarium or clock on the wall.

3. Designate and associate

This bit sometimes becomes tricky for people, but many others have fun with it. When you need to start designating and associating stuff, it means that you have to choose the items you imagine around your location and connect them to what’s on your list. The thing is, you want to create an image in your mind that you are going to remember. You want it to stand out. and the best way to do this is by turning your everyday item into something interesting and crazy. The crazier it is, the better!

For example, when you notice a doorway in your hallway, you may think that it is made out of yellow Post-it notes, just like the ones in your shopping list. You may imagine the end table in the hallway as a head of cauliflower because you need to pick up cauliflower at the store. You may also picture out the fish swimming in blueberry juice on one side and aloe vera juice on the other side. You will want to associate each item on your list with an item that you have seen in your location.

A specific trick that many people don’t think of right away is to associate the things that they need to pick up in chronological order. For example, if you are going to the center of your city because you 
 need household items and groceries, you will pick the former before the latter. Therefore, you want to make sure to imagine all your household items, preferably in the way you will pick them up at the store, at the beginning of your location before moving on to the groceries. When it comes to recalling your list, it will help to recall the item in the same order that you will place them into your cart.

You should always bear in mind that practice makes perfect. It is always a good idea, especially as you are getting used to your memory palace, to write the list down in the same order that you will pick up the items at the store. Then, take the list with you when you go shopping. However, do not look at it unless you are having trouble recalling some things or need to double-check it to make sure that you have picked up everything before checking out.

You Can Have More Than One Memory Palace

Many people often wonder if they are allowed to have more than one memory palace. The truth is, you can. When you are starting to build your mind palace, though, it is best to stick to one for a while or at least until you become comfortable transferring from one memory palace to the other.

In fact, once you are 100% comfortable with your first memory palace, you may then think of creating a second one and then a third, fourth, and so on. There is no limit when it comes to how many mind palaces you can make as long as you are comfortable with the number and can still continue to jump from one to the next.

How does transferring from one memory palace to another work, you may ask? It basically depends on your list. Each list that you establish in your memory palace is going to remain there, especially if you recall the list every now and then. That said, you cannot help but lose track of some lists. For example, you may forget your grocery list as they tend to change every week. However, you can always recall the other sets that you want to keep in your memory 
 back, such as the names of 45 flowers or 45 Presidents of the United States.


5. Mind’s Eye

You will get to know your Mind’s Eye
 better than ever as you improve your photographic memory. This is because your mind’s eye is a part of your mind that allows you to remember rooms, objects, or anything else exactly as they are.

[image: ]


Its definition is to be able to think of what is not directly in front of us (Friedersdorf, 2014). However, your mind’s eye can do more than allow you to see what you know even when it isn’t there. In reality, it is also capable of creating special images for you. For example, if someone tells you to imagine a purple cat with a black witch’s hat swinging on the power lines, you will be able to picture that out 
 perfectly.

One of the best tips when it comes to using your mind’s eye is to do what you can to limit your distractions. It is going to build an image through your five senses, you see. Therefore, when you are distracted, you won’t be able to pay attention to what you hear, smell, feel, taste, or see. This can cause interruptions with your mind’s eye and make it harder to create images that you can recall later.

Keeping Your Mind’s Eye Clear

Everyone struggles with keeping distractions away from time to time. Therefore, there are a lot of techniques that you can use in order to keep your mind’s eye clear from getting disturbed.

Observation Is Key

Some people are natural when it comes to being observant, but others struggle with it. If you find that you are more of the latter, you want to build your observation skills as they are important in developing your mind’s eye. The best way to do this is by observing items around your home and outside. You can start by looking carefully at a vase placed in your living room. Notice the colors and the designs on the vase. You don’t need to touch or pick up the vase, simply stand in front of the vase and observe everything. You may notice a chip on the top or how a part of the paint is starting to chip away. Note all this information and then leave the room. You will then try to remember as much about the vase as you can with your mind’s eye. After you are able to imagine that, you should go back and see how well you have remembered all the details.

You can further test your observation skills by leaving the room and waiting for a couple of minutes before trying to picture out the vase. You can then either draw it or go back into the room to see how close you have come to remember every detail of the vase.

Write the Information Down

When you start to observe items, nature, or features of a room, you will find yourself becoming distracted. You will notice your mind wandering to something that you are not supposed to check out. When this happens, one of the best techniques is to start writing down what you are observing. For example, you are sitting outside on your porch and trying to look at the large tree in your neighbor’s front yard. However, you struggle to keep your eye on it because you have taken a glance at their house and become distracted by people walking down the street, dogs barking, and kids playing. To avoid forgetting what you are doing, you should write down everything that you have observed about the tree. For starters, focus on the trunk of the tree. You will notice how the bark moves up the tree, how some of it is missing, and then you start to see where the branches begin. You need to describe the branches and the leaves on the paper, ending it with how the tree is taller than the house.

Stop and Smell the Roses

We have all heard the expression that we sometimes need to “stop and smell the roses.” This means that you are moving too fast in life and not enjoying some of its best features. Perhaps you aren’t spending quality time with your family, you don’t allow yourself to take in the beauty of nature, or you don’t stop and look at your surroundings. Whatever the case is, you want to take the time to observe what is around you randomly throughout your day to be able to cherish what you have.

Many busy people who struggle with handling their stress find this to be one of the best ways to recognize how blessed they are. When they start to feel overwhelmed, they will stop what they are doing whenever possible and check out their environment. They will notice the people around them, what they are doing, as well as how their voices sound. They will see the bugs on the flowers or the birds flying in the sky. You don’t need to observe your surroundings for a 
 long period of time; you just have to make sure that you have at least a few minutes to observe where you are and what is going on around you. Not only will this boost your observation skills, but it will also help you connect to the world.

Part of enhancing your photographic memory is learning as much as you can so that you can associate certain items to the things you need to remember. The more knowledge you hold, the easier association becomes for you.


6. Mind Mapping

Science has repeatedly shown that the brain contains an enormous potential that is only waiting to be released. One of the ways to unlock this potential is to start using the mind-mapping method of Tony Buzan and Barry Buzan (2018).

[image: ]


This powerful tool, in addition to exploiting your innate potential, 
 helps you to organize your thoughts, think better and above all to remember what you learn. Mind maps use fundamental elements for the overall functioning of the brain, such as: visual rhythm, schematizations, colors, images, imagination, different dimensions, spatial awareness, Gestalt and tendency to complete associations. This system allows you to use the full range of your mental abilities. It will help you in creativity, problem solving, planning, memory, thinking and face the changes.

I would like to open a parenthesis on the great Leonardo da Vinci, not only because he was born a few miles from my house, but because like other great geniuses of the past, he managed to draw on a wider range of mental abilities than their peers. In fact, the great minds of the past have used a much larger portion of the mental capacities that each of us has. What makes Leonardo’s mind special? His brain instead of thinking in a more linear way than his contemporaries, began to intuitively use the principles of mind maps, and therefore of Radiant Thinking
 .

This form of thinking is the simplest and most natural way to use the brain because in fact, our brain already contains mental maps.

The thinking mechanism of the brain is like a sophisticated device capable of producing branched associations, with lines of thought that radiate to an infinite number of information and data. This structure reflects the neural networks that reflect the physical architecture of the brain.

If we analyze Leonardo’s notes, we can see words, symbols, sequences, lists, analyses, associations, visual rhythm, Gestalt, different dimensions, numbers and figures. This is an example of a complete mind that expresses itself globally and makes a whole use of its cortical activities.

It will be difficult to match Leonardo’s genius, but surely this powerful tool helps us to release the immense potential that we have in our brain. Try, you will be satisfied with your mental performance.

Mind Map Essentials

Why mind maps help us learn and remember better than traditional notes? First of all, traditional notes are monochrome and monotonous. The notes of a single color are difficult to remember, they are boring and therefore they will be forgotten because the brain gets bored, turns off and tends to ignore them. They are predisposed to put the brain to sleep. It is a methodology that does not exploit the capabilities of our cerebral cortex and this limits the capacities associated with our left and right hemispheres. Therefore, these abilities cannot interact with each other and hinder a virtuous circle of movement and growth. This linear writing of the notes encourages us to refuse learning and to forget what we have learned. It prevents the brain from making associations, limiting your creativity and your memory. It is a mental narcotic that slows down and inhibits your thinking processes.

Instead, creating mind maps allows you to work with keywords that immediately convey important ideas and concepts, obscuring a long series of words that have lesser importance. This allows your brain to make appropriate associations between key concepts.

If you want to take notes effectively, there are 3 fundamental things you need to remember: Brevity
 , Efficiency
 and Active Involvement
 .

This is why mind mapping is known as one of the best methods to encode and retrieve information from your memory database. While every list you create through mind mapping will be different, all minds are organized in a specific way, which makes them similar. They all use imagination to easily remember things, as well as colors that make items stand out. When you think of a mind map, you want to think of a regular city map or the map at a mall. There is always the center and then everything else branches out from there.

When it comes to mind mapping, there are five aspects that you need to have.


1.
 You need to have a center. This will be your main subject or idea, such as the Cold War.


2.
 
 Each theme that comes from your center will be comprised as branches. For example, one branch of the Cold War refers to why it has happened, another one is the Berlin Wall, and the next one consists of the aftermath.


3.
 Each branch has a keyword or image that you can associate to your memory bank. For example, with the Berlin Wall, you can picture out a wall.


4.
 You can also create twigs with less-important themes that come off from your main branches. This is just like a branch of a tree that has smaller twigs or branches attached to it. The trick is to make sure that each twig is relevant to its branch.


5.
 A nodal structure will form through the branches.

Create Your Mind Map

You can use any type of idea or theme to create your mind map.

First, you want to start at the center, which is the main idea of your mind map. You can create an image as a part of your idea or use a keyword. Whatever you do, you want to make it colorful, something that you can easily remember. Therefore, it will help to make your image a little cartoon-like, crazy, and vibrant.

Second, you want to get your branch themes, which flow from the center image. In order to help yourself with this process, you can brainstorm and write the branch themes down ahead of time. You can also do this with any subtheme, which you will add in later. For example, if your central theme is food, your branches can consist of meat, fish, vegetables and whole grains. You can recall it better by creating an image with each branch, turning the branch into a different color, or just using a keyword.

Third, you should add the subtopics or your twigs. Just like what you have with the branches, you can make them as colorful and fun as you want.

It is important to realize that a map never really ends. You can create as many subtopics as you wish. All you have to do is to relate to the branch’s theme with the central idea. In fact, you will probably find yourself adding information to your mind map as you continue to gather more details about the topic.


7. The Family of Mnemonics

You use mnemonics often to remember certain information. For example, “Naughty Elephants Spray Water” is a mnemonic for directions, namely North, South, East, and West. Schools often use similar phrases to teach directions to children. Mnemonics can take several forms, such as song lyrics, rhymes, expressions, models, connections, and acronyms.

[image: ]


Fundamental Principles of Mnemonics

Before we get too far into detail regarding the various forms of 
 mnemonics, we need to discuss its foundation. There are three fundamental points: association, location
 and imagination
 .

Association

Association takes place when you link what you want to remember to what you are going to remember it by. For example, when you think that Thomas Jefferson was the third President of the United States and the author of the Declaration of Independence, you can picture out the Declaration of Independence or the number 3 shaped as Thomas Jefferson. It is important to note that when you are coming up with your own associations, you need to figure them out yourself. You will be able to remember this information better if you associate it with something that you have thought of.

There are many ways to remember things by association. Other than with images and numbers, you can merge the objects together, place one on top of the other, or imagine the two objects dancing around together or wrapped around one another. You want to let your mind get as creative as it can be. Remember, this is not the type of information that you will need to share with anyone else. Therefore, you don’t have to worry about what others will think of your associations. What matters is that you are able to retrieve them from your memory database quickly.

Location

When you focus on the location, you are giving yourself two things: separating one mnemonic from the other and providing context that allows you to place the mnemonics together. This way you will be able to separate a mnemonics set in place X from another similar one set in place Y.

For example, if you set a mnemonics on Florence and another similar mnemonics on New York, you will be able to separate them without being able to confuse yourself. You will have no conflict with other images and associations.

Imagination

You will use your imagination in order to create the links between what you need to remember and what you have associated it with. Say, when you created images of a door with yellow Post-it notes, you were using your imagination. Thus, you want to allow your imagination to be creative and a bit crazy when you are trying to picture out things or keywords for association purposes.

Types of Mnemonics

Rhyme or Ode

“In 1492, Colombo sailed the ocean blue” — it is one of the most well-known rhymes to date. It happens to be among the many types of mnemonics that you can use to remember historical facts as well. Another usage of this technique comes when you need to recall rules of the English language, such as “I before E except after C.”

Music

Writing lyrics or creating a little song can be helpful if you enjoy making music. Take a moment to think about how easy it is for you to memorize songs. You may even play parts of it in your head without relying on your radio or music players.

[image: ]


Acronyms

Acronyms are one of the most popular ways to create mnemonics. When you use an acronym, you are taking the first letter of each work and creating a saying with it. For example, “Keep Educating Yourself” can be shortened as KEY, while TTYL is the acronym for “Talk To You Later.” Chances are, you are using acronyms almost every day through direct messaging or texting.

Charts and Pyramids

Models are another type of mnemonics. The food pyramid, to be specific, teaches children and helps people remember what foods are more important than others. If you take a look at a food pyramid, you will see that whole grains and vegetables take up the biggest portion of it at the bottom, while sweets — the least important food group, which we can also eliminate from our diet — are at the top. As you look at each set, you will see their level of importance based on where they are placed within the pyramid.

Connections

Connections are another way to helps us remember things through mnemonics. For example, you may have been taught the word "long" when you are looking for the longitudinal line on the globe, which is the longest line that connects the North and South Poles. The reason why people remember the word is that it is the first syllable in the word "longitudinal".

Words and Expressions

Many people mistake words and expressions for acronyms, but they are different. When you are forming an acronym, you typically create a short word or abbreviation. However, when you are using a word or expression to help you remember things, you are using this type of mnemonic. For example, “Every Good Boy Does Fine Always” is often how music teachers teach the notes EGBDFA on the treble clef to the children. It is easier to remember the expression, after all, than a series of letters.

The order of operations in mathematics is another common example of this mnemonic. It goes like this: Parentheses, Exponents, Multiply, Divide, Add, and Subtract. Taking the first letter from each of these words creates PEMDAS. The thing is, the actual name for every symbol is almost impossible for people to remember easily. Therefore, the mnemonic that is commonly used is “Please Excuse My Dear Aunt Sally”.

Acrostics

An acrostic is a poetic form that can be used as a mnemonic to facilitate memory retrieval. in fact it is a sentence in which the initial letters or syllables of each word are the initials of the concepts or words to be remembered.

So think of a sequence of letters to help you remember a set of facts 
 in a particular order, like “Every Good Boy Does Fine Always”, “Please Excuse My Dear Aunt Sally” but also “Mary’s Violet Eyes Made John Stay Up Nights Pining” to remember the order of the planets.


8. Basic Memory Techniques

You might have trouble remembering names, numbers, faces, or what ingredients you need to get from the grocery store. Whatever it is, it seems to happen often, and you struggle to remember them every time. This can become frustrating for anyone. Fortunately, along with the techniques we have already discussed before, there are daily improvement strategies that you can also use to enhance your memory.

Write Down the Information

We have already mentioned in a previous chapter that you should write information down when you are building your observation skills. It will also help you build your memory in general.

In this day and age, it is hard not to sit down and type the information you need to remember. It is so much quicker to be able to open a Libre Office document, or Microsoft Word or Google Doc and start typing up the information than keeping everything in your mind. It allows you to feel that, since you think about the information and spend your time typing it up, you are going to remember everything more easily.

[image: ]


The truth is, this is only helpful if you need to write something quickly. It doesn’t enhance your memory as good as writing the information by hand. Writing integrates multiple senses, touch, sight, and involves both short and long term memory at the same time. It stimulates the entire cerebral cortex and activates the faculties of attention and concentration.

The main reason why writing works better is that you are bringing brain cells that you no longer use to life when you start using your hand. These cells, which are known as the reticular activating system or RAS, tell your brain to focus more on the tasks you are doing. Another reason is that, when you write, you are more likely to rephrase the information into your own words. Instead of typing information word-for-word, which people often do, you will think about what has been said and write it down in your own way. It will have the same meaning but with different words. Because you spend energy thinking about this, you will be more likely to remember the information.

Learn Like You’re Going to Teach

Some people believe that the best way to learn something is to act like you’re going to teach it. Whether you are trying to learn names or a series of numbers and memorize information for an exam, the more you believe that you will be teaching it, the more engaged you will become.

Another trick is to learn the information with the thought that you will need to teach a child. This will help you put the information into a simple form, which always makes any idea easier to understand and remember. As Einstein said, if you can't explain it simply, you don't understand it well enough.

Organize Your Mind

Many people feel like one of the best techniques to use, especially for beginners, is to organize your mind. When your thoughts are organized, after all, you will be able to remember any information better. This also brings up an important lifestyle choice, considering you may want to make sure that your area is clean and organized. The reason for this is that people often feel more relaxed in a tidy room. If you want to do it to your home, you want to do it to your mind as well.

Take a moment to think about how you feel when your desk, workbench, or kitchen counter is cluttered. It takes a lot more effort to focus on a task when there is mess everywhere, you see. Now, imagine how much easier it will be to perform this task if your work area is clean.

At this point, you may be wondering how you can work on making your mind more organized. After all, it isn’t exactly like your desk at work where you can pick up an object and put it away. While this is mostly true, there are many tips and tricks that you can use to organize your mind.

Use a Written List

Once again, you can use a list in order to help your mind become more organized. In truth, people naturally feel more at ease when they have a list to depend on. For starters, it allows them to know exactly what they need to do. Besides, if you treat it like a checklist, you are able to cross out what you have done.

The point of this tip is that you only want to keep the information that matters. So, in a sense, you will discard anything that you no longer need to keep. This is why you need to use the written list method every now and then.

Be Consistent

Chances are, the items in your home have a certain place. For example, your coffee pot sits on your kitchen counter, your child’s toy box is at the corner of their bedroom, and your silverware is in a certain drawer in the kitchen. This is the same thing you want to do with your mind. You want to make sure that everything has a certain place in it.

For example, you will put the list of the 45 presidents into your mind palace in the form of a living room, while the list of everything you need to do before moving into your new house goes in the mind palace of your work office. As long as you need these lists, this is where they will be stored within your mind. Therefore, when you go through your list to make sure that you are officially ready for moving day, you can just imagine your work office and pull the information from there.

Be Aware of Information Overdose

We live in a world where technology seems to be in every aspect of our life all the time. It doesn’t matter if we are using a laptop, tablet, or smartphone — many people are able to look up whatever they want whenever they want through their internet connection or mobile data plan. Because of this, our minds can become overloaded with information. This can not only make us tired and stressed, but it 
 can also push us forget about the important stuff that we need to remember as we deal with information overdose.

Being in this situation entails that your brain gets cluttered with a lot of unnecessary information. Aside from that, your mind is going to start soaking up everything like a sponge. In a sense, it will all seem like meaningless information to your database because it can no longer distinguish between what’s important to remember and what’s not.

Memory Hooks

Another basic way to help you upgrade your photographic memory is through Memory Hooks
 . This is a technique that is almost exactly as it sounds: you hook your memory, so you may not forget it easily. This follows the path that you are more likely to remember information that ‘hooks’ you. Many people will use memory hooks on an emotional level. When people do this, they will anchor their memory to an emotion. This method works because our feelings can often serve as a trigger for certain memories. For example, if you remember almost being hit by a semi-truck on the road when you were younger, you might be cautious when you walk around similar or any vehicle. After all, your memory triggers an emotional response, which, in this case, is fear.

The stronger your emotion is that you attach with your memory, the more likely you are to remember what has happened in the past. If you had dinner with your sibling last week, for instance, you would probably remember having lunch with him or her and where you went to eat, but you might not remember anything more about it. You might forget what you talked about; if you did, you would have to think too hard about it and only get bits and pieces of information in the end.

Of course, you don’t need to go through an event in order to use memory hooks with emotion to remember something. It doesn’t matter what you want to call to mind, considering it can be a name, 
 the address for your new house, or the definition of a word. All you need to do is associate an emotion with the information and match it up to a visual that is supposed to explain the associated feeling.

For example, if you want to remember your new house address, you can design the actual numbers as exclamation points because you are excited about your brand-new home. You can also make the visual a little more crazy by making the numbers jump as if they are excited about your new residence as well.

Three Important Pieces

In order to make memory hooks work well, you need to remember three important pieces of information.


1.
 The memory hook needs to be short and snappy. It is always harder to recall something that is a bit long and not interesting. Remember, you need to hook the information to your mind so that it knows to keep it in your memory bank.


2.
 The memory hook should be easy to remember. It won’t help you if you try to associate the memory hook with an emotion that you don’t often feel or doesn’t fit well with the information. For example, if you want to remember the date and time for your surgery, you may not want to associate excitement with the event. However, this also depends on what type of surgery you are getting.


3.
 Only include the information you actually need within your memory hook. For instance, if you are trying to remember your new address but still live in the same town, you won’t need to focus on remembering the town. Instead, remind yourself of the house number and street name.

Tips to Make Memory Hooks Interesting

How you will make memory hooks interesting will depend on your personality. Here are some tips to give you an idea of how you can create a hook for your memory.


1.
 
 Use puns to let people know what your business is. For example, if you are a dentist you may use a motto that sounds like “If you are not true to your teeth, they will become false for you.”


2.
 Using humor is another great way to create an interesting hook.


3.
 Make a parody to make the hook interesting. You can produce one by taking a song and changing some of its lyrics so that they tie  into what you want to remember.


4.
 Don’t be afraid to mix and match or find your own way to make your memory hook extremely interesting to you.

Chunking Method

You can use the checking method for almost any long list of information. When you use this technique, you basically chunk or put together pieces of information. For example, if you have 10 numbers to remember, you can pair them up in order, which will mean that you only have to think of five numbers, which are similar to what your memory can hold when it comes to this information. For instance, if you have a list that consists of 8, 5, 3, 2, 1, 7, 6, 9, 4, and 7, you can pair the numbers as 85, 32, 17, 69, and 47. Take a moment to look carefully at this example and try to memorize the individual and combined numbers separately. You will quickly find that when the numbers are paired, they are a lot easier to memorize than the single digits. This also means that they are easier to encode and store in your brain, at least for a period of time.

Linking Technique

When you need to remember a list of names, you will often use the linking technique. It usually takes place when you need to link adjacent details on the list. You might recall taking a test with two 
 columns in elementary school. The first column would contain a list of words, while the second one had the definition of some of the words in the first column. You would then have to connect the right word to its corresponding definition with a line. This method is similar to what you have to do when using the linking technique.

Three parts comprise the linking technique, which includes creating
 and recalling
 a list and then practicing
 how to do it repeatedly. Even when you are comfortable with the said method, try to take time to practice remembering one of your lists at least once a week. Otherwise, the list and the linking technique will start to decay and leave your mind.

The thing is, when you create any list, you want to make sure that each image or word links to the next one. For example, if you wish to write your grocery list, you start by getting your cart. You may then imagine the object that rests on the seat of your cart, such as a baby-shaped pineapple, assuming this is the first item on your list. In case the second object is a bunch of apples, you may imagine the pineapple as apples growing at the top. You will continue to link your list like this until you have reached the last item. It is important to recall everything in the same order to avoid forgetting anything on the list.

The next trick is to automatically remember the next item on your grocery list after picking up the first one. Because of this, it won’t take a lot of energy to call to mind your entire list.

You need to take note of the fact that, when you practice the linking method, you don’t have to feel the need to constantly practice remembering the same list. What you want to do is create a new list using this technique. For instance, if you go grocery shopping once a week, you may turn this memory exercise into one that’s specifically for this activity.

This ensures that you will use this technique at least once a week. However, you can also use it throughout the week for other lists.

SEE Principle

The SEE principle is a memory technique that people often use to build their photographic memory from the start. SEE is an acronym, which stands for the three pieces of this principle: S
 enses, E
 xaggeration, and E
 nergize.

S Is for Senses

This principle states that the more you use your senses to encode information, the more you will be able to transfer the data from short-term into long-term memory.

E Is for Exaggeration

The second principle states that you want to be as creative, funny, and interesting as you can be when making your images, keywords, charts, graphs, or anything that you use to recall any information more quickly.

Think of it this way: you are driving along the highway and notice a line of semi-trucks on the other side of it. You realize that one cab is all white, the truck next to it is white with a purple line, the third cab is pink, and the fourth one is completely white. You are going to remember all the pink-colored vehicles and the purple-lined white cabs more than the plain white ones because they are more interesting visually than the others. You would have remembered even more a vehicle with strange, funny and unusual drawings.

E Is for Energize

The last part of the SEE principle says that you want to make sure that the information you are trying to remember, along with how you want to do it, is energizing. For example, would you rather see a slideshow of the life of Prince or a movie about his life? You would most likely pick the movie over the slideshow because movies bring energy. There is movement in the latter, and you can latch onto the 
 energy that you see the actors give throughout the movie. Films are better remembered because there is more involvement, more emotion and more excitement than other images. Create energizing images that you will hardly forget.

Memorization Tips

We all have things that we need to remember from time to time. While some of us find memorization easy, most of us tend to struggle with the process. If you are someone who feels too challenged when it comes to memorizing stuff, but also think it’s not extremely tricky, know that you can use other extra tips. Here are some of the best ways to memorize information.

Prepare for Your Memorization Study Time

We all have different studying techniques. It is important that you take the time to get to know what you need to do to be able to study better. This will drastically allow you to improve your memorization skills. For example, you may find that you have to be quiet in order to remember your lessons more. If this is the case, then you need to look for an environment that does not give you a lot of distractions. Or considering you also notice that you need to have music in the background since the tunes help you to focus better, then make sure that you have the best music in place to boost your memorization skills.

Some people believe that it is important for them to prepare through a series of steps. For example, you may have to clear your mind of everything that you have learned that day. Therefore, you need to take time to watch a good film, have a cup of tea, read, or just relax. You may even find that you perform better when you meditate. If you need to play around with your preparations before you start to memorize, then you should do that accordingly to your schedule. Nevertheless, there is always time to change some of the steps as 
 you continue to learn more about your preparation time.

Record and Write Down Information

Because writing down information is discussed elsewhere, I won’t spend time on this. However, it is important to include it in this section as well. Say, if you think that it is better to record the lectures from your professors, then make sure to do this. However, you will also need to take the time to listen to the recording and write down any important information to be able to memorize what you need to know.

After all, not only are you hearing it, but you are also taking the time to get your brain cells active as you start to write some things down. Active brain cells always help you remember more information, too. Remember to prefer mind maps to standard notes. Mind maps are the most powerful tool you can use.

Write the Information Down Again

People don’t realize how important writing down information is. In fact, many people state that one of the best ways to truly memorize information is to write it down when you first hear it and then write it down when you are remembering the information. In other words, write down the information from memory. Don’t listen to the recording or look at what you have previously written, though. Instead, take a blank sheet of paper and simply go from your memory. Then, you can compare that to your original writing.

If you find that you need to continue to memorize the information, then feel free to do so. However, if you seem to be doing well with memorization alone, you can take a step back in order to test yourself a bit more. For example, you may not touch that information for a couple of days. Once these days are over, though, you can try to write down the same information from memory again and then compare the two writings. If you see that you are still going strong, continue to test yourself by lengthening the time interval. If 
 you see that you have already started to forget things, then you should increase the amount of time you spend on memorizing the information.

Teach the Information to Yourself

Of course, you can teach someone else what you are trying to learn, but this isn’t always possible. In this case, it is important to get into the habit of teaching the information to yourself. As you do so, you will find that you are more engaged when you memorize the details because you have the mindset required to explain or teach it. This is why you have to make sure that you understand the information before even trying this technique.

This is popular because it makes you more focused and gives you something to look forward to, kind of like a goal when it comes to needing to memorize the information. If you are like most of the world, you will need motivation in order to follow through with memorizing because very few people like to do this activity. This method, though, may motivate you to do what must be done.

Don’t Stop Listening to the Recordings

A final tip is to not stop listening to what you have recorded. Many people feel that once they have listened to a recording once and written down the important information from it, they can already set it aside. Worse, they may decide to delete it or record a new lecture over it. Both ideas are not advisable, considering taking time to continue to listen to the lectures is going to help your memory improve through its own technique. Repetita iuvant. Repeated things help.


9. Advanced Techniques

Before I start to discuss more advanced memory-enhancing techniques, you may feel like the methods discussed here or in the previous chapter are either basic or too advanced for you. It is always easier to start with some of the simpler methods — the ones you feel are easier — and work your way up from there. This is something that no one can directly tell you as it depends on your personality and where your memory already sits.

Another factor to remember is that every technique is going to seem hard for you at first. However, once you manage to try it successfully a couple of times, you will soon be able to get the hang of it.

The Car Method

The car method is similar to using a room in your home as a memory palace. One of the biggest reasons why it is considered as one of the more advanced techniques is that some people don’t know the parts of a car. Furthermore, they can become confused as they don’t see the car in the same way as a room in their house. These individuals may feel that going from the trunk to the front of the vehicle is a bit more confusing than going around any room. As stated before, though, the level of confusion depends on your personality and interests.

At the same time, the car method is highly useful because many people have an auto that they can use to observe instead of just visualize. Similar to using a room in your home, you will want to make sure that you know your car well, as well as everything in it, before you start using this technique. For example, you should 
 familiarize yourself with the storage compartments because these are often the places that people may this method for. Cars, especially the newer models, can have a dozen of storage units all over them. Not only are they on the side of the doors, between the seats, and on the back of the seats, but they can also be hidden in the trunk of a car.

Of course, if you don’t have a car, you can use any type of vehicle that you know well, such as an airplane, bus, or semi-truck.

Another example that you may want to look at is a list of animals in a reserve, which looks after injured and abandoned animals before returning them to their natural habitat. You can use this information to make sure that you and your family will be able to see them all without having to check the map all the time. Plus, knowing the list by heart allows you to create a game with your children in which you ask them to find or name the animals there. Hence, you may use the car method to memorize the following animals: penguin, llama, tiger, bear, eagle, buffalo, wolf, duck, and otter.

You know that the penguin is the first animal that your children will see. Therefore, you want to imagine the penguin at the front of your car, considering you wish to remember this list from the front to the back. You may imagine a penguin sliding on the hood of your car. From there, you want to connect this image to a llama, which may be driving it. The tiger is perhaps sitting in the passenger’s seat, while the bear is trying to fit in the pocket at the back of the driver’s seat. Feel free to continue to use this list with the same method in order to memorize the rest of the animals in the reserve by the order in which you will see them.

The Peg System

The Peg System
 is another common technique that seems more advanced for some people. When you think of the pegging method, you may think of clothing pegs. In truth, they are a bit similar to each other. This technique use visual imagery to provide a ‘hook’ or 
 ‘peg’ from which to hang your memories.

This system works by creating mental associations between two concrete objects in a one-to-one fashion that will later be applied to to-be-remembered information. This method works by pre-memorizing a list of words that are easy to associate with the numbers they represent. Those objects form the "pegs" of the system. Typically this involves linking nouns to numbers and it is common practice to choose a noun that rhymes with the number it is associated with.

A complaint about the Peg System is that it seems to be applicable only in trivial situations. However, the Peg System can be used to remember shopping lists, key points in speeches and many other specific lists to one's areas of interest.

With this method you will easily remember the numerical position of items in a list in sequence or out of sequence

[image: ]


Why Use the Pegging Method

The pegging method is known to be one of the commonly advanced techniques for several reasons.

1. There is a lot of flexibility between lists

When you are able to create flexibility with lists, you can reduce the risk of interference. For example, you can use ordered or alphabetical lists to associate with the pegging method. Of course, many people suggest that, when you start using this technique, you should pick a list that you are more comfortable with, such as an ordered one. After using the pegging method a few times and understanding how it works, then you can go with different types.

2. Some people don’t memorize items well

If you find that you struggle with memorization, you may realize that this method may not be extremely helpful for you. The reason is that you need to keep order, which memorization does not always provide. Aside from that, it allows you to use whatever list that comes to mind.

3. You can directly recall the item

While the Linking Technique
 is ideal for remembering lists in sequence it does not provide an easy way to recall, for example, the 7th item in the list. You should start at the beginning of the list and mentally count forward through the associations until you reached the 7th item.

You can have 20 animals in a specified order that follows the reserve’s map, for instance. If you wish to pick out the seventh animal, you will need to go through the entire list starting from the first one until you reach animal #7. Instead, with the Peg System, you can directly remember the article, for example: Seven = Chicken

There are several lists that you will memorize through images enough, and you won’t always have to keep the order. For example, if you are trying to create a list with the animals of the reserve, you can eventually pick the animals by yourself without having to go through the whole list.

4. You can use the Peg System to hold more information

As mentioned above, the peg system offers a lot of flexibility. In truth, you can mix it with other techniques that you have learned. Use your favorite basic method or another advanced technique, along with the peg system, for example. By doing so, you can open the door to being able to encode, store, and retrieve more information than what you can do through one list at the time.

One of the common peg system lists is the alphabet system. If you use and mix it with the linking technique, you can remember over 200 items in a single list. While it may not seem possible now, you need to remember that you won’t place all the items in your list at once. Like many lists or mind maps that have gotten larger than life, it is something that you can build over time.

Rhyming Peg Method

If you like rhyming, you will enjoy the rhyming peg method. The idea is that you need to create a list of words and then find other words that rhyme with them. For example, if you have a duck on the list, you can rhyme it with truck. Pig rhymes with dig, dog rhymes with jog, cat rhymes with bat, etc.

But usually a list of numbers is created, and we match words in rhyme, for example:

0 = hero

1 = bun

2 = shoe

3 = tree

4 = door

5 = hive

6 = sticks

7 = heaven

8 = gate

9 = wine

10 = pen

The fun part about the rhyming peg method is that you will be able to improve your creativity with it. Say, you can give the rhyme a beat and create a silly song or make a story in which you start a sentence with a specific word and then end it with a rhyming word. The more creative and fun you become with this information, the easier it will be for you to recall the information when you need it.

Alphabet Peg Method

Within the alphabet peg method are two types of lists that you can create: sound alike alphas
 and concrete alphas
 . Of course, you can get creative and establish your own as you become comfortable with the process, but now let's see these two types.

1. Sound alike alphas

The sound alike alphas list is no different from the rhyming peg method, but you will have to find a letter that sounds like the word. For example, B sounds like a bee. Therefore, you may imagine a bee that’s shaped like the letter b.

2. Concrete alphas

When you create a list of concrete alphas, you will go through the alphabet and find a word that starts with the corresponding letter. It is not necessary to make the words rhyme; you don’t have to worry about the sound or give the words silly shapes or images either. The list that you create will be useful when you are trying to memorize certain information. For instance, you may put together an alphabetical list in which A stands of Apple, B stands for  Bass, C 
 stands for Cord, D stands for Drum, and so on.

Shape Peg Method

This method is similar to the other methods, although its main distinction is that it uses shapes. Basically, you will turn the information that you want to remember into a certain shape. The figure may correspond with the word or is perhaps the first shape that comes to mind when you think of it.

Spaced Repetition

Many people, especially beginners, feel the need to repeat the information to themselves in order to remember it. Unfortunately, this will only work for a short period. You need to keep in mind that that, unless you use a method, you are emotionally attached to the information. It is also possible that your mind believes that it is important for you to remember something that you will most likely forget within a couple of months or so. It doesn’t mean there is something wrong with your memory. It is normal for people to start forgetting information that they don’t use or recall over time. The primary reason why this happens is that your brain is making room for more important data that you will need to remember in the future.

Therefore, a lot of individuals, especially the ones who often practice memory-enhancing techniques, state that they often focus on recalling the information that they want to keep at least every couple of weeks. This is a great method that many competitors for memory contests tend to use. After the competition, they do not train their brain for a few months. Then, a couple of months or so before the contest, they will start to train their brain again. Once the process begins, they will not only use a variety of techniques — such as timing themselves — but they will also practice with different lists weekly, if not more. This helps them in many ways.

For one, it allows memory game players to improve their speed, which is a big factor when it comes to contests. Secondly, the practice helps them retain old and build new information in their memory database through a different method. For instance, they may recall a list from last week and then focus on learning a new list the next.

Of course, you can try the spaced-out repetition for six months and not touch the list until you have to. The gap will mostly depend on your ability to recall the list; that’s why the training may also take longer than that. Many people state that if you have lists that you always want to remember, you will need to follow the spaced-out repetition method with each of them. This ensures that you will be able to keep every information fresh in your mind. In my book "Accelerated Learning
 " I reveal my personal study system that I use to memorize information forever thanks to Spaced Repetition.

Memorizing a Deck of Cards

Another great technique that many beginners use to boost their photographic memory is memorizing a deck of cards. If you are just learning how to build your memory, you may feel like this is an impossible task because there are exactly 52 cards within a deck. However, almost every person who has stepped into the advanced photographic memory training has had to practice with a deck of cards. After all, cards are easy to get ahold of.

In fact, you may already have a deck of cards in your home. Apart from that, they are already designed, have numbers, and are color-coded; that’s why they can make the learning process a bit easier when you are trying to enhance your memory.

There are a few basic things that you need when you are going to memorize a deck of cards, aside from making sure that you have a complete a deck of cards. You must also have a list of 52 celebrities — ones that you like and don’t really care for — and knowledge of creating a memory palace.

First, you should understand that, when you are learning a deck of cards, you have to use a technique similar to this. The reason is that without a proper method in place, it will take you at least half an hour to remember half the deck of cards. On top of this, because you have not associated the cards to anything that feels interesting to you, the information will more than likely be forgotten over time. In fact, you can forget everything that you have memorized within a couple of weeks.

Create a Memory Palace

Most people will think that they need to memorize the cards based on the numbers and designs. While you can do this using another memory technique, this specific method doesn’t focus on such things. Instead, you have to concentrate on the list of 52 celebrities that you have written down.

In order to make memorizing cards as easy as possible, you can categorize your list of celebrities with the symbols that are already on the cards. For example, diamonds can be used for the wealthiest celebrities that you have on your list. The hearts may match the celebrities that you love, the spades are for the ones you don’t really like, and the clubs for the celebrities who seem to party too much.

Then, you will want to pair up your celebrities with even or odd numbers. From my experience, it is always effortless to show that the men are the odd numbers, while the women are the even numbers, or vice versa. You can then use the members of the royal family for the king and queen in the deck. For example, Queen Elizabeth will be the Queen and Prince Philip will be the King. For the joker, you may use Jack Nicholson or Heath Ledger, considering both played the Joker in the Batman movies.

From there, you can match celebrities up with numbers. For instance, you may feel that the 10s should be the most powerful celebrities on your list. For the 9s, you may decide that they should be your favorite celebrities, 8s may be musicians, and 7s may be athletes. Everything depends on how you have listed their name. This is the best way for you to memorize your deck of cards.

Memorizing and Recalling

Once you have organized your list and corresponded them with your cards, you will then start memorizing your cards. In reality, you can use a memory palace or even a mind map in order to do this.

It is important to realize that you do not have to memorize all 52 cards at once. In fact, you can create a memory plan that will build up to memorizing all the cards. You may start with five cards every day, and that’s okay. However, you also want to recall the cards that you have memorized before. So, on your first day, you will focus on the first five cards. On the second day, you will recall the first five cards and then memorize the next five cards. You will do this until you reach the last seven cards.

The Military Method

While the steps associated with this method are simple, the debates on whether the military technique works or not, are more popular than the method itself. Those who have never tried this technique should not talk. Some military units have been using this technique for almost a century to develop their photographic memory.

You have to start by being in a dark room with a lamp next to you. You also have to have a sheet of white paper with a cutout just large enough to fit a paragraph of text. Then, get a sheet and cut a rectangular hole out of it about the size of a standard book paragraph and then place it on a page of a book.

Adjust your distance from the book so that your gaze instantly focuses on the words when you open your eyes. Stay in the dark for a while to accustom your eyes to the dark and then turn on the light for a fraction of a second and turn it off again. You will have a visual imprint in the eyes of the text that was in front of you.

When this imprint fades, turn the light back on for a fraction of a second, and fix the text again. So, in a nutshell, you'll be sitting in a 
 dark room, and you'll turn on and turn off the lights to memorize and see in your mind the imprints of the text you're reading.

Keep doing this until you can read the text word by word. When you see the imprint in the darkness, you are not seeing the text in the dark, rather your brain remembers a virtual imprint of information and this is the idea behind the memory of the text.

Would you like it if you could develop the ability to quickly look at a piece of text and be able to see the imprint in your mind? The thing is, you will need to do this for at least 15 to 20 minutes every day for 30 days. This enhance your ability to glance at an image or passage of text and memorize it instantaneously.


10. How to Remember...

It doesn’t matter who you are — you will always struggle to remember something, whether it is a person’s name, a place, what your children’s favorite meals are, or anything else. This is why it is important to strengthen your photographic memory with the use of the techniques that we have discussed previously. By now, you have probably tried some of them and may already have an idea of which ones you are comfortable doing and need to be practiced a bit more.

If you haven’t taken the time to build your first memory palace yet, you should try to do that soon. While it is not essential for this chapter, the earlier you start building your photographic memory, the more you will be able to recall pieces of information that we are going to discuss here.

There are two main parts of this chapter. The first one involves learning how to remember names. It has happened to all of us. We meet one of our significant other’s family members at a family reunion. Then, a few months later, you recognize the person at the grocery store, but you cannot find their name in your memory bank. Of course, this is a bit embarrassing for you because they remember yours. When this happens, you will often dance around the idea of how to let them know that you don’t remember their name. You act as if you do, but you never say their name or ask about it. Instead, you go home and ask your significant other what that person’s name is. Of course, this also helps us remember their name a bit better. Don’t worry, this is a human thing. While we may forget a name initially, when we run into the same individual and need to exchange pleasantries with them again, we are more likely to remember their name because we feel like we have made a mistake and don’t want to commit that again.

The second part is remembering numbers. It seems like people used to remember numbers better before the creation of cell phones. 
 Now, we tend to struggle a bit more with this activity because it is so much easier to add the digits in your contact list than memorize them. However, what is going to happen when you leave your phone in the car and don’t have a piece of paper and a pen to write down the number of a person you just met in a store? Or, you're at the grocery store and forgot what your partner asked you to take and you have your mobile phone in the car. Of course, you can run back to the parking lot, but then what will you do with your cart that’s full of groceries? You can give a stranger his/her number so that they can call it on your behalf, but do you even know his/her cell phone number? If you are like several other people out there who are not 100% sure about what their cell number is, it is obvious that you are practically doomed.

Remembering Names

Oh, the wonders of name tags! Have you ever had to be in a large group of people and found that name tags were a big help when it comes to recalling the names of each person there? Do you remember starting your first day of school and not only going around the room to introduce yourself but also having your name on your desk and perhaps being given a name tag to stick on your shirt? Or you may you have learned about your child's new classmates by looking at their name tags. However, it doesn’t mean that you will remember their names when you run into them again at your children’s school play a couple of months later. You might be able to recall where you met and talked, that they were wearing a blue suit with matching blue shoes, but the name might have already escaped your memory.

You may also remember something about the person’s character. For example, while they were sitting across the room, you were able to hear almost everything they said due to their loud voice.

All of these examples are ways to connect someone to their name. The first one is known as meeting place connection, while the second and third samples are called appearance and character connections, 
 respectively.

Meeting Place Connection

When it comes to meeting people at a specific location, you can use this place in order to help you remember their names. This is a technique that you will use, sometimes through your subconscious mind, to create an automatic association. Nevertheless, it is no indication that the subconscious will become conscious when you need it. All of this will take place automatically within your mind. However, you can also associate another place with certain individuals by yourself.

When you are looking at a meeting place connection through your conscious mind, you are trying to find a way to associate the person’s name and face with the location you are at. For example, you are at the park, and your daughter starts playing with another girl around her age. You go up to the other little girl’s mother and introduce yourself. You then find out that the mother’s name is Clarissa while her daughter is Alessandra. As you talk to the mom, you are trying to come up with a way to remember their names, as well as where you have met. You think of how the name Clarissa sounds like a beautiful word and then connect it to the park because you believe it is a beautiful place.

A couple of months later, you are going for a walk with your daughter who starts waving at a couple of people walking towards you. You recognize their faces, but you don’t remember the names. You then start to think of where you have seen them before and recall that it’s at the park. This is when the word ‘beautiful’ comes to your mind, and you remember the mom’s name is Clarissa. From there, you are able to remember that the daughter’s name is Alessandra. By the time you meet the two on the sidewalk, you already know their names again.

This situation can also happen subconsciously. For example, through your unconscious mind, you may be able to simply place the faces within the park and then remember the names. This means that no thought on your part went into associating the names to the 
 park; instead, it all happened within your mind as you were talking to Alessandra’s mother, Clarissa.

[image: ]


Appearance Connection

Just like with the meeting place connection, you can associate names and appearance either subconsciously or consciously. When you use appearance connection, you will be connecting a part of the person’s physical appearance that you find interesting to their name. When people use appearance connection, they are careful to observe all the person’s physical characteristics. While you can use something like what the person’s wearing, especially if it really stands out, it is more common to use physical traits, such as hair color, eyes, smile, etc.

Say, you are heading to your local historical society and museum because you need to talk to one of the employees about donating old documents that your great, great grandparents brought over when they immigrated from Norway to the United States. When you walk into the museum, you meet a girl who’s sitting at the admissions desk. The first thing you notice about her is that she has purple hair. As you start telling her your reason for visiting the place, you find 
 out that her name is Valentina and that she is the person you need to bring the documents to. You tell her that you will bring them to the museum in a few months when you come back from your trip. She tells you that, when you bring them in, just tell whoever is sitting at the admission’s desk that you need to see her and that you won’t have to pay the admission fee if you don’t want to tour the place. Then, you thank her and leave.

Upon returning to the museum after a few months, you realize that you don’t remember the employee’s name. However, you know that someone will be able to tell you who to talk to. When you are walking into the museum and see a man sitting at the admission’s desk, therefore, you remember that a woman with the purple hair used to sit there and that her name was Valentina.

Appearance connection can also work if you meet someone in a different place. For example, you have come back from your trip but haven’t made it to the historical society and museum yet. However, as you are grocery shopping, you notice someone whose face looks familiar. She smiles at you and then you notice her purple hair. You then remember that it is Valentina from the museum.

Character Connection

Character connection works like appearance connection; however, instead of remembering someone’s name because of their physical features, you can recall something special about their character. Like the other forms of connection, it can happen subconsciously or consciously.

Let’s say that you meet someone by the name of Roger Nelson while you are in the grocery store. You started talking to him as you were waiting in line for the cashier, who was trying to get the cash register fixed. Neither you nor Roger was in a hurry, and you didn’t mind waiting at all, so you let other people between you go ahead at the other cash registers that were open and working.

As you started talking to Roger, you learned that he was teaching psychology at the local university. You also found out that he has 
 three children who go to the same school as your kids. In fact, his son is only a grade above your daughter. As you continue talking to him, you learn that Roger is about to take a trip to Italy. You have been to Italy, so you start telling him what places he should see. As the register starts working again and he begins to check out, you learn that he also just moved from London, England, which is why he has a thick accent.

A few months later, you are at your daughter’s school play when you see a man with a familiar face. He smiles and starts talking to you. This is when you recognize his accent. You then remember that he’s supposed to go to Italy, which then makes you realize that this guy’s name is Roger. As all the information that you have previously learned about him comes back, you ask him about his trip, how he is enjoying your town, and if he misses London.

In this example, you will see that you don’t have to simply associate a name with one characteristic. The truth is that you can also do it with parts of a whole conversation. Only, how you associate the name through a character connection will depend on what you may or may not find interesting about the person.

Remembering Numbers

When it comes to numbers, the average person can remember between five to nine numbers. While most people don’t tend to focus on improving their memory with numbers, it is just as important as names. This is because digits are everywhere in our lives. Not only are there phone numbers, but there are also house, account, and bill numbers. In fact, if we want to pay for something online, you will need to supply the figures on your debit or credit card. How often have you been asked for your credit card number but can give it right away because you don’t have it with you? Instead, you have to go to your room to get the card from your wallet.

Or you are on the phone with an operator to activate a service and you need to provide personal data, and even in this case, not 
 remembering them, you have to go and get them in your room. If you have been in the same situation, you know how annoying it is not only for you but for the person on the other end of the line as well. Everyone has their own busy lives, so the faster you are able to give the caller your personal data, the faster you can focus on something else.

As stated before, you don’t want to focus on repeating numbers continuously for a period of time as they will more than likely end up in your short-term memory. While this will be fine if you decide to write down the number, it can often make us feel like we have repeated the number enough to remember. Despite that, when the time comes and you have to retrieve it, you fail to recall parts or all of the number. Therefore, you need to try other techniques that will allow you to transfer the digits from your short-term memory into your long-term memory. It is something that you have to practice often so that the information in your mind will not start to decay within a few months.

From the get-go, I will let you know that you can use the rhyming peg method in order to remember numbers. Because we have already discussed this technique, I will not explain it again. However, I felt like it was important to mention it here again because people commonly used the method when they want to recall digits.

Here are a few other practices that you may try.

The Journey Technique

One of the techniques for remembering a long series of numbers, such as a credit card number or account number, is The Journey Method
 . This is similar to creating a memory palace. However, instead of using a room, you are more likely to take yourself on a journey. For example, if you drive for  half an hour to work five days a week, you may say that this is your journey. You will start by observing the path thoroughly in the morning, so you will become mindful of all the landmarks on your way. From there, you will be able to associate a number with each landmark. This technique combines the narrative flow of the Link Method and the structure 
 and order of the Peg Systems into one very powerful system.

This technique is helpful when you often take the route because you can remember the associations well. On top of this, you will start to become more aware of your surroundings as you are driving to and from work.

Number Shape Method

There are a couple of ways to use the Number Shape Method
 . While the main factor is that you want to associate a number with a letter, you can decide on what shape the numbers will take the form of. For example, because the number 5 looks like an S, many people tend to link the two with each other. However, when it comes to the number 1, you can choose between T and D. Of course, you can also decide to associate the L with 1 as well. With so many possible matches, though, you may want to write down the list.

Because there are limited shapes, many people like to associate the numbers with the shapes of letters. However, you can also choose to create a list of shapes and associate them with numbers. You usually have to match the first 9 numbers plus the 0 (zero) with shapes because you can simply double the shapes if you have a double number. If 0 is a circle and 4 is a star, for instance, in order to say 40, you can put the star and circle together. 

Other people like to associate the numbers with the letters because there are 26 letters and 9 single-digit numbers. This means that you can link more than one letter to a number. This often helps people to remember keywords or phrases. They will also use this system to recall parts of a story that they have heard in the past. For example, you can make the word GOOD by saying 6 looks like a G, 0 looks like an O, and 1 looks like a D.


11. Continue to Build Your Memory

Photographic memory is not a gift you were born with. You were born with your memory database, but you need to use mnemonic techniques to enhance it. Furthermore, photographic memory is similar to using a muscle. If you don’t continue to use it, it may become immovable sooner than later.

Therefore, it is important to make sure that you continue to build your memory through different methods. This is often the reason why people start with basic strategies and then move on to more advanced ones. They are slowly increasing their photographic memory instead of forcing it to fade away as quickly as possible.

Tips to Help You Become Successful

There are a lot of factors that go into helping you improve your photographic memory. Not only do you need to use methods, but you also have to know some information on how to become successful as you use them. This is what these tips are for. They are here for your benefit, so you can reach your full potential as you enhance your photographic memory.

Stay Focused

One of the biggest struggles for people who are working to improve their memory is that they cannot stay focused. They may let their mind roam while trying to work on techniques or recalling information. Worse, they may start to become bored with a certain method.

Sometimes, you need to realize that if you are getting bored with the technique, you shouldn’t be focusing on it. Your concentration may be suffering because you are uninterested in that technique. This is the nicest part about having so many methods to tap into, indeed, we can pick the most interesting ones and choose what works for us.

Another reason why you are probably struggling to remain focused is that you have been working on or practicing the same technique for too long. While it is good to train yourself, you want to make sure that you are not doing it too often. In fact, some people suggest that you should take time every day to focus on improving your memory, but  you don’t want to overdo it. If you focus too much on a single method, you are going to start to feel tired and overwhelmed and lose interest in it. This can later make you feel like you shouldn’t try to improve your memory at all. To avoid this problem, you should take everything in stride and take a break whenever you have to do so.

The biggest problem that you may have with a break, though, typically comes if you are in the middle of creating a memory palace. Most people will tell you not to break away when you are doing it because you will most likely need to start over. Depending on how strong your memory is, you may still be able to take a break in the middle and then start again once you have more energy to finish your memory palace. However, if you struggle with creating one from the start, you have no choice but to complete it without a break.

In reality, the decision depends on what you want to do. One factor to think of is if you will be able to remember your mind palace creation when you are struggling to remain focused. If you think that you will have a hard time keeping it in mind when you go back to recall the information, then stop focusing on it and let it go at once. In case you don’t want to give up, you can always take the time to write the information that you have gone through. It can help you remember things when you back to finish your mind palace.

Take Time Every Day

The only way you will really improve your photographic memory is if you take the time every day to work on your memory. Remember, you want to focus on building your memory slowly since this will allow you to recall the information that you have previously stored in your mind and help you feel more at ease when the memory-building process starts.

At the same time, the more you try to force yourself to learn at a fast pace, the less likely you will be able to recall anything. Think about how you studied for your exams at school one time. If you crammed under pressure, you probably didn’t remember your lessons well, even if you tried to memorize some of them. The same thing is true when you try to cram a lot of memorization techniques in a short amount of time instead of learning them slowly yet steadily.

Don’t Allow Yourself to Procrastinate

One of the biggest keys to making sure that you can improve your photographic memory through these techniques is to prevent yourself from procrastinating. You want to be efficient, especially if you are using a few of these them to memorize any information that will appear on your exam. After all, when you procrastinate, you will find yourself needing to learn stuff quickly and within a short amount of time. You will then feel like you are forcing yourself to cram everything in your brain, which, as stated above, is not what you should be doing.

Furthermore, by procrastinating, you will sense that all of your work is piling up at once. While you used to have enough time to learn everything, due to procrastination, you are now feeling stressed. As you probably remember, stress will negatively affect your memory, especially if it is chronic. There are some people who can function well during exams when they are only dealing with acute stress. Unfortunately, many people live such busy lives and have so much going on that they are naturally stressed. Therefore, when we add something else to the mix, we will only become more stressed than usual.

Find Techniques to Concentrate Better

While we have already talked about the need to stay focused, it is now time to talk about things that will allow you to make it happen. However, finding techniques to make sure you are able to concentrate can happen whether you struggle with your focus or not. For example, many people can focus more if they can hear background noise. If that’s the case, you want to play music while you are working since this will motivate you to complete a task.

At the same time, others feel like they can’t do this because the sounds can interfere with their ability to remember things. Hence, in this case, music may not be the best concentration tool for you. You can then find another technique to maintain your focus, such as walking around or jotting information down, meditate or stay in a place alone.

Always Remain in Control

There are times when we feel like we are losing control. When this happens, we can start to feel chaos inside our heads. This isn’t good when you are trying to learn techniques to improve your photographic memory, though. If your mind is not structured and organized, you may not be able to remember all the information you see. It will make you more frustrated as you try to memorize stuff using different techniques, which can then result to other problems.

Therefore, the more you feel like you are in control, the more you will be able to become successful at remembering things.

Practice Self-Discipline

Many people forget the distinction between discipline and self-discipline, which is often the reason why they don’t remember to become self-disciplined when it comes to their lifestyle. However, this is one of the most important tips that you will find within this 
 chapter.

When you try to teach self-discipline to yourself, you are trying to get yourself to behave in a certain way. For example, if you want to take time to practice your photographic memorization techniques every day, you need to tell yourself that you have to do this. Even though you are tired or uninterested in practicing your recollection skills for 5 or 10 minutes, you will do it anyway because you have already conditioned yourself to do so.

When it comes to self-discipline, there are a lot of important steps that you can follow to master it. For one, you can look at this list as a series of steps that you have to accomplish or see them as tips that can guide you towards your goal of becoming a self-disciplined individual. Whatever you decide to do, it is important for you to know that once you start to become self-disciplined, you will notice a change throughout your day.

After all, self-discipline will not just focus on your memorization techniques but also on other factors within your life, such as exercising, eating right, and getting up when you set your alarm.

1. Make sure that you have a goal or vision in mind

You want to know exactly what you are working towards, so you have to make sure that you are aware of the self-disciplining techniques that may help you advance your memory. You might be doing this for your daily use, to help you decrease your chances of a disease, or because you want to join a memory competition. Whatever your goal is, you need to have something to work towards; otherwise, your effort may fall to the wayside.

2. Try to develop your self-discipline with a friend or family member

Chances are, you know another person who needs to improve their self-discipline. You are more likely to continue to work towards something if you have someone who’s doing the same thing beside you. You are also less likely to become bored if you can turn this 
 into some type of competition with a loved one. Nevertheless, if there’s no one you can do it with, you can make daily goals that you have to accomplish before moving on to the next one.

3. Be 100% committed to developing your self-discipline

It is typical for someone to come up with an idea, think that it is great, want to accomplish it, but then realize that this idea isn’t really something you truly care about. Because of this, you find yourself uncommitted to the task that you have started.

Sometimes, you may try to continue working on it, but once it starts to feel forced, you may realize that you don’t want to work on it at all. Other times, you will find yourself taking a break and then forgetting what you have already done, so you have to start over. Nonetheless, because you are not committed, you are not sure about what you want to do.

Before you start to put any work towards developing your self-discipline or improving your photographic memory, you need to guarantee that you are completely committed to the task. By now, you have read most of this book and probably already decided where your commitment stands, so stick to it.

4. Remember that the more you make yourself accountable to accomplishing your goals, the more you will want to work toward them

Many people don’t think about making themselves accountable for their actions. However, if you do so, especially when your focus is on developing your self-discipline, you are more likely to accomplish the tasks that you have set for yourself. Now you have all the tools required to become responsible. All you need to do is use them. Making yourself accountable for your actions is a great way to showcase this.

You can also hold yourself accountable by establishing a rewards system. For example, if you complete the task you set for yourself that day, you can watch a good movie. In case you fail to do, you 
 need to restrain yourself from even logging into the platform.

[image: ]


12. Practice Makes Perfect

You can think of this chapter as a bonus one to help you get started on a couple of techniques. I will walk you through a couple of them that we haven’t officially discussed yet. It is my hope that, through this chapter, you will be able to start improving your photographic memory at your own pace.

Exercise #1: Remember Names

Read the following story and use the three connection techniques — meeting place, character, and appearance — to remember the name of the presenter.

[image: ]


Donnie was running late when he got to the building for the presentation. He was there on behalf of his supervisor. While Donnie had never met the presenter, his supervisor was good friends with him. Because Donnie was running late, he didn’t care to pick up an information packet by the door, which could have shown him the name of the presenter. He got into the room and quietly sat down as the presentation was already starting. When it was over, Donnie took his turn to meet the presenter. The first thing he noticed, however, was that the man was dressed in a brown suit and blue socks. Donnie also saw that the presenter had a lip ring and a big wedding ring on his finger.

“You must be Donnie,” the presenter said with a thick New York accent. “I’m Fred Matthews. It is a pleasure to meet you.” Donnie smiled and spoke briefly to Fred before walking away and going back to work.

Exercise #2: Memory Palace

For this exercise, you will focus on creating a memory palace. Of course, if you have already created one and are not comfortable with the idea, you don’t need to do this right away. However, you should still try to do this exercise when you are ready to create your next memory palace.

At this point, you are going to focus on a room in your home. You will also make a list of the techniques that you can use to improve your photographic memory. You will be able to associate keywords with an item in your mind palace. For example, if you want to become more patient because you know that you will struggle with the slow and steady process, your keyword can simply be ‘patient.’ If you need to limit stress, you may use ‘stress’ as the keyword.

Before you start, write down your information. This will help you make sure that you are using a certain order, maybe from the most to least important. You should also write the keywords so that you don’t have to think about all of this as you come to the next item in your memory palace.

Bonus Technique: The Emotional-Based Approach

By now, you know that emotions are a large part of being able to remember information. After all, our brain is more likely to store data when they are anchored to feelings. This doesn’t mean, 
 however, that you have to attach emotions to every information that you wish to keep in your memory bank. There is one technique that shows you how important emotions are when it comes to your memory.

In order to attach an emotion to some details, you have to actually feel it. When you are thinking about a situation, for instance, you should experience it. At the same time, you need to remember that your brain doesn’t multitask as well as people think it does. It is a lot better for your memory if you focus on one piece of information at a time. This way, you will be able to make the connection better than when you try to feel the emotion.

Now, I am going to give you a story that is full of emotion. As you read it, I want you to get in tune with your own feelings. Imagine how you would feel if you were the girl in the story. You should also picture out what she looks like, what her facial expressions are, and what her mannerisms may be, among other things. Think of it like a movie in your mind as this idea will help you get in touch with your emotions easier.

It had been over a decade since Alessandra stood at the doorway of her grandparent’s farmhouse. She allowed her mind to wander back to the time when she was 15 years old and putting her band instrument away. While Alessandra was placing her clarinet in the shelf, she heard the school secretary say over the intercom, “Mr. Cardinale, could you please send Alessandra to the office?”

Alessandra waved to her teacher as she walked toward the office. The whole time, she wondered what she had done. Alessandra was a good kid and had almost never gotten in any trouble. As she turned to the corner of the hallway, she saw her mother standing right outside of the principal’s office. She was about to ask what happened when her mother told her with tears in her eyes, “You need to come home, your grandpa has had a heart attack and is in the hospital.”

Alessandra stood there for a few seconds, trying to come up with words. The only thing she could think of saying was, “Grandpa?”


Her mother nodded as Alessandra kept repeating that word in her 
 head. She slowly walked back to her locker to grab her backpack the square and the compass
 .
 Alessandra kept telling herself that it had been her grandma who was sick all these years. How could her grandpa, who seemed healthy, have a heart attack? Besides, he was still young. He was only 68 years old.


The following week, Alessandra’s grandpa passed away. Now, 12 years later, Alessandra came back to the house. She hadn’t been there since a few months after her grandpa died and her family came to pick up the furniture for an auction. She ran her fingers over a crack in an old wooden cabinet. She then took a couple more steps into the house. The first thing she could recall was how her grandpa used to play guitar in his upstairs bedroom, but it would be heard all around the house. Alessandra smiled as she remembered running up the solid steps towards his bedroom and sitting next to him on the bed as he would start singing a silly song to her.

Alessandra then looked at where the dining table stood in the kitchen. She remembered how it always held a big meal on Sundays. Everyone would come back then as there would be bruschetta, pasta, chicken, dressing, roast potatoes, celery, spicy sauces. She took a deep breath as she could almost taste the food.

Alessandra continued to walk through the house. Sometimes, she would stop and think about some memories of her childhood. Other times, she would look at how much the place had changed, especially all the empty alcohol bottles from when people had partied there. She started picking them up until she noticed the bedroom in the corner. Ever since Alessandra was little, she never liked the closet in that bedroom. While she wanted to walk in for just a quick minute, she also didn’t want to see that closet. Alessandra never understood why that closet made her feel uneasy. Either way, she wanted to focus more on picking up all the empty bottles because they did not belong in her grandpa’s house.

Nevertheless, as she picked up one bottle, Alessandra came to the realization that it really didn’t matter anymore. While this place still belonged to her mother, it was also a party house, whether she liked it or not. No matter how many beer bottles she picked up, she would continue to find more when she came back to visit.

As Alessandra walked back to her car, she took one last look at the house and the yard. She saw the old swing set and smiled. “I had a wonderful childhood,” she told herself before driving off. 


Conclusion

There is a big debate in the psychological field about whether photographic memory exists or not. Some people state that it doesn’t because we manipulate our mind into remembering certain things with different strategies. Others tend to confuse with eidetic memory, although it is a more common issue among children than adults (Foer, 2016). However, many people say that photographic memory exists, and it simply isn’t understood correctly. It does not work like observing a photograph, after all. Instead, you have to use techniques to remember anything that’s already in your memory bank. Nevertheless, now that you have learned a variety of strategies to increase your photographic memory, it is time for you to decide for yourself: does photographic memory exists or not?

Through the basic and advanced techniques that you learned in this book, you should be able to improve your memory. You may not find this to be true immediately; it can also take a bit of time to fully understand and use the ideas naturally. Despite that, through patience and determination, you will be able to overcome any problems and start to upgrade your memory.

Not only did you learn about what memory is, but you also saw the three phases of memory and how the memory process could be interrupted. At the same time, you learned about the different types of memory, with a special focus on photographic memory. Of course, you were able to get an idea of what type of benefits photographic memory will give you because, as many people know, you always want to understand why you should work towards something. The reasons described in this book, such as being able to perform better academically, boosting your confidence, becoming more mindful, and remembering specific information better are some of the reasons why you should build your photographic memory.

Lifestyle improvements are another way to work towards improving your memory as well. In fact, when you can get enough sleep and 
 exercise, creating your own memory palace becomes easier than you think. Along with this, you also know how to create your own mind map and understand how mnemonics work. This is a great start to make sure that you realize both the basic and advanced techniques discussed in this book, from the SEE principle all the way to the emotion-based method.

It is important for you to know that your learning does not stop here. In fact, you can continue to build your memory through my next two books in this series. The second book called Memory Training
 focuses on brain training and memory games. Then, you follow it up with the third one, which will be known as Memory Improvement
 . The latter concentrates on the healthy habits that you can install into your life in order to build your memory. Because this is the first book of the series, though, you want to take your time to understand at least some of the techniques mentioned in the previous chapters.

Furthermore, it is possible that there are some — such as the car method or the linking technique — that you will not like just because they don’t fit with your personality. Still, remember that you should never stop improving your memory. Even if you find yourself joining a memory competition around the world, you want to continue to have the best memory possible. Not only will this help you remember a variety of information through your life, but you will also be able to decrease your chances of developing cognitive disorders, such as Dementia and Alzheimer's disease.

Your brain is one of the most important parts of your body. Therefore, you have to do whatever you can in order to keep it active and healthy. By doing so, you can accomplish more things, feel more energized, and improve your mental and physical well-being.

The way I see it, there is nothing negative about taking at least 15 minutes out of your day to make sure that you are doing everything to allow your brain to keep on performing at its best.

Having a developed photographic memory is a very unique skill 
 that, will give you an edge over all the people around you.


MEMORY
 
 TRAINING


Memory Games and Brain Training to Improve Memory and Prevent Memory Loss

–

Mental Training for Enhancing Memory and Concentration and Sharpening Cognitive Function


"Memory decreases if you don't exercise it."

MARCUS TULLIUS CICERO


Introduction

Our brain is probably the most precious organ that we have. It holds everything that we value the most. It keeps info stored about our most beloved friends and family members. We cherish beautiful memories of the best moments of our lives and even the darkest ones. We also keep the very valuable lessons that prevent us from repeating the same mistakes.

What a wonderful organ our brain is! But unfortunately there are some mental abilities that already begin to decrease after the age of 25. One of these is memory. This is alarming considering that our life expectancy is continuously increasing.

We live in a world that is getting us used to using our brains less and less. The automated services, modern comforts and new technologies that do the work for us are making logical thinking obsolete. Technologies can also improve your life, but many of them are rushing your mental abilities. If you continue to neglect your memory and do nothing to maintain your mental faculties, your cognitive decline will come soon. Don't wait to grow old to pay more attention to your mental health. Use the important tools in this book before it's too late.

Fortunately, the brain can be trained and there are skills that can improve even at the age of 70. On the next pages you will find tools, activities, techniques, games, exercises and tips that will help you significantly improve your brain's performance.

It is important to start undertaking activities that will stimulate you intellectually if you want to stay awake and active even in old age. The more we stimulate our brain, the easier it is for us to remember things. When you exercise, your brain structure changes, gray matter grows and white matter improves.

The first one performs the thinking and calculating activities and is a 
 tissue that includes the bodies of neurons, dendrites and unmyelinated nerve fibers. It will provide you with a better basis for future learning processes as it performs the function of selecting and starting the information.

The second one, made up of myelin-coated axons, controls the signals shared between neurons and will help you optimize the exchange of information in the brain areas. The connections will therefore work better and be faster.

You don't need to be a doctor to understand that if you start training your brain, you will also improve in many other aspects of your life.

With great amazement you will discover that you will be even happier. Memory affects our expectations and attitudes. A good memory makes you happier and increases self-confidence. Studies have shown that brain exercises also have very positive effects on depression.

In short, by training your memory, you will also train your cognitive functions and improve the decision making and problem solving process. But there is more! You will increase the speed of information processing, you will also learn to reduce distractions to stay focused on what’s important and you will become more aware of what surrounds you so that you can remember it better. This will also help you manage and reduce your stress levels.

After high school graduation, we become responsible for our education and personal growth. Most people stop exploring the world after they get a diploma or degree. Don't do like them. Don't be afraid to learn something new! Stop avoiding challenges and come back to life with a childish curiosity, you will learn much more than you can imagine.

Are you ready to start? We have only one brain and it's time to take care of it in the best possible way!


1. Techniques and Memory Improvement


Have you ever found yourself asking others to remind you to do something? Maybe you know that person you can always count on because you're sure he remembers every detail. Some people seem to have better memories than others. It may seem that memory is something obtainable at birth and that we cannot modify.
 However, that isn’t true at all! There are no people with bad memory. There are people who make the most of their internal resources and others not.


Our memories serve a biological purpose. We need them to learn from our mistakes. If you never remembered that touching a hot pan could burn your fingers, you would be in pain frequently. If you didn’t remember how to go to the bathroom, the world would be a lot messier of a place. Memories help us to grow and learn. We often remember the important things,
 such as how to drive or cook, but forget some of the more meaningful things,
 such as experiences with families or
 birthday of a beloved friend.


Memory is shown in animals, too. Your cat remembers that, when you bring the food bowl out, it means it’s time to eat. Your dog
 recalls that, if he goes to the bathroom inside the house, you
 will get mad at him. Animals keep memories that serve practical purposes. The same can be said for humans, but we also
 remember things for sentimental reasons. We
 remember the fun things, as well as what’s important for our social lives, the little experiences that help define who we are and the people we know. It is also the memories we keep that differentiate us from other human beings.


Having a good memory serves a purpose. You can recite things that you know much easier. You can be that person
 who always knows everyone’s name, asking small questions about their personal lives,
 such as how their newborn baby
 may 
 be doing. You can remember important details to prove your point better
 . Besides, having a catalog of good memories can make the bleak days a little easier to get through.


Some people are ashamed of not remembering things well because they are considered not to be intelligent. But memory isn’t associated directly with intelligence. Having a bad memory never means you’re not intelligent!

We just need to work on memory enhancement. By learning the right techniques, you will improve your memory and learn better. You need constant practice and training if you want to keep your brain young and elastic. You will Increase your performance in study and work, and you will be able to efficiently memorize the information that interests you.

There are a few things you’ll have to do to get an efficient memory. The first thing is to recognize that you are not taking advantage of your full potential and therefore you can do much more. The second is to become aware of your memory, what are your strengths and weaknesses? What are the things you can remember the most and which are the ones where you encounter the most difficulties?

Now focus on your habits. Are you currently doing things that can damage your memory? For example, eating nothing but junk food, drinking heavily and smoking cigarettes? It would be bad for your well-being for several reasons.


Don't forget that your habits influence your memory and your ability to understand and store information. The foods we eat, the lifestyle we live and the decisions we make have a direct effect on our memory. If you pay attention to these aspects, then it will be easier for you to have greater mental health overall. But these issues will be addressed in the third book of this series:
 Memory Improvement
 .


In this book, we will focus on memory training which - among the many benefits you will get - will also allow you to have an efficient memory. However, before that, let’s discuss what an efficient memory even looks like. What is the high standard of a good 
 memory? How can that be achieved naturally?


Memory Efficiency


Before we get into the fun and games, it’s good to start with understanding what the standard for memory is. An efficient mind is can process information correctly. There are a few categories. There is the practical kind of things
 , e.g., your route to work, a doctor’s appointment or the ingredients to a family recipe.


Then, there are the basic experience memories, such as the good times when you were laughing with friends, family, and the bad times that still hurt your heart and make you sad. After all of that, some moments tend to stick out the most. The lessons that we have learned. The smell of your lover’s hair as they pull away from a kiss. The simple afternoon you spent alone in bed as the sun shone through the window. A random conversation you had with a stranger that made you smile. You likely have no issue remembering all of these incidents.

[image: ]


It’s the doctor’s appointments, the extra item on the grocery list,
 or the name of your boss’s wife that, however, that you prob
 ably have trouble
 recalling.
 It is perhaps because the
 y have less meaning to you. The taste of your grandma’s pie, the first time you got your heart broken, the stray dog that scared you while you were walking alone in the street, these are all emotional memories. They are connected to something other than just a practical aspect of your mind.


It’s the small and practical stuff that can be so hard to remember because it’s simply not as important to us as the others. Where you have left your keys isn’t going to take up space over other memories that you
 may be concerned with storing. But since there are so many practical and small things you need to know and keep in mind to live better, you need to find a way to increase your ability to retain this information.


Where can you start to improve the efficiency of your memory?


It is important that you start committing to new things. Everything 
 you have done to date has led you to the situation where you are now, and you will not go further. Try out new activities. This is a process. It is just like working out your body. It is not an immediate solution. There isn’t a pill that you can take to remember things better.
 Of course, there are some supplements that can help, as well as nutrition, however, the key to getting the best out of your body is within you. The trick to mastering your body is to actually use it and the tools that exist in you.


Make sure that you have a high mental clarity. This means that you need to cut out stressors and distractions. Think about when you get hurt. The first thing to do is to clean the wound.
 We are not saying that your “bad” memory is a wound
 ; it’s just an analogy that’s easy for all of us to comprehend.


If you cut yourself with broken glass, you’d want to make sure you remove the glass splinters and put a Band-Aid on it to heal.
 Like a wound, you have to clean your mind out, remove distractions (stress), and focus on healing as you move forward.


Sleeping well is the basis for good mental clarity. Sleep is hugely important for having a healthy brain. Sleep is like recharging your brain’s battery.
 It is one of the few organs that will absolutely never have a break. The brain doesn't sleep even when we sleep. Even in the R.E.M. the electrical impulses of the brain are very intense. In fact, even when you sleep you can wake up and alert yourself if there is a threat. Think about when you are sleeping and suddenly a mosquito lands on your face. Without thinking about it, you automatically make a gesture to chase it away.


So the Brain is always active, both in the waking and sleeping phases. Only the electrical impulses and the way our brain establishes connections between neurons vary. In this way, it allows some cells and brain areas to rest. For example, when we sleep, areas are activated that facilitate the integration of information, the same that shape our long-term memory.

That is why it is so important to sleep well for our memory. If you want to start making your memory more efficient and want to make your brain work better, start respecting your biological clock. Make sure you sleep well.

To improve efficiency, you must also pay attention to nutrition. You cannot have good intellectual and mental performance by eating badly. So the functioning of our memory is related to the food we eat.


Our brain feeds mainly on glucose, a molecule contained in food but also synthesized by the metabolism of carbohydrates, fats and proteins (Venuti, Marianetti, Pinna, 2018). When you eat unhealthy sources of these macronutrients, you’re not
 nourishing your brain
 well. Stay away from refined foods and prefer organic food and preferably zero miles.


But don't forget that we’re also made of water. To ensure proper brain function and keep your brain efficient over time, you also need to drink a lot. Water is the main constituent of the human organism. Two-thirds of our body are made up of water and over 80% of our brain is made up of water. Every chemical reaction that takes place in the brain needs it, including the production of energy in the brain. You can't have energy without water, it's your primary fuel. A minimal loss of water, such as a 3-4% decrease, can be enough to cause neurological symptoms such as clouded mind, fatigue, dizziness and confusion (Mosconi, 2018). That's why we need to drink a lot to have an efficient brain.


Habits are also important. For memory efficiency, we can’t just do these things once to heal from mental fog. Implement the habits that I will discuss throughout the book as often as possible instead. Take the games that I’ll be teaching and use them to make your life more fun and practical
 so that it can increase your memory.


In order for your brain to work properly, it needs to be in an environment of mental clarity. Reevaluate your situation and determine if there is something that
 gives you chronic stress and anxiety. Do you have the most stressful job ever, for instance? Are you constantly agonizing over your social life? Is there
 anything in your life that eats away at you on a daily basis? Confront these issues
 so that your brain  ha
 s a chance to become clearer.


For your mental clarity, exercise is also important. It helps bring oxygen to the brain. There are many reasons why a healthy workout routine is important, but we have to remember that exercise
 keeps 
 the brain active. So on your days, in addition to inserting a time slot for your mental training, remember to find time to exercise as well.


By improving your cognitive skills, you will also improve the learning and understanding of information. As a result, you will be able to better store new information.

To further improve your efficiency you often check your cognition (i.e. the acquisition of data related to a certain field, knowledge, awareness). How are you processing information? A negative mindset — one that is pessimistic and always assuming the worst — can be the result of several cognitive disorders. Confront these issues and find that your memory is starting to improve.

To conclude, always be inquisitive. Watch new things. Explore the world. Have a child-like perspective when approaching something that you don’t understand. Be open to all that this world has to offer and relish the moment. Carpe diem.

The Cause of Being Forgetful

Many people are afraid when they forget something, but it is a natural process. This is not always a problem, sometimes it is a symptom of flexibility. When they accuse you of being distracted because you forget futile things, remind these people that memorizing and learning are two completely different things. Our brain eliminates all secondary information to make way for new information.

While long-term memory is potentially unlimited, short-term memory is a temporary memory that contains information only for a short period of time. Information that is not processed in short-term memory is not transferred to long-term memory and is therefore forgotten.

We forget things because our short-term memory is limited. To make room for new information, we must necessarily delete other information. (Wimber, 2015). In fact, forgetting is a natural process that increases and speeds up our learning ability. So forgetting is an active process, it doesn't happen passively. It is no coincidence that 
 the most active people, the most committed ones who are continually exposed to stimuli and new information, are the ones who most easily forget things.

[image: ]


So, remember, you’
 ll always forget some things. Even as you actively work on improving your memory, there
 may be moments when you just
 can’t hold onto information. Our brains are naturally prepared to store information, which means that they are also programmed to forget things as well. If we remembered everything we saw, we would be mentally exhausted. Imagine knowing the word to every song you’ve ever heard, even if it
 only happened once. You’d know every single first and last name of the people you’ve been introduced to, as well as what they’re wearing. You’d remember the smallest details of movies
 , as well as the character names. You’d
 be able to recall things on the street, like a letter in the mailbox, a
 tiny branch that fell
 on the road, and the mother and her three children in a black stroller she’s pushing.


While it would be nice to have such an efficient memory, a lot of this information is going to be useless. Your brain knows how to, and whether or not it should store certain
 ideas, a
 s well as if it should just cycle
 them out.


We have two different types of memory
 : one that we have inherently
 and another one that we are taught to learn and form on our own. The inherent memory is based
 on who you are and what your personality may be. The environment
 where you
 have been raised wi
 ll teach you what things are important and what are not.
 Such an experience will then tell your brain what it should hold onto and what is
 okay to push away.


For example, let’s look at two different people. The first one, Maria, was raised in a very strict religious home. She was taught that women should be very modest and that being too outspoken could make you look bad.


Then, there
 was Jessica. Her home wasn’t as strict
 as Maria’s, but her parents put a huge emphasis on appearance. Everyone in the family always had to have perfect hair, flawless makeup, and the most stylish outfit.


Jessica and Maria are from the same city, but their families have really affected
 how they think and perceive the world. Then, one day, they meet a new girl named Ashley. Ashley has on a tight-fitting dress
 and is showing a lot of skin with styled hair and makeup that looks like it’s done by a professional. She isn’t afraid to swear or say what’s on her mind as well.


Maria ends up remembering
 Ashley as someone
 who isn’t very modest
 and has trouble controlling the things she says
 . Jessica, mean
 while, thinks of the opposite.
 She
 sees her a fashion icon, admires her style, and really looks up to her. She remembers
 Ashley as someone
 whom she envies and wishes
 to emulate.


These girls not only have different ways t
 o perceive new information, but they have alternate ways
 of storing it as well. What you have gone through in your life has shaped
 how you’ll take in and store information, after all.
 Think of
 how we physically store things as well.
 Some people would get an expensive action figure and keep it in the box for their entire lives. Then,
 others might
 take that action figure out right away and give it to their kids to play with. What we do in our physical lives will directly affect how we store and use information. And vice versa. Both consciously and subconsciously.


That's why we tend to forget some things and instead remember others.


What happens when we are extra forgetful is that we aren’t making the proper connections in our brain. The key to learning new information is
 relating it to something that you already know.


Memory Tools

Your thought processes and how you work your brain are the most important things in your journey on memory improvement. You already have the tools needed inside of you to unlock the secret of being someone who remembers all the important things. And in your hands you have a manual that will help your memory blossom like never before.


There are a few tools that you will be able to use as well
 , including items that you can keep to make sure you’re remembering new and important information
 more easily.  The first one is a journal. You don’t have to sit down and write a “
 Dear diary” entry every day, but take notes on your life. Not everyone is a scholar or someone
 who can eloquently write whatever thoughts or feelings they have
 , and that is okay. You don’t have to write your autobiography. Just invest in a notebook that
 ’s around the size of your purse or pocket and keep it with you whenever possible. Write down reminders, keywords, and other small things that you can look at later a
 nd trigger a memory.


Having a smartphone or tablet is a nice bonus as
 well. A handheld electronic device will be rather useful to be able to have fun games and apps that will make
 learning easier. You can have a notes section on your phone to jot things down even when you don’t have your journal with you, for instance.
 Some apps and sites
 will be discussed later on in this book so that you can have fun memory games with 
 you at all times.


The idea is to try free apps before paying for anything. While some m
 ay promise that they can help with your brain power, there m
 ay not be legitimate studies to back up such a claim. The desire for a better memory is certainly a common wish among people all over the world, and many companies understand this. They will promise you brain strength with a paid subscription to their app, but you should not always buy into this. There are plenty of other free things that can still be helpful. Don’t let someone exploit your desire for a stronger memory so that you have to pay out big
 and play a few games that you c
 an find free versions of elsewhere.


Don't just stop at virtual games. There are also many physical games. Take as many as possible, such as the Rubik's cube, the Brussels cage and many more that you can find on the
 upgradeyourmemory.com
 website.


Also, invest in some sudoku, crossword puzzles, and word-search books. They have many of these at inexpensive places like gas stations or dollar stores, you can always take them with you to take advantage of downtime, such as work breaks, while you are queuing, traveling by train or plane.

Having a nice, quiet spot to meditate will also be helpful. If you have not meditated before, now is the time to start. Meditation allows you to cleanse yourself from external conditioning, to live in the here and now, to better observe reality.  It serves to pull the plug, you will stop the continuous flow of thoughts that you have in your mind to relax it, to get in touch with the deepest part of yourself, in a state of tranquility. You will gain awareness and remove stress. A sunroom, terrace, quiet garden, or even just the spot on the floor at the end of your bed can be a great place to start meditating.

Learn and Memorize Better


By understanding your learning process, it will be much easier for you to memorize things. When learning something new, your brain will first pick up a sensory input
 
 , As we saw in the other book of this series, Photographic Memory
 , this is the first process of memory and is called encoding.


When you’re reading a book for the first time, your brain starts to pull out the most relevant information and quickly start
 to store this.
 It will probably be based
 only what is emphasized to you, you
 may also find yourself catching information on to your individual perspective.


[image: ]


As you start to
 record new information, your brain is then going to start to make associations and connections to the things that you already know. This is why people react differently to the same event. Let's take an example.


Two people get fired from a company. These two people go back to their homes and tell their family members that they have just been fired from their jobs. One might react irrationally, crying and becoming very anxious about his future. The other may be able to remain calm, reflect, take time to understand what happened by bringing family members together and discussing what the next action should be.


Faced with new information, these people have come up to two different reactions. The
 first based his re
 sponse on what he already
 felt: stress and anxiety over financial situations. The
 second also use
 d
 his own experiences to know that difficult times can be overcome and that there
 ’s a light at the end of the tunnel. Understanding this process of association should help you. This is where you can start to manipulate your memories in your favor.


Not all new information will end up in your long-term memory. Remember that you will store information more easily if an important association takes place. Memory can also be weakened by the connections that we make. You have neurons in your brain
 that help to blend new and old information. We have a bad memory when our brains fail to
 do that, though. The brain is just
 like any other part
 of your body that you want
 to strengthen. You have to train him. If you are living a healthy lifestyle that
 ’s filled with the correct amount of sleep and exercise, then there are still a few more things you can do, and that’s what we
 will be focusing on for the remainder of the book.


Here are some techniques and learning methods that you can use to store information more easily:

Move When You Learn Something

In addition to being a way to study without getting bored, it is also an activity that allows you to better assimilate concepts. For example, after every 25 minutes of study, do 5 minutes of exercise. You could do some free-body or stretching exercises. Or you can read while you walk.


When you connect the physical world to the mental information that you’re taking in, then th
 e idea will stick around longer. Moving facilitates the memorization of new concepts. Furthermore, this physiological activation keeps boredom and drowsiness away.


Making Associations


After you read something interesting that you want to remember, take a second and look at
 another object in the room. Even if it’s just a throw pillow, for instance, connect the vision to
 it, and you will be able to recall that info later on more easily.


Ask Yourself

After you learn something, ask yourself some questions. This will facilitate a deep understanding and integration of the acquired knowledge.

Practice

After you've studied a topic, maybe after watching a tutorial, put the information you've learned into practice right away. You learn and memorize it mostly by doing.

Teach Other People

As you learn more information, teach it to others, too. When you can teach, you can learn better. It is a way to repeat it.

Little Information at a Time

Don't overload yourself with new information. You won't remember much. Don't study superficially.  It's better to study a little information at a time and go deeper.


Always dive deep into your brain to see the true meaning at all times. We will explore these topics further
 , but remember these techniques as you
 see more ideas in this book.


Strategies for Improving Memory

Focus

One of the most effective things ever is focus. Stay focused one thing at a time. Don't let your brain think about several things at once. So 
 many things happen in this world that you might feel the need to gather as much information as possible. But the more data you absorb, the harder it will be to process the information.


There is so much happening in this world that the pressure to take in as much information as possible in any given moment is very strong. Remember that the more
 data you
 absorb, though, the harder it will be to process things one by one. You need to protect yourself from cognitive overload. The more you have to pay attention to, the less you can pay attention. The results come where you put your attention. So focus on one thing at a time.


“A wealth of information creates a poverty of attention."

Nobel Herbert Simon


When you’re studying, for instance, don’t watch TV at the same time. If you’re writing, don’t listen to music with words in it. Give your brain the opportunity to have the full
 , undivided attention that it need in order to remember things efficiently.


Organize
 everything that you are trying to learn. Put an emphasis on
 the most important ones to learn and focus on th
 em first.


Reading Words Out Loud


Reading
 words out loud can be really helpful as well. It develops verbal intelligence, improves understanding, enhances language skills and improves mnemonic abilities because it exploits our auditory memory.


Here are some other ways to make sure that you are learning
 more easily and retaining information.


Make Changes

Change can be scary for many people. As animals, we want that haven because it means we’ll be provided with food, shelter, and other forms of security. When things change, it means that our brains have new information to process. Many people facing a change feel less secure.


While change might be scary, always look for new ways t
 o modify your life. This doesn’t mean taking it in the complete opposite direction. There are small things you can do that will really help you to keep your mind active.


Change is helpful because you are learning and processing new information. You are forcing your brain to take in some things that it m
 ay already know, but force it to process it in a new way. When you do this, you are working out your brain. Again, think of it like losing weight. If you go for a
 20-minute walk every day, that will certainly help you to lose weight. Eventually, however, the weight will stop coming off because your body becomes used to this regimen. Instead, you’d want to find different methods of exercise to keep your muscles active. You
 can do some weightlifting
 , leg
 -strengthening workouts, yoga, or
 even Pilates.
 Remember, you can do this with your brain! Always change things in order to process new information.


Do something different every day. Always try new things. When we were in school, we were often forced to do something new. For example, we worked on group projects with people we didn't know. We tried new games in the gym class. We had new teachers with new teaching styles every year. Th
 ese experiences helped to keep our brains fresh and active, though. Once you’re out of school, it can be easy to fall into a pattern of doing the same thing every day. For the brain, this behavior is not virtuous. Routine stifles the creativity of the intellect and lazes the vitality of the individual. Doing the same things over and over again, the brain tends to "shrink." Even if that’s what your job calls for, there are still plenty of things that you can do differently every day to keep your mind alert.


A brilliant mind is not monotonous. Our brain works well if it's stimulated by new things. It's invigorated by using it like a muscle. Repetitiveness, on the other hand, makes it lazy, physically shrinks.

"Every habit is a bad habit."

François de La Rochefoucauld

Always Set Yourself New Goals

Ambition plays an important role in strengthening the desire for change. You must always have goals to achieve. Challenge yourself to create new horizons to reach. Change is good for life.

Always Learn More about Yourself


You don’t have to be the same person forever. Always look for ways to expand your views. Question your morality, virtue, and ethics. Look deep within yourself to find greater truth and meaning. This doesn’t have to be about religion,
 although it should be one
 aspect to look into.
 Overall, you should be based solely
 on you and who you are in this world.


Introduce Small Changes in Your Life

Change starts in small ways as well. Just change the hand you normally use to brush your teeth, or change the route to work. On the next few pages you'll find a whole section dedicated to exercises like these.

Have the courage to change. You will find yourself stronger.

Repetition


Repetition is the opposite of change! In small ways, however, it can be really helpful. Repeat healthy habits every day. Repeat the things that you do in order to improve your memory. This isn’t a one
 -and
 -
 done kind of thing. You will need to actively work on increasing your memory every day.


Repetition will be useful in learning new information. When you
 realize something brand-new, write it down or say it out loud. This repetition will help to keep
 the idea sorted in your brain
 more easily.


2. Brain
 Training Activities for Better Memory


Aside from the lifestyle you partake in, it’s also essential
 to try brain training activities to help you get an even better memory. Games aren’t just for kids!  These are good activities that help us in training. Before we get into those, however, we’re also going to discuss actual exercises
 that you can start to implement into your brain training processes.


One way that you need to start to train your brains is through the process of listening. Even as you are reading these texts, it m
 ay be difficult to keep up with what we are saying because there are other background distractions. Noises from neighbors, maybe someone
 walking around in the kitchen, or a loud thunderstorm m
 ay all be distracting you at the moment. In order to really listen, it’s essential t
 o get rid of all these things so that we can put our attention on
 everything that we need the most.


When you are listening, repeat what the other people is saying to yourself. Instead of trying to find a deeper meaning or come up with a solution to what they’re saying, go over the actual words they state as they come out of their mouths. Do this because it will help you become a better listener for the people who need an open ear.

We often spend our time prepping the response we’re going to have rather than sitting there and listening to what someone says. Others don’t really need anything from us in the conversation either and simply want to feel as though they are being heard.

[image: ]


Another great brain training activity is to pick out
 a new thing that you
 have learned that day. Some days, it will be greater than others, but there will always be a lesson that you can find in every situation. This causes you to analytically cycle through your day. Even if you didn’t leave your house, you learned
 something that day. Maybe it was
 an interesting a
 rticle that you read online, or perhaps a personal lesson that you learned through self-discovery. Whichever it may be, there is always at least one thing from your day that you can pull out as a lesson that you have learned.


This is a good thing to do in the morning as well. Pick out five things that you are grateful for. Take a minute to reflect on your life. Enjoy your morning brain-boosting smoothie while you reflect on the dawn. Take some time in the shower while you get ready to go to work and think about where you're going. When you can start your day fresh and energized, internally and externally, it will help increase your cognition throughout the day.
 Such activities not only help you to be more aware in the moment but increase your level of positivity
 towards a certain situation as well.
 Just like how a trainer m
 ay guide you to do several sets of push-ups a day
 , this book will help you to exercise your brain.


B
 asic Memory Exercises


The first way to help you remember something is through visualization. It can be rather challenging to
 recall new information because we only hang onto the words that we’re learning. Whatever information that you’re actually learning, though, visualize it in a solidified way.
 Look for examples to relate ideas to the things that you’re discovering as well. If you’re meeting some people for the first time, and you have trouble remembering names, visualize them saying their own names after they’ve introduced themselves.


Visualize what you might take with you if you were going on a spontaneous trip. This
 activity will help you start to develop brain images. Let’s say that someone called you and said that he had a free round-trip ticket to your favorite vacation spot, but you
 should be ready to go within
 10 minutes if you wanted to make the trip
 . What would you take with you th
 en? Which items would you focus most on throwing into a suitcase? These are just small examples of visualization exercises.


To stay focused on what you have to do, you have to resist distractions. Keep gum or mints with you. Not only do these keep your breath fresh, but they keep you focused as well. When you are studying, having gum or mints
 or some other candy (sugar-free!)
 that you can suck on for a longer period
 can keep you focused. Your main point of attention will be on the material that you’re studying.
 After that, your brain will be
 concentrating on what you’re eating, so rather than your brain drifting away somewhere else and losing focus, it will stay homed in on the important information. Studies have shown that chewing gum can momentarily increase concentration because it increases the oxygen supply to the brain.


Tap on your arm when you learn something new. Take your finger and rub it gently on your palm. Touch your forehead or tuck your hair behind your ears. Whatever this small touch
 may be, th
 e physical connection with yourself can help you to remember information easier. When you learn something new, you can give your arm a quick tap so that you
 can recall it later on.


When you have trouble recalling that information you attempted to store, you can touch yourself in the same manner to try and remember
 something.

Force laughter more often. Laughing provides positive energy to the brain, reduces stress hormones and increases endorphins. Serotonin is also released. Furthermore, when you laugh, the gamma frequencies inside your brain increase, and this leads to an improvement in concentration and memory.

Sit straight. Your posture is important for your health,
 especially for your mental state. When you feel yourself slouching, force yourself to sit up
 straight. This will keep you alert and bring you back into the moment. It’s
 okay if you
 r back is not totally straight all the time.
 The important thing is that we are mindful of how we’re sitting and able to quickly and easily correct it when we need to do so.


Map Drawing Game

Now I'm going to tell you about a very funny and also very old game. Drawing maps. Since ancient times, the map has been an essential communication tool. Man has always felt the need to describe the characteristics of a place or show how to reach it. Think of Egyptian papyrus, Renaissance maps but also prehistoric engravings.


Map drawing is a great way to help us recall our memories. It is a fun and challenging activity that can entertain you when you are bored
 , as well as help you recall the
 most relevant details. It doesn’t matter what you use to draw your map. You can start with a large piece of paper and draw it just from memory using colored pencils. You can study a map first before drawing and do something more elaborate. You
 can also paint the map
 or even make a
 three-dimensional version using clay models and other fun structures. Whatever medi
 um you choose is entirely up to you.


Draw a map of your home. This is a good place to start. Without looking up a blueprint, take a moment to sit down and sketch out your house.
 Just make sure you’re doing it from a bird’s-eye view. Keep it simple and give yourself a few different tries to get it right. 


[image: ]


Create a map of your hometown as well. Even if you haven’t been there in years, can you sketch out the basic layout of what your hometown looks like? Where are the streets
 ? What hidden things are on certain roads
 ? What are the biggest landmarks?


What about your childhood home
 , can you draw this from memory, too? What labels can you put on certain rooms
 ? Rather than labeling the kitchen
 as such, what
 has happened here that you c
 an label the room with? As you start to draw more and more from memory, you will awaken the hidden thoughts that you’ve had. It’s like opening a book. You blow the dust off and start to skim through pages, remembering obvious things but also discovering that you remember a lot more than you realize.


Keep these maps in a journal
 as they can help you to
 store information
 in your mind better. It will
 allow you to understand certain things from your memory that
 may have confused you before as well. You will work out
 ideas and other important
 details mentally as you travel throughout these maps.


You can look at
 the maps to recall
 different memories. Maybe you’re 
 trying to think of a time as a child and what happened then. If you look at the map, it can help
 you to be visually there. As you draw more and more maps, it will become much easier to know what things are important to draw are.


Do you also want to try drawing maps of fantastic worlds or invented cities? It will surely stimulate your creativity!

Take More Candid Pictures Exercise


Everyone, especially in today’s world, seems to be obsessed with taking the perfect picture. There are some people who will post
 a single photo on social networks but have 100 more of the same position, background, and lighting stored on their phone.
 Still, the pictures are great for memories! They give you a physical
 remember of the place or situation you’ve been in. You have actua
 l sights associated with the things that have happened in the past. While you m
 ay already be taking pictures frequently, if you want to ensure that you have an efficient memory, then you
 should take the right kinds of pictures at the right time.


P
 hotos are often taken
 with people lined up with their arms around each other and smiling. They’ll find a picturesque background and wait until everyone is looking at the camera with their eyes open, smiling. These pictures are wonderful! However, many people forget to take more
 images besides
 these ones. While it’s nice to have a photo of everyone together, it’s also helpful to take real memories of smaller things just happening. We need to start ensuring that more candid pictures are taken. We need to take pictures of the moments and people around us that matter and capture them in the truest form that we can. Take photos without worrying about your flaws.


Pull out your camera and snap a
 photo as your friends are just sitting there. Take candid pictures of people serving their plates at a barbeque party.
 Capture images while everyone is in their pajamas, watching a movie. Take a picture of your friend as the two of you go for a nature walk. It doesn’t matter what the situation is
 ; just take more
 photos! These memories are unbeatable, for sure.


For this exercise, start taking a candid picture every day. Of course, be respectful of others and don’t obnoxiously
 take a snap when
 you have no permission to do so. Still, every day for a week, pull out your phone and just take one candid shot. Don’t focus on making it perfect. Pretend as though it’s a disposable camera. Take one picture, and that’s it!
 After a month, you will realize how many fond memories you have created.
 You may also see just how
 unique and memorable your experiences have been.

Reach Out


You might say, “
 How are you?” with the obligatory, “
 Good, how are you?” and then end it with “
 Good.” on a daily basis. This is a common interaction among workers, coworkers, people on the street, and everyone else
 whom you just casually walk into. Change this up! You don’t have to say the same thing day after day!
 Not everyone wants to discuss their lifestyle, but just change up the wording slightly
 or ask more specific questions.
 Open up the conversation if
 you want to!
 Here are some things that you can say instead of
 what’s mentioned above.


	
How are you feeling today?


	
What’s new with you?


	
Has today been treating you nicely so far?


	
Did anything surprise you today?


	
How was today different than yesterday?


	
Are you enjoying this lovely weather?


	
Are you as tired as I am today?


	
Who did you spend the most time with today?


	
I hope your day has been interesting!


These are just examples. The more you socialize, the
 
 more you can remember things. Even when we’re in a crowded room full of
 friends or relatives, it can be really easy to feel lonely. When you’re not making those meaningful connections,
 you can get distracted and mentally remove yourself from the scenario.
 However, socializing and connecting to people
 — even in small ways
 — can help to keep you more aware
 of everything. This can improve your memory because you will be able to associate information with specific people and
 occasions.


Many people struggle with anxiety, so it isn’t always peaches and cream when trying to reach out to others. If you are someone who gets sick to your stomach at the thought of even having to order a pizza over the phone, you are not alone. Take small steps. Don't force yourself into a situation that makes you uncomfortable. Start online and work your way up to talking to people in public. Socializing can be hard, but it’s essential for increasing your brain power.

Puzzles


Puzzles are a great way to keep your brain active. Anytime you have to figure out how to get to a solution, you will be able to train your brain. Puzzles cause you to first look at the problem you have. What needs a solution from you? After that, you have to come up with a strategy to find
 it.
 If it doesn’t work, then it’s time to find a backup
 plan to get what you want. These are all incredibly important skills that can help us to fully embrace our cognitive abilities and increase our intelligence.


Crossword puzzl
 e is a game that you should play. It stimulates the brain. The resolution involves reasoning and memory effort.
 It is always in newspapers, magazines, and other forms of paper media. Aside from th
 at, you can go online and find crosswords. T
 hey may require trivia knowledge, but
 having general knowledge will be helpful as well.


Sudoku is another great game t
 o try.
 It involves a 9
 -by-9 grid in which you have to fill in the boxes with any number between
 
 one to nine. Some people struggle with this puzzle because the numbers scare them away. They think that if they don’t know how to do basic math, they won’t be good at sudoku. There isn’t math involved in the game, though, because there is no adding or subtracting. It’s just a puzzle box where you have to
 supply the right symbol in the right spot. Start off with easy sudoku puzzles and work your way up to the expert puzzles. Alternatively, taking an empty sudoku grid and making your own puzzle can be equally as hard.


Word searches can keep your memory sharp. These things require little background knowledge whatsoever. It’s a way for your brain to become trained in taking important and unimportant information and quickly differentiating between the two. A crossword puzzle forces you to look at letters and decide which ones are useful
 or can be ignored. This is a great way to keep your cognitive skills working overtime.


Jigsaw puzzles are also good for helping you to stay focused. They are often found in retirement homes for a reason! They keep our minds sharp and focused on logic. You have to look at the big picture of a jigsaw puzzle to understand where pieces really need to go. Then you
 should check a piece and decide if it is in the right spot. It taps into several parts of your brain and keeps you thinking logically. This is also
 excellent to do in group settings, as everyone loves being able to put a piece in!


Tetris is a popular game that can keep you mentally stimulated. It requires you to determine where the next piece
 will drop, you see. Games like
 this one on your pc, phone, tablet, or other device will
 allow you to stay sharp. There’s no shame in playing a fun and colorful game! It doesn’t mean that you are childlike
 ; it
 ’s just that you are focused on increasing brain strength.


Staying on topic of fun and colorful games, I propose adult coloring books. Don't think this is just a hobby for children. They cause you to think creatively, but still within some restrictions so that your mind has something to focus on.

In addition to being a mental training, Art Therapy is also a creative method to reduce stress, promotes concentration and distracts you 
 from negative thoughts.

It is now proven that coloring figures and drawings has anti-stress effects. This activity will also help you focus on the present moment, on the "here and now". So go back to coloring!


These brain games are just a few
 tools
 to increase your overall mental power.


Mental Yoga


Mental yoga is
 a practice to keep our stress levels down, oxygen flowing, and attention sharp. Traditional yoga is also good for your mental health, but not everyone has the physical strength to bend their bodies in crazy ways. Rather than trying to put your feet behind your head on the first day, therefore, you should
 begin with some mental yoga to give your brain clarity. Sometimes we believe that we have to always keep our minds running, pumping new information in.
 It’s very important
 , however, to take time for our brains to rest. You should simply be able to sit there without allowing any thoughts in or out. This sounds easy
 , but you need some mind control. You have to close your eyes and look for the balance between body, mind, and spirit.


[image: ]


Having these moments when you simply thinking about nothing, gives your brain a chance to recharge. Giving yourself these moments of regeneration will help you live better and be happier. You will have greater awareness, strength of mind and physical and emotional well-being.


We m
 ay not think about how something small that happened in the morning can really affect the whole day. Instead, the early hours of the morning are the most important.
 Consider a time
 when you woke up super late for work.
 You might have stubbed your toe on the door running out, your hair was a mess so you’re feeling self-conscious, and you had to skip breakfast yet again. You manage to make it through your day, but when you get home, you’re still feeling grumpy and anxious. This is because your mind never had
 a moment to mentally clean itself from the emotions that you felt throughout the day.
 Everything you experienced
 affected your mood and emotions. You carried those thoughts throughout your day,
 and it could damage
 your ability to retrieve and stor
 e new information. Simple brain yoga exercises, however, helps cleanse you from th
 e things
 that you should be forgetting so that you can focus on the most important
 aspects of your life.


Having a stress-free mind
 does not imply that you have eliminat
 ed all sources of stress in your life. It
 
 merely entails that you have learn
 ed how to manage that stress. When you can really take a moment to cool down from what you’ve experienced, it gives you all the powe
 r to get right back to what needs your utmost attention.


When you take care of your body and feel your health flourish inside you, you will be more focused on the things that matter most.


Find a place that
 will allow you to practice mental yoga. Outside on a calm patio or in a garden is a great place to start. When you can connect with nature, you can connect with your body.
 If it may not seem entirely possible, it’s also fine to just do
 it inside
 the house. What’s most important is that you are picking a
 spot that you can devote specifically to mental yoga exercises. If you do it in the same spot on the couch
 where you watch TV and binge sweets, this is where your mind will go. Pick a place
 that gives you complete mental clarity so that you don’t have anything to focus on other than relaxing. This will also help because if you’re having days where you don’t feel your best and need that quick moment of relaxation, you can
 access that place and you will quickly find your state of well-being. It will become your safe space.


Somehow the places are real anchors that activate certain mental and emotional states. For example, I have a place for every kind of task I perform. This allows me to be much more productive and immediately enter the flow of productivity. Obviously, in addition to having places to recharge and regenerate myself.


To do mental yoga, choose a time when you feel most mentally exhausted to give your brain a chance to refresh and recharge. Finally, try to incorporate
 mental yoga with other forms of physical yoga as well. Exercising is good for you. These two methods will help you to stay mentally clear.


Pinky and Thumb


For this move, sit
 or stand up straight. Make sure that your spine is perfectly perpendicular to the floor. Focus on your breathing. Feel the air come into your body and leave
 it slowly. It’s always good to start
 the 
 exercises by breathing in and out through your nose. Make a fist with both of your hands
 , but don’t clench them incredibly tight. Keep them loose enough, just your fingers simply folded. Bring your fists up to your breast line and hold them there. Again, nothing shou
 ld be too stiff. You don’t want to create even more tension in the arms that you’re trying to relax through these exercises.


With your right hand, stick your thumb out. All other fingers are tucked in your right hand, except for your thumb.


With your left, stick out your pinky. All other fingers on your left hand are tucked in besides your pink. Hold this
 pose for a moment while you continue to regulate your breathing. 


On the count of three, switch
 how you’re holding your hand. This means that you will go from holding
 the position we have just mentioned to
 sticking out your thumb on your left hand and your pinky on your right. While it sounds easy, it can be very challenging in reality.
 For the first try, you m
 ay find that all of your thumbs and pinkies are sticking out!


The point
 is to go from left pinky out, right thumb out, to left thumb out, right pinky out. Keep on practicing until you can make the switch in one swift movement
 with both hands at the same time. You will improve coordination.


Earlobe Hold

Start by breathing in deeply through your nose. Feel the air really come into your body and fill up your lungs. Let it out through your nose.

Take your right thumb and pointer finger and grab your left ear. Then, take your left hand and do the same with your right ear. Your arms should be in an X across your chest. Slowly, as you breathe in and out, let yourself fall into a squatting position.

Hold this for as long as you can. Repeat this process as needed. There is no trick with this one like the thumb-and-pinky exercise! It is simply a way to keep you focused on reducing stress and finding 
 mental clarity.

Group Memorization Improvement Games

If you also want to improve the memory of your family or friends, know that playing group games is a great idea and will help you remember more.


If you’re a teacher, camp leader, or someone
 who loves working with others, then it’s great to lead mindful activities among groups. This helps you become a better leader as everyone will be focused on the same goal. Rather than creating competition among others, it can be great to keep them all together working towards a common goal.


[image: ]


Practice Fun Mindful Games Together


Like we mentioned earlier,
 it can be fun to do jigsaw puzzles together. Everyone will enjoy being able to find a puzzle piece. In addition to this,
 think of other puzzles that you can come up with. How can you drop an egg from the top of the stairs without it breaking, for instance? What materials can you use to make a boat that will help to keep 10 pennies floating? How can you fit an egg into a bottle? Small activities like these seem so simple and like the things that we m
 ay do in elementary school. While
 it may be the case, they are also easy and virtually free ways
 to experiment in groups and have fun in building our cognitive abilities.


Eat Dinner Together


This is one of the best ways to be mindful. As you’re eating dinner, take the time to share one new thing
 that you have learned that day. Don’t wait until Thanksgiving to share what we are grateful for, do it as often as possible.


Another fun group activity is to discuss
 one good
 or bad thing that
 has taken place today. When you can come together and
 talk about substantial stuff like this, it can make your dinners much more meaningful.


Read Out Loud to One Another

This is a great way to work on your listening skills. You will have no pressure to respond and can simply focus on comprehending the words that are leaving someone else’s mouth.

Go For a Walk and Point Things Out to Each Other


Listen to what others see and talk about your differing perspectives and what this
 can mean.


Play “I Spy”

I spy is a guessing game where one player chooses an object within sight and announces to the other players that "I spy with my little eye, something beginning with...", naming the first letter of the object. Other players attempt to guess this object.

It can also help you to discover more about the perspectives of those around you.
 What things do they see as important? Which parts around them stick out the most compared to what stands out to you?


Have intellectual discussions and give them a chance to speak while you practice listening. After the game, keep talking and comparing. Don’t just talk about what you did that day; mention your thoughts as well. What weird
 ideas did you have that you could discuss more? What strange daydreams did you imagine? What intellectual debate did you get into with yourself?


Here are a few other ideas for games that you can play in order to improve memory as a whole within a group.

Going on a Trip Game


This game will start with the idea that you and your group are going on a trip. Wherever the trip is doesn’t matter
 a lot. You can play anywhere, sitting, standing, at home, or even while you are truly traveling. All you need is yours
 elf and two or more other people.


The first
 person in the group will say something that they plan on bringing. You will want to envision a large suitcase or maybe someone’s car trunk. You should name items you'd like to take with you on a trip.


The second person will add to that. Then, the third
 individual will add to that and so on. Each time someone goes, they will have to recite everything that has already been said.


The goal is to keep going to see how people will remember things. The first person to get the order wrong loses.


Here is an example of how this game m
 ay
 go:


Person
 1
 :
 “I’m going on a trip, and I’m bringing underwear.”


Person
 2
 :
 “I’m going on a trip, and I’m bringing underwear and toothbrush.”


Person
 3
 :
 “I’m going on a trip, and I’m bringing underwear, toothbrush, and lotion.”


Person
 1
 :
 “I’m going on a trip, and I’m bringing underwear, toothbrush, lotion, and book.”


Person
 2
 :
 “I’m going on a trip, and I’m bringing underwear, toothbrush, lotion, book, and dress.”


Person
 3
 :
 “I’m going on a trip, and I’m bringing underwear, lotion, book, and dress.”


As you can see, the last person would then lose because they forgot to say
 ‘toothbrush.
 ’ The order is important, but you can decide within the group that
 it doesn’t matter
 to you as long as they list all items correctly. If you are in a bar playing this game for your memory, you might decide that the loser offers coffee to everyone.


The ABC Game


This is a fun game to play when you’re on a road trip. Sometimes time can go by so creakingly slow that you need to be engaged in a group activity for it to seem like it’s not dragging on
 forever!


Start with
 ‘A
 ’ and say something from
 any category that you want. You can do animals, foods, books, musicians, colors, and so on. The first person will state
 a word that starts with A, the second one w
 ill go with B and must be a word in the same category, the third person will
 do C, the fourth individual will mention something that starts with D, and so on. You don’t have to repeat what others have said. You simply have to move down the letters of the alphabet.


Keep going. The first person to not think of anything is eliminated. If you can all agree within the group that there is nothing for a certain letter, such as “Books that start with X,” then you can move on. 
 There are a few books that start with X, but if everyone in the group is unaware of this, then you can
 move past it.


This game is really helpful because it forces you to logically navigate through your memory.

You’re not just forced to recall things or items you’ve seen and heard of. You have to look for names that are specifically starting with one letter. You will still cycle through shows you know, but you will have to analytically pick one that fits the category and letter, calling from different parts of your brain at once and bringing them together.

The Game of Three Languages

As you know, my mother tongue is Italian. Years ago I happened to be at the beach and joined a group of multilingual boys and girls. There were Spanish and Latin Americans who only spoke Spanish, then there were English and Germans who spoke in English but not Spanish.

That day I found myself in the middle of being a translator. I listened in English, thought in Italian and spoke Spanish. I listened in Spanish, thought in Italian and spoke in English. Sometimes I happened to speak in Spanish when I had to speak in English and vice versa.

I have to say, that was really good mental training. Fortunately, I've had other times in my work speaking English and Spanish in the same conversation. Try creating a multilingual group of people and talking to them. Besides being a great workout, meeting people from other countries opens your mind.


3. 
 Brain Power Exercises

Everything you are and do, involves your brain. From thought, to actions, from emotions to communicating with others. It is therefore clear that if you want to improve your life, you need to strengthen your brain.

[image: ]


If you want to improve all aspects of your life, but you don't take care of your brain, you won't make it. You also need to counteract the effects of the passage of time. So it is important to understand that the brain needs training. Training the brain means improving the performance of our life.


It’s understandable
 if you do 
 not feel like mentally working out. We all had those moments where we attempted a ninja move to grab the remote controller from a further distance instead of just getting up and walking to it. Don't let this happen again! Do not be lazy! Your brain will try to tell you to take the easy way out, because we are naturally built to conserve energy.


In the days when we had to live off the land, it was important to conserve even mental strength in case we had to fight off an enemy or if we couldn’t find food for days at a time. Fight this urge to conserve
 too much because you can more easily replenish anything in our day and age.


Always look for ways to challenge your brain. Take each brain teaser as an opportunity to learn more and more. When something confuses you, try your best to discover more a
 bout it. Don’t turn away just because something seems mentally confusing.


These are all exercises that will also help you in practical ways. Remember that these are activities to improve your brain and therefore your life.

Remember that your memory is just one part of your brain. If you want to really have a healthy memory, then strengthening everything else will be beneficial as well. Here are five exercises that will be fun to do, but actually workout your brain at the same time. These are the exercises that you don’t need a gym membership for either!

Observe Things Backwards

Try doing this exercise. Take some photos, paintings, drawings, posters and start looking at them backwards. Put them underneath. Turn them upside down. Put them to the side. Observe these things in new ways. This technique allows you to create new points of view and create new perceptions, due to the fact that they will be new and unusual situations for your brain. You will create new connections and improve the integration between the two brain hemispheres.

But don't stop there. I want to encourage you to do something even 
 more unusual. You can take some videos you have on your computer and then play them reverse with video editing software (there are many free ones too). Also play the audio of the video backwards. Or listen to your favorite song backwards. Or watch a video with the sound of another video.

These new, unusual stimulations will activate new areas of your brain. Learning to think outside the box is a good thing. You'll become more creative. Dare!

Math in Your Head

Performing some mental operations will help you to increase your power of concentration and attention. Gradually increase the time you spend on these exercises. Your brain will get stronger. Let's begin.


One fun math exercise is to take a number
 — any number between one and ten
 — and multiply it by three. Then, multiply it by three again. Split
 the product in half and pick a number to divide it by in order to get as close as
 possible to the original number. This is just a quick way to get your brain thinking. So, remember that your number is X, and what you want to figure out is Y. Here is the equation
 : 3(3X)
 ÷ 2. Then, with that
 answer, you will want to determine what you can divide it by to
 return to the original number.


Here’s an example of how this would go if your number was 4.


3
 x 4
 = 12


12
 x 3
 = 36


3
 6 ÷ 2 = 18


What can you divide
 18 now by in order to get back down to the original number of 4?


18
 ÷ 4
 = 4.5


18
 ÷ 5
 = 3.6


Is 3.6 closer to 4, or is 4.5 closer? The difference
 between 4
 and 3.6 is 0.4,
 while subtracting 4.5 to
 4 is 0.5. So,
 dividing 18 by 5
 is your best option.


There’s really not much of a point to this. As you can see, however, it takes you through multiple parts of a math problem. First, you have to fill in the numbers
 to be able to find your solution. But then, you
 need to look for other solutions as well and then pick out what
 digit works best. Not everyone thinks math is fun, but it's still an easy way to make you think and train your brain.


It’s essential t
 o keep up with our math skills. It goes beyond what one plus one means. We’ve gotten a little lazy with how we do math. Why bother when we have a calculator in our phones or computer, right?
 You will pretty much always have a calculator around, modern society is making you lose your computing skills. However,
 addition, subtraction, multiplication, division – all of these things are still very relevant to our lives.


In everyday life, always try to do the math in your head first. Then you can check your
 answer using a calculator. This is a little simple exercise that will help to keep your brain more energetic. It’s like choosing the stairs over the escalator. You’re still getting to the same place in the end, but at least you're training.


To really understand math, look at the numbers as a concept rather than a numerical digit or word. Two does not mean just
 ‘2.
 ’ Two means to have double of something. Think of dividing by four by figuring out what four parts are. Numbers are conceptual, not just stagnant digits. Create mental images to improve your understanding of things. You will improve your understanding of the world around you.


When you are leaving the tip at a restaurant, f
 or instance, you should really be flexing your math skills. Somewhere in the world, a 10-year-old kid is doing calculus, so surely you can train your brain to understand how to tip without a calculator.


To determine
 how much you should tip, start by moving the
 decimal point to the left by one space. So, if your bill is $200.00, move the decimal to get $20.00. This is
 10% of your total bill, which will 
 always be the rule. Then, multiply it by what you want to tip. The standard is 10%
 to 20%
 or 25% if you’re a great tipper! For a 15% tip, then
 you would take half of that 10
 % and add it to 10%
 to come up with $30. Half of $20 is $10, which
 equates to 5% of the total bill. 10% + 5% = 15%, so $20 + $10 = $30, which is equal
 to 15
 % of $200.00.
 For 20
 %, then you simply have to double
 10%.


Think of this in terms of retail as well. A dress is listed at $56, and the
 discount is 40%. What is
 10% of the dress? $5.60. You want to know what 40% is, though, so you
 will take $5.60 and multiply
 it by 4. This m
 ay be hard to do in your head first, so start by multiplying $5 by 4, which would be $20. Then, you have $0.60
 multiplied by 4. Multiplying decimals can be scary, but just pretend as
 if there’s no decimal there. You
 will then have 60 x 4
 = 240. That i
 s equivalent to 240 cents, which is $2.40. Add this to $20
 to get a total of a $22.40 discount. Subtract th
 e number from $56,
 and you can have the dress for $33.60.


This all sounds complicated, but it is an example of how you can quickly break things down into the smallest parts to get the actual answer that you’re looking for.


Look for tricks to remember more challenging multiplication f
 ormulas as well. For example, if you take 6 and multiply it by any even number, then the last digit of that will be the same as the number in which you multiplied it. See for yourself:


6
 x 2
 = 1
 2


6
 x 4
 = 2
 4


6
 x 6
 = 3
 6


6
 x 8
 = 4
 8


6
 x 1
 0
 = 6
 0


6
 x 1
 2
 = 7
 2


6
 x 1
 4
 = 8
 4


6
 x 1
 6
 = 9
 6


You get the point. There are other tricks like this in order to help 
 you remember your multiplication tables.


You can use your hands to determine what things can be multiplied by 9. What you will want to do is take your left and right hands and hold them out in front of you, palms towards you. Now, from your left thumb to your right pinky, th
 ey re
 present numbers 1
 to 10. So, on your
 left hand, you have your  thumb (1), pointer finger (2), middle finger (3),
 ring finger (4), and pinky (5). Then, on your right hand,
 you have your pinky (6),
 ring finger (7), middle finger (8), pointer finger (9), and thumb (10).


For multiplying digits by 9, look at which number you will be multiplying. This number then represents which finger you will fold down. Then, the number on the left side of the folded down finger
 is the first digit to your answer, while the number of fingers on the other side is the right side of the digit.


For example, let’s do 9
 x 3. You would fold down your middle finger on your left hand. This leaves you with two fingers on the right side (left thumb/left pointer finger) and then
 seven fingers on the other side (left index finger/left pinky/all five right fingers). So, the first number would be 2
 and the second number would 7
 . It will then give you 27.


These are just a few mathematical activities that you can do when you have the chance. Always look for ways to challenge yourself. It can be easy to reach for that calculator but try to do the math in your head first.

Fast Reading Exercise

I don't want to talk to you about quick reading techniques, I want to talk to you about an exercise. Open a book at random from your bookstore, open it in the middle and start reading a page very quickly. Read as fast as you can trying to get the meaning of the speech. Try to remember everything you read. How many parts have you forgotten? Why did you remember those sentences and not others? Practice. It's good mental stimulation.

Learning How to Cook


Knowing how to cook is a valuable skill that we should all develop, but it should not just be for our stomach’s sake. The foods that you choose to eat will directly affect
 how your brain works. You are what you eat because it will become a part of you!


Cooking at home is better for your health, especially because you will know what is in every dish. Fast food and prepackaged meals can be tempting to reach for initially because they’re so easy to consume. However, remember that you still have to give your brain power foods!

In this exercise you won't have to focus on learning how to memorize recipes. But you will need to stimulate your thinking to understand how something is made and why certain ingredients work.  This will allow you to discover your love of cooking.


Learn the different ways
 to cook chicken. You m
 ay read a recipe that calls for 2 tablespoons of olive oil, 2 tablespoons of lemon, 1 clove of garlic, salt
 , and pepper to taste. Do you know why these ingredients
 have been chosen? What c
 an you add to make it even better? W
 ill rosemary work
 here? What about adding sage? When you can understand how something actually works from the core, it becomes easier to experiment with it. 


How is seafood prepared best? Did you know that you can cook it in the oven, on the stove or grill, and even in the fridge by keeping it soaked in an acid-like lemon juice?

[image: ]


Think about the recipes you read, try to understand the processes, think about what you can change and why, also you can change them based on what ingredients you
 may already hav
 e. Furthermore, you may omit things
 so that the dish can cater to your personal taste.


If you are already
 someone
 who knows how to cook, it'll be a lot easier. It’s a great skill to have, after all. Why don
 ’t you try teaching it to others as well? Create
 a cookbook that you can pass down to different friends and family members.


In addition to this, you should learn how to garden and keep fresh vegetables if your environment permits. Gardening is a great way to tap into all five of your senses.
 Aside from that, it is a
 source of accomplishment that will make you feel good about yourself.


The reason
 why cooking is beneficial is
 that it helps us use executive functions within our brains.
 Some things help us keep our focus, come up with our next plan of action, stick to goals, and use memories to apply logic (Cleveland Clinic, 2017).


When you cook a meal, you are planning, preparing, organizing, multitasking, and reflecting. You
 take
 your brain through multiple layers of thinking, helping it to work itself out while also doing something practical and beneficial to your life.


Not many tasks can do all of this at once. Cooking consumes all your focus while working out different parts of your brain. The best part of all is that there will be a literal reward at the end: the delicious meal that you get to enjoy!

Imagine Tastes and Smells

Sight is the dominant and most important sense, but taste and smell are also very powerful. These two senses are very effective in stimulating memory. How many times have you experienced a taste or smell that you haven't felt in a long time, and in that moment your mind begins to relive emotions from the past. This is because tastes and smells are able to activate an instant emotional reaction in us.

These two senses have a special and direct connection with the hippocampus which is the seat of memory that allows us to store information and emotions.

Having said that, in relation to the previous exercise, you can sit comfortably on the sofa or an armchair and imagine preparing a recipe. Try to imagine all the smells of fresh ingredients, then the preparation phase and finally the smell of the finished dish.

Don't stop at recipes, also try to remember the best moments of your life. Relive those emotions evoking tastes and smells from the great archive of your memory.

Memories of the Past

This exercise can also be linked to the previous one. You can relive memories of the past that are particularly exciting for you. Think of people, events, happenings that really moved you. Your first love, your first kiss, a nice evening with friends, a business success, graduation, the birth of a child, your best friend's wedding or your son's first day at school.

What I'm about to propose is that you go up to the attic of your grandparents' house and get everything out of the memory boxes. Games, greeting cards, black and white and colour photos, gifts received and objects from your old room.

Of course you don't necessarily have to have a real attic, but I hope I've helped you better understand the exercise.


Remember your experiences. Relive those emotions. In doing so, you will stimulate your concentration, creativity and many other areas of your memory, in short, you will activate your mind completely.
 While nice, remember not to get stuck in the past. The present is the only thing we have. You have to live it to the fullest. Carpe diem.

Imagine a Future Scene

Still in the wake of previous exercises, try to start imagining a scene of tomorrow's day. Such as your lunch. Start by looking at the details of the table and chairs. How is the table set? How many objects are there? Think about the food now. Start identifying yourself until you really feel the taste and smell of your lunch. Stimulate your sensory perceptions, try to take advantage of all five senses. Now focus on your hearing. What do you hear? Listen to the sounds of your cutlery and dishes. What other sounds can you hear?

The Unusual Object

With this exercise I still want you to use your imagination and stimulate your creative thinking. Think of the common objects. Imagine taking them and using them for something. Like a hammer, a shovel or a wooden ladle.

Just don't imagine you using them in the traditional way. Try to imagine a completely different creative use. Like for example mixing a rice with a hammer. Let your imagination run wild.

Now I want to propose another variation of this exercise. Locate an object and think about what other use you could make of it. For 
 example, imagine a balloon, or pick one up. Look at it carefully.

What other use can you make of it? Did it ever occur to you that you might split it in two? You could take a part and make four equidistant holes in the edge. Then run a rope through the holes and hang it under a porch to make a pot of plants suspended in the air.

Or think about your waste materials. Like a can or a glass bottle. In what different context could you reuse these objects?

Playing an Instruments

Many people can
 play an instrument without thought, but others don’t understand music at all. Whether you are a musical child prodigy or someone
 who’s never even strummed a guitar, it’s still important t
 o include playing
 an instrument as a part of your life
 to strengthen your memory and other cognitive functions.


If you already know an instrument, then
 that’s much better. You can choose to practice
 it further or pick up another one. If you have other musician friends, then consider swapping instruments for a month, giving each other a
 lesson, or doing something else to share this experience.


Pick a musical instrument that you actually want to learn how to play. If money is an issue, then you may even consider playing a virtual synthesizer through your tablet. Play with free music apps. It’s not always a requirement to know how to read music either. You can simply start to play around by plucking some strings and pressing some buttons. Get carried away, think of nothing and let your imagination run wild.

[image: ]


There are many reasons why playing an instrument can be beneficial to your mental health. There are so many of them. You'll have psychological, cognitive and social benefits.


First, it
 teaches you responsibility. It gives you a valuable skill
 and helps you to learn more about yourself. Playing improves your cognitive skills, makes your brain more responsive to sensory stimuli and prevents brain aging. It helps you stay alert, active and lucid. But you'll also improve your organizational skills because playing an instrument also means learning how to manage your time.


Your mathematical skills and calculating skills will also improve. Because playing also stimulates your mathematical logical reasoning skills. Those who can read a score also have a greater ability in seed reading and text comprehension. And you won't believe this, but it is now proven that playing an instrument makes us smarter because playing it increases our IQ.

But now let's talk about the social aspects. Music promotes 
 socialization. It allows you to socialize because you will meet other people with the same passion as you. Shall we talk about the advantages of having a band? I've had many in the past. Somehow it forces you to perform in public and it's a great way to beat shyness. Performance after performance, you will become more confident. Not to mention that playing together with a band teaches you how to work together to achieve a common goal. Music promotes socialization and harmony with others.

Of course, playing a musical instrument is a great way to use your memory. You will use your memory and your reasoning skills at the same time. You'll need to extract information from what you already know and think about what you can do to improve your skills or how you should adjust so that you can produce the best possible sound.


So start playing an instrument, it will also help reduce stress. You can dedicate a time every day to work on your instrument, ensuring that you’re focused
 on improv
 ing yourself and relax
 ing. It is a way to feel like you have accomplished something and
 then feel better about yourself.


Just like with cooking, you are also develop
 ing your patience. You accept that you won’t become Mozart overnight. It will require some patience and reflecting to become the best musician possible at the time.


Playing
 any instrument will keep both sides of your brain working
 as well. It takes the creative, analytical, logical, and
 reasoning parts and then combines all of them together.


Dear reader, now you'll have to forgive me if I don't finish this paragraph without a bit of publicity first. Music has always been a great passion of mine, and I've been writing melodies and songs since 1997. Some of them come from my guitar, others from the piano, others from the computer thanks to virtual instruments.


My stage name has always been Eddie Lover. If you want, visit my website (
 eddielover.com
 ) and subscribe to my social channels, especially on Youtube. I would love to share with you my past, present and future creations.


Drawing from Memory


For this memory exercise, you will have to choose a
 medium to work with. Whether it’s a canvas to paint with brushes, oil paints, watercolours, charcoals or pencils and sketchbook,
 choose something that you will feel most comfortable using.


Next, pick a place that you are going to recreate. This can be a corner in your house or a beautiful Tuscan hill. Whatever you choose, work with what you see. The next step
 is to recreate
 it from your memory. Take your time to study
 the area without writing notes. Close your eyes, imprint the image in your mind and start thinking about how you're going to draw it. Imagine the process, open your eyes and start drawing.


If you really want to challenge yourself, pick a spot that you haven’t seen in a while. Maybe you went to New York City as a child, and the skyline inspired you. Can you draw this from memory?


Try to recreate the exact image in your mind and
 try to get
 every detail correctly. Even if it’s wrong, figure out how you can fill in the space you can’t remember with something else. You don’t have to draw it in the same way either, stick with what you know! You can draw it in a cartoon style or maybe color
 stuff using only three different
 shades of your choice.


Pick scenes and pictures online if you want as well. Just look at the
 image for s
 ome time as you will do
 with a regular scene and then don’t look at it anymore.


The point is to teach yourself how to notice what
 you may remembe
 r the most. Is the big
 detail the easiest for you to recall? Or d
 o you pay more attention to the smaller details? Repeat this activity on a regular basis. It’s similar to drawing a map
 ; however, instead of the overall picture, you’re focused on the small details.
 To fill in the spaces and actually recreate the images that you’ve seen
 , you should compare
 them with the originals and reflect on what
 you have done correctly and incorrectly.


This activity will teach you a lot about your own mind. You might discover that you completely forgot something
 or that you might have a better photographic memory than you give yourself credit 
 for.


Anyway, to improve your photographic memory, remember that the first book in this series: "Photographic Memory"
 , will help you.

Imagine if you are in a certain place, how will you draw it? What points would you focus on the most? This is an activity that stimulates the brain, besides improving your memory, it will also improve your creative abilities. Another aspect not to be underestimated, thanks to this technique, you will be able to capture more of the small details that surround you and you will become an excellent observer.

What Is It?

This is a simple exercise and also fun that you can do with your friends. Select a couple of objects each without showing them to the others and then in turn, blindfolded, you should recognize the objects, just relying on your touch. Then touch it with your hand. You will begin to dig into your memory your previous experiences, creating comparisons and similarities. Will you be able to recognize objects with your eyes closed? Laughter in company is guaranteed! Go back to playing with your friends, it's good for life!

Playing Brain Games

I don't know if you're a person who likes to play games on your computer or your smartphone. Personally, I don't really like smartphones. My main phone is a very common phone without touchscreen. But if you're someone who uses it a lot, then why don't you combine the useful with the enjoyable and play mini-games that are fun and improve your mental skills at the same time?


Anyway, I suggest you use the computer to do these mental workouts. I'll give you a wide choice of different types, so I'm sure you'll find something to your liking. Remember, you can find other games on
 upgradeyourmemory.com
 
 .


When choosing a game to play, you want to pick one that is
 most comfortable for your brain. What do you like to do the most? Do you enjoy more exciting word games? Is it with puzzles that you feel the most comfortable with? You like mental calculus better?


Of course, this is just a book and not an interactive app, so I'm going to suggest
 a few great software and websites that will expand your mind.


Explore all of your options and always look for ways to try new and fun games.

Mindgames


Mindgames.com is a good website full of games. They have so many games
 , so you will never get sick of playing the same thing twice. Maybe you’re someone who spends hours
 every day on social media, online shops, and
 other things on your computer.


Keep this bookmarked and just play
 for 10 minutes
 daily.

Lumosity


Lumosity is backed by some experts and can help to keep you focused on improving
 specific parts of your brain. You can use th
 e app and get games that are specific to the parts of your brain that you need to work on the most.


The program promises to help you improve memory, attention, flexibility, processing speed and troubleshooting.

Braingle


Braingle.com is
 a fun source of brain teasers. This is an example of a
 mind game from the website:


“Take the given words, and by moving a single letter from one 
 word to the other, make a pair of synonyms, or near synonyms. For example, with the given Boast - Hip, move the 's' from 'Boast' to 'Hip'
 to create
 two synonyms
 ,
 Boat - Ship.”


Rode - Can

Font - Farce

Tory - Stale

Dire - Cash

Self - Shill”

The answer?

“1. Rod - Cane

2. Front - Face

3. Story - Tale

4. Die - Crash

5. Shelf - Sill”

Brain games should become a regular part of your life. Train as hard as you can.

Brain Challenge 2.0

This is a very popular game produced by Gameloft and is available on console, computer and mobile. There are 20 exercises divided into 5 categories: Memory, Logic, Mathematics, Vision and Focus. You can test yourself by setting different levels of difficulty. You will find exercises for the stimulation of mnemonic skills, for improving reflection and deduction, for your arithmetic calculation skills, for your ability to quickly intuition in front of images and for your 
 attention and concentration skills.

Memocamp

Memocamp.com can be considered a real gym for your mind. It is a portal that provides different methods with which you can test your memory, train it and even monitor your progress. You will be pleased to know that most people who participate in world memory competitions train on this portal. You can train for free with the first levels, after which you will need the paid version.

Memoriad

Memoriad is a great mental sports competition held every 4 years, since 2008, in a different international city. It can be defined as the Olympic Games of Mind. On memoriad.com you can download free software where you can train your mind through various exercises. The main categories are: Memory, Mental Calculation and Photographic Reading.

Speed Memory

Speed Memory - created by the multiple world champion of fast memory Ramón Campayo - is both a training system and a competition. This software helps you develop strength and mental speed and is the official Speed Memory competition program. The spectacular speed at which the tests are carried out minimizes the difference between participants and fills the competition with emotion.

You can download the software for free at          speed-memory.com, it will help you to improve your concentration and attention, you will learn how to store things in no time and you will develop your photographic memory. You can train even a few minutes a day, but the results are guaranteed.


Remember that on
 upgradeyourmemory.com
 
 you will find not only other virtual games but also physical games to train your mind. Save it among your favorites, the site will be continuously updated with the best news.


Neurobics and Neurobic Exercises

Neurobics is the fusion of the words ''neurons'' and ''aerobics'', this term was coined by Lawrence C. Katz and Manning Rubin. Neurobics is a discipline that helps keep your brain in shape. It helps you to create new connections between neurons, and this is important to improve your brain's functions. To keep your brain young in addition to keeping the synapses you have active, which is a junction between two neurons, you need to create others. So you have to create new neural connections, you have to form new connections between neurons. Although the number is not always important, but the efficiency.


Cognitive decline occurs due to the reduction in the complexity, number and efficiency of dendrites. Dendrites are the minor fibres that branch out from the neuron. Doing the same thing over and over for years and years makes dendrites atrophy.

The connections between dendrites are called synapses. If there are not enough connections or these connections do not take place on a regular basis, dendrites can atrophy. The lack of novelty weakens the brain. It turns off your creativity, and your ability to adapt. This atrophies the brain.

Unfortunately, the fake comforts of modern society help you to use your brain less and less. The comforts lazy your mind. And you don't have to fall into the usual habits, although there are some good habits you have to maintain, there are many others that slowly turn off your brain.

So, what do you do to revitalize your mind and not fall into the usual routine? You have to use your senses in a new way. You need to be more curious, learn new things, be open to change and have an active social life. In short, more emotions and stimulating situations. You need to stimulate your brain through new experiences that involve your senses and emotions. All this will help you to enhance synapses between neurons, regrow dendrites and stimulate the production of neurotrophins, a family of proteins that determine the survival, development and function of neurons.


You need to know that neurons don't only develop in children's brains, they also develop in adults' brains. Even older neurons can develop.
 That's when neurobics come to our aid, helping us to make neural cells stronger and more resistant to ageing. So here we are helped by the neurobics, which helps us make neural cells stronger and resistant to aging.


Neurobic exercises will stimulate you to face new experiences, improve memory loss and prevent your brain from deteriorating even more.
 These exercises are based on breaking the routine, changing the patterns that have set in your mind, training your brain to deal with new situations and then make it more elastic in adapting to changes. Are you ready to improve your mental elasticity now? Perform neurobic exercises as many times as you can. Change them often and always bring new variations, because doing the same things
 every day
 will eventually
 make them ineffective. Then, you can go back to the way that you used to do things as well.


Get Dressed in the Dark

This activity can help you to use your brain to figure out how to
 put on clothes without us
 ing your eyes.
 Of course, ensure that you won’t hurt yourself while doing so.

Shower With Your Eyes Closed

Wash your body with your eyes closed and feel
 your body parts that need wash
 ing rather than looking at yourself. As mentioned above, try to do
 
 it without harming yourself.

These two exercises allow you to look for an alternative strategy to achieve the result without using your sense of sight. This will help you stimulate the sense of touch, which of the 5 senses, is often the most asleep.

Swap What You Do in the Morning and at Night


Maybe you wake up
 everyday at 7 am to work out and then read for an hour before work. Then, at night,
 perhaps you take a walk and do the laundry before heading to bed.
 Well, for a change, try to switch
 such activities! Do the opposite and
 alter your routine even if the change is minima
 l.


Switch the Hand That You Use for an Entire Day

If you are right-handed, switch the hand that you brush your teeth with. Wear your watch on the opposite wrist. Change the hand that you use to pour water into a glass as well. Alter the hand that holds the dishes and sponge.

Try even writing with the other hand if you can! Of course, don’t do this in a professional setting, but this is really good exercise that help to work out your brain.

Change Your Way of Eating


If you always
 devour your meal at the kitchen counter, eat it
 on the dining table instead. f you eat with your family, change the order of seats at the table.


Try different restaurants as well. Don’t just go to the same place and order the same thing off the menu.
 Get something weird and try foods that you never would have con
 sumed otherwise.


This idea can make some people nervous. They're afraid to take something they don't like and leave everything on their plate. Next 
 time you go out to eat with other friends, get some dishes to share. This way, you will  have things you can try, but you won't run the risk of not eating anything.

Why don't you invite someone you don't know to lunch? You always learn something new.

Test your memory, recreate the lunch from when you went to eat at your grandparents' house or the recipes from your wedding lunch. It will be fun and exciting.

Make Changes in Your Office

Every now and then, make changes in your work environment. You could change the position of the knick-knacks, move your computer and pen holder. Always make changes.

Watch TV or Listen to a Song That You Dislike

I hardly ever watch TV. But we often watch things that we only want to see.
 For a change, tune in to a TV show that you would never want to watch
 or pick out a movie that you’ve been avoiding
 for a while now. Even though you m
 ay still not enjoy watching it, you can learn something new and stimulate new points of view.


Listen to a Song That You Dislike

Choose a genre of music you don't like, and then listen to a song. It could be a source of growth. It can introduce you to something you didn't know, you can get to know realities unknown to you. Think of a popular song from a different country that can convey culture and traditions. Or for example a trap song that could give us some food for thought to better understand the realities of young people who follow that style of music. Music has always been an important instrument of culture and information. Few people pay attention to the hidden messages that are hidden in songs. You will find a lot of important information in songs that you don't like.

Sit at the Opposite End of Your Couch


We all have our favorite sitting spot
 at home. Rather than going straight for the same place, t
 hough, choose something different today.


Switch Up The Scents in Your Home


Lavender and vanilla m
 ay be your top scents, but don
 ’t hesitate to try a new
 fragrance. You can always go back to what you like, but it’s nice to switch up the scents for your brain.


Change Your Journey to Work in the Morning

It doesn't matter if you go to work by car, public transport, or go walking. Tomorrow, take the long way that’s more scenic for once.

Change the Grocery Store That You Always Go to

You know your grocery store so well that you shop automatically without activating your brain. Tomorrow go shopping in a place you've never been before.

Listen to Karaoke Versions of Songs When You Plan on Singing


Whether you’re in the shower or car, choose the version without words so that you can figure out how to keep up with the rhythm and say the right words
 better.

Try New Sports

Trying new sports is very good for you, you will train and stimulate your motor and coordination skills in a different way. You will also become stronger in your main sport.

Try New Hobbies

Try new hobbies to stimulate your creativity. Sign up for some short courses in drawing, painting, ceramic, sculpture or photography. You will feel like a much more complete person.

Communicate More With Others

Even if silence and moments of solitude are good for you, invent opportunities to have a chat with new people. Go into a small local shop and exchange a few words with the shopkeeper. Maybe while you're on the plane or train exchange a few opinions with your local neighbor.

Change Your Holiday Experience

Always change your holiday destinations. Try new experiences. Visit new cities and countries. Dedicated to activities you've never tried before. Alternatively spend your holidays in a hotel, at home or camping. And wherever you go, pay attention to the diversity of colours, sounds and scents of different places.

Other Changes


Alternate the background on your phone. Rearrange your furniture. If you always wear a watch, you go out without it. If you don't wear it, wear it for a day. Always look for ways to do things differently from what you’re already doing. You want to make the most of it? Go live for rent and move house every year. It will be a storm of new stimuli and emotions, in every sense. (Obviously you have to make the houses you own profitable, but I won't talk business here like I do with
 Zeloni Corporation →
 zeloni.eu
 ).


4. Memor
 ization Techniques


We all have things that need to be remembered. While it’s important for your quality of life to hold on to good memories and learn from the bad, we also still have to learn new information and memorize th
 em.


When we were kids and went to school, we learned many things by heart, but we only did to get good grades. But that’s not what you have to do anymore. You have to memorize information so you can understand the things around you better.

There are ways to improve your memorization skills. They are practical tricks, such as card games, as well as common techniques that will help you to improve
 how you memorize new information.


Make Sure That You Are in a Study-Safe Place


Libraries and literary cafés can work great because others around you will be studying as well. There will be an overall focused vibe that can work better for you
 than the common areas in your home
 where
 your relatives may disturb you. Unless you have a perfect place that encourages study and learning.


Remove All Distractions

This way, you only have to focus on the most important bits of information. Forget about watching TV at the same time, leave the phone in another room. Focus only on studying.


Write Things Down

E
 ven if you’re watching an instructional video, writing things down is important. On one hand, it provides a reference you can go back to later. On the other, it helps you to remember what information you’re learning
 about. If you have already read the first book of this series “
 Photographic Memory”
 I invite you to reread chapter 6 on Mind Mapping. Don't just take boring monochrome notes. Learn how to use the power of mind maps.


Repeat W
 ords O
 ut Loud


When you can verbally say things, it sticks in your brain more easily than
 if you just listen to it. Also try to imagine a classroom full of people to whom you have to tell what you studied. Talk to them.


Actively Repeat Yourself

Learning about something once doesn’t mean that you already know everything. Go back and test what you know.

Reflective Reading

I often use my "Reflective Reading" method. I take a few sentences from a book that express a concept, and I go for a walk for a couple of hours and always reflect on those same words. What did the author really want to tell us? What is the real meaning of those sentences? Believe me, most people don't really understand the meaning of many sentences. There are books that I reread and reread them over and over again. And the more I reread them, the more I understand the real message the author wanted to convey. If you study with this method of mine, you will truly understand the true meaning of the sentences and you will indelibly tattoo in your mind the concepts that really make a difference in a person’s life.

Test yourself as Often as Possible

Thinking you know doesn't always mean you really know something. 
 Socrates was right all along. The only true wisdom is in knowing you know nothing.

Even if you've already taken an advanced course on that subject, never stop studying it. There will be other videos and resources that can still help you learn more about that particular subject. Studying from multiple sources gives you a more complete view of things. Of course, you have to be good at selecting the right sources. It may seem easy, but it's not.

Card Games


Cards
 can allow you to implement new learning techniques in your life.


[image: ]


We all have a deck of cards lying around. Why not use it to train your brain? There are plenty of fun packs as well aside from the standard four
 -suit, four
 -
 color cards.


Flash cards are a great way for you to memorize things, for example. Create the
 m with a structure that allows them to be flipped over easily. They are widely used for study and storage, and you can even make them yourself with a simple Bristol board.


There are various ways you can use flashcards. There are various ways you can use flash cards. You could for example write questions on one side and answers on the other. Or you could draw pictures on the front and words on the back. Also try writing a keyword on side 1 and a broad description of what you need to remember on side 2.

Now back to our deck of cards. Before we teach you how to memorize a pack of cards, there are a few other short games that you can play. The first one is identifying the color, number, and suit of a deck of cards.


Go through the deck and take out t
 he cards one by one.
 For each card that you pull out, you should say the color, number, and
 suit out lo
 ud. So, if it’s a five of hearts, you
 have to say,
 “Red, five, hearts
 ”. You have to say it as fast as you can to improve your reaction time.


Do this for each card until you make it
 to the end. That’s it! That’s the game! While it’s not as riveting as
 others, it still helps you to add verbal cues to physical objects and literal imagery. It will help you improve your reflexes.


The next activity will switch things up a bit.


	
Start in the same with a full deck of cards.


	

Say only the number for the first card


	
Pronounce only the colour for the second card


	
Pronounce only the suit for the third card


	

Until the end of the deck alternates number, color and suit.


This is just as simple as the first; only, it causes you to think a little more. Always remember to be as fast as possible. You can keep the deck of cards with you at all times and pull them out whenever you need to exercise your brain just a bit.

How to Memorize a Pack of Cards

Why would you want to memorize a deck of cards, you might ask?

Once you learn how to memorize information in that form, it will become easier to memorize
 bigger chunks of information. It’s not the actual deck of cards that you’re worried about
 ; instead, it’s how you practice memorizing other important
 details.


Memorize information in a certain order i
 s important because it can help you
 remember anything once you’ve mastered this skill.


The first thing you will want to do is to break
 the cards down into smaller groups. There are 52 cards in
 one deck Start with
 a quarter of that, which
 will mean 13 cards. Start even smaller if you want with groups of five and then one final group of just two.
 Go as small as you want and break up the card into these piles.


After this, it is then time to run through the deck once. Give yourself a briefing. What cards exist within each pile? Don’t worry about memorizing them in this moment as much; just focus on what cards are in which pile.


Now, you want to find an association for each
 card. What does the number
 2 mean to you? What about a red heart? When you can latch these suits and numbers to a physical image, then you will be able to remember the cards better.


Then, start to memorize one pile at a time.
 Recall them individually and then add them altogether. You might end up discovering that you
 can also memorize the complete deck right away. Our brains are all different, but this method of grouping is usually best for beginners.


From there, make your stacks bigger and bigger. Break it down into just two different piles and memorize the
 cards again
 . Eventually, you’ll be able to do the entire stack at once with ease.


The key here is
 to group the cards into smaller bits
 and then find ways to associate them with the things that you already know. For example, your deck
 has:


	
Five of hearts


	
King of spades


	
Five of diamonds


	
Queen of hearts


	
Jack of spades


Five of hearts
 is equal to family
 because you have five family members who all have hearts. King of spades
 equates to a gardener
 because a king, who is a master of spades, is like a gardener. Five of diamonds
 can mean rich
 because having five diamonds means that you probably have
 a lot of money. Queen of hearts
 can be Alice
 because of the character in
 Alice in Wonderland
 . Jack of spades
 may then be
 trades
 because it sounds like the jack of all trades. Each card now has a completely unique association due to what you remember most. The order then becomes:


	
Family


	
Gardener


	
Rich


	
Alice


	

Trades


You can use these words to even create a quick story. Maybe it’s something like, “
 M
 y family gardener is rich because his daughter, Alice trades.” It doesn’t make any sense, but it doesn’t always have to! It simply becomes easier to remember these small word
 -associated signals
 . Therefore, you have a better chance to recall the card orders later on.


Eventually, this skill will help you to memorize numbers, names of groups of people, and other things that m
 ay come to you in bulk.


Memory Matching Game


An easy card game that can
 allow you to improve your memory is the matching game. You can do this with a deck of cards,
 as well as other cards that come in pairs.


For a deck of cards, link things based on number and color. There are four kings in a deck but only two red kings. Lay the cards out in a grid. So you'll have horizontal rows and vertical rows. It should be an organized grid that
 ’s based on the number of cards that you have in the entire deck.


If you’re going alone, pick up two at once. If you’re playing with others, take turns picking up two at once. The aim of the game is to take two identical cards (for example, the two red kings). If they’re right, remove the
 cards f
 rom the grid. The person with the most matches
 in the end wins. It’s a really easy game that pulls your m
 emorization skills to the forefront. It gives you the opportunity to keep in mind what you have just seen.
 Memory matching game is easy
 to play with children as well.


Visualization, Associations and Method of Loci

The visualization is very effective for a better memory. This is because most of our cerebral cortex is dedicated to visual 
 information processes. Thinking in images will make your memories more understandable and effective.


Suppose you're studying for a test. You can look at the room in front of you and associate one word with one object. Each time you have to learn something new, think of it along with a physical object that you see. When
 the time comes fo
 r you to take the test, you can image travel back through the room where you were studying and pick up each object, remembering the information that you have associated with it along the way.


This te
 chnique is important because our human brains won’t alway
 s remember facts and things so easily. We are more likely to envision an entire situation when trying to recall something. It’s easier to tell a story that you experienced rather than
 say something that you only read about. After all, we receive and process a lot of information simultaneously.


Tell a story with what you are memorizing. It'll be a lot easier to remember. In your stories there must be action and emotional content, this will allow you to create something relevant for your brain and therefore easy to remember. Some
 of the things you imagine may be crazy.
 Perhaps you think of yourself and your family running down a mountain with snow everywhere, a hippo in a tuxedo, an elephant in a bathing suit, and five tap-dan
 cing cats. Whatever you
 are visualizing, though, just go with it!


Let logic go at the moment.
 All that matters is that you’re associating real information with an image that helps to keep
 it stored in your brain.


A common way to link information
 is the method of loci, also used by the ancient Romans. This is when you are able to associate a
 familiar place with information that you’re trying to remember. You can use the idea of a path throughout this location to remember things in order.
 For instance, imagine walking through your home. The toaster on the right reminds you of the first step of the process of photosynthesis. Then, there’s the microwave on the left that you associated with the second. The
 re’s also the stove, fridge, and door leading to the hallway.


Each thing that sticks out in your mind will remind you of one of the important steps that you’re trying to remember. What’s important is that you
 can connect something new with what you already are familiar with.


Have a Memory Token

Keep a small penny or stone in your pocket. When you have to remember something, touch the stone. Then, when you need to recall that information later, you can touch it again. At the end of the day, when you’re filling out your calendar for tomorrow, you can touch the stone and think to yourself, “When else have I touched this today? What did I need to remember?”

Associate new information with all five senses as quickly as you can One of the greatest ways to improve your memory or remember a setting in general is by stimulating all five senses. E.g., your sight, hearing, touch, smell, and taste.


Let’s say that you meet someone, a new girl named Tamara. When she says, “Hi, I’m Tamara”, associate it with your five senses. Think of something like, “Tamara smells like a rose. She looks like my neighbor. Her hands are hot and dry. She has a very sweet voice. My mouth tasted like coffee when we met.” This will help you remember her better, as well as the time of your meeting.

Create a Song


What you can also do is create a song. Some people r
 ecall things more easily when they can
 turn them into a fun song.
 The trick is to use a song that you already know. Replace the original lyrics with words that you are trying to remember.


Testing Your Memory


We should all
 try our best to check in with our memory. You m
 
 ay do many activities for a few weeks and then stop because you notice an improvement. Eventually, if you stop working out your brain, you'll lose the benefits. You have to exercise it constantly if you want long-term results. It affects your quality of life. Occasionally, do some tests to monitor yourself.


Trivia is a great
 technique to test your memory. Even though you m
 ay not have the expert knowledge, such as info from science or movie categories, you can still use trivia as a way to test your ability of using context clues.


Tell stories with great detail, too. Write your own books about your own experiences! When you can create detailed visuals along with what your experience
 s, it becomes much easier to recall important
 information.


Aside from doing these things, there is a simple memory test
 that you can include in your life.  Let’s do it now, it’s very quick.


Look at t
 he chart below and remember as many words as you can. Give yourself
 30 seconds and then look away. Start when you’re ready
 .


	
Barn


	
Square


	
Compass


	
Stethoscope


	
Radio


	
Pencil


	
Doctor


	
Helicopter


	
Snake


	
Candle


	
Brush


	
Toilet


Now, list out as many of these twelve words as possible. How many
 correct answers did you get?


	
Getting 10
 or 12 shows that you have a good short-term 
 memory.


	
Getting between 6
 and 9 means you’re doing
 okay.


	
Getting less than 6 shows that you need some serious memory training.


This is a really simple test. They’re in a random order in the chart, but it doesn’t mean that you have to remember them in the same way. Create other tests similar to this one, have a friend choose the words and check your memory status. Look for other ways to always check in with your own mind (Cherry, 2019).


5. 
 Mastering New Activities


When you
 have a trained memory and your cognitive skills are functioning properly, then you m
 ay realize how easy it is to learn new things. However, there are still other methods
 to learn new information more effectively.


[image: ]


Keep in mind that not every skill you learn has to be re
 peated on a regular basis. Sometimes we just have to learn something new temporarily,
 such as a small procedure at work that you will only be doing for a couple months. Whatever it is, it’s still important t
 o understand it at its core.


Whether you want to memorize someone’s name quickly
 or pick up 
 the rules of a new game, there are a few things you can do to learn new information easily.
 For one, don’t be intimidated by the things that you don’t know. There are many people in the world
 who get incredibly frustrated when they don’t understand something. This often occurs because they feel
 insecure about their level of intelligence.
 However, you should never feel bad about yourself
 even if you’re not picking things up as easily as others
 may do.


Start convincing yourself you can learn anything, and you will. The limits exist only in your mind. It's your beliefs about what you can do that limit you.


Push yourself harder than what your up-level
 may do. Try to improve your mental strength. Here's a way to do it. If you have to do a task in an hour, challenge yourself to do it in 30 minutes. In my training courses, when I talk about productivity, I always say, "Act like you have less time." It works. You can do in 4 hours what you're doing in 8 hours, I guarantee it!


Adults tend to convince ourselves they're bad at learning new things. They think their brains are too old to acquire new skills. The problem is not age, but learning methodology. (Mikel, 2017).


There isn’t
 a secret skill or key that will get you to learn faster. It’s not about pressing a button. It will all take time
 . However, with these methods, you can learn whatever you want with ease.


Start With True Meaning


In order to really understand how something works, then you want to figure out what the true meaning, real intention, and actual purpose
 of an object, exercise, person, and whatnot. Don’t get caught up on superficial descriptions and filler information. Really ho
 ne in on what you need to understand about the situation as a whole.


We sometimes try to be too logical. You should approach things
 
 like a child,
 though. Don’t overthink
 and just look at the simple meaning
 behind a circumstance. Let this be your basis for understanding new information.


Always ask yourself, “
 Why
 ?” Challenge your intellectual abilities. Go deeper and deeper to discover how various meanings connect to the things that you already know. Understand the intention behind something. What is
 its true purpose? Why
 are you doing this?


The more aware you are, the easier it is to remember how things work. This is true for
 an activity that is as small as learning how to play a dice game or even a
 more serious
 one such as operating heavy machinery.


Unfortunately, the school system we know, has always limited people's learning. We were taught to look directly at how to memorize information. Think about it, you always studied to get a good grade, not to really understand the topics.


I want to explain myself better by reporting a small extract from my censored university thesis (2010), so that you can better understand this important concept.

«Each individual develops personal capacities to adapt to reality. These tendencies take many forms, which are sometimes characterized by their effectiveness and inefficiency. For example, a student will prepare differently depending on whether the exam is written or oral, with crosses or open questions, with a good or bad teacher. The grade (if high) will express the effectiveness of the course but not its efficiency. Students give up learning really, preferring the fake recognition of a grade that gives them confidence and the presumption of being superior to other students.  However, they will have renounced the attempt to learn.

This paradox (students with higher grades are not always the ones who have learned the most) also extends to the world of work. Employers select their human resources from the wrong principle. The attempt to simplify reality leads them to prefer individuals for their grades (effective path) and not for their skills/abilities (efficient 
 path).

As already explained above, the company recognizes the importance of School for its educational value, but the importance of school is not limited only to the formation of the individual, it also has a direct influence on the economic improvement of society where the link between economy - school - work is inseparable, or at least should be.»


Allow yourself to always
 understand the deeper meaning
 or greater truth behind a situation. Don’t just memorize information.
 Instead, understand it in its primordial essence.


The smarter you are, the more you realize how much is left to learn. Sometimes we stop teaching ourselves because we think we don’t have to learn anymore. We m
 ay stop learning new things and discovering new tools because we
 feel like we don’t need to do this anymore. Don't make that mistake. Keep learning. You'll improve your life on every level.


Keep It Small and Simple


When we learn something new, we often want to do it all at once.
 No matter what you’re learning about, though, you should take your time! There’
 s no rush to accomplish it. Even if the test is the next day, it’s better to take your time
 to understand concepts individually than try to study as hard as possible. What will happen i
 f you have five topics to study
 and only make it through three
 ? It’s better to know these three topics in depth than memorize everything else superficially. First of all because this way you will remember the information better and avoid forgetting it the week after. Then, if you understand one topic, it can become easier to understand the rest as well.


If you were to eat a pizza, it’d be a lot less enjoyable to stick the whole slice in your mouth at once
 than consume it little by little. When you shove
 the slice in, you get the pizza
 at once. However, the aftermath isn’t going to be as fun! When you eat it slowly, bite by bite, you appreciate the flavors spreading through your mouth. Your body digests
 the food easier, too, and it’s overall a more pleasant experience that you’re likely to remember. Learning works the same. You must slowly savor what you are learning by trying to understand the true meaning of things. And you will give your mind time to digest the concepts better.


Often you might give up learning a new activity because it seems too complicated. The secret is to break down what you have to learn into small parts. Don't imagine a very long road to go. But think of a series of small steps.


If you look at the long road, it may seem difficult, and you may be discouraged. Just focus on the next step.
 After all, someone who wants to move a mountain w
 ill do it stone by stone. You
 won’t try to push the entire mountain from one place to the next all at once. Break your problems down into smaller parts and everything will seem easier.


[image: ]


I would like to conclude with two other concepts. Imagine that you are explaining something to a five-year-old child.
 From there
 , you can get into deeper truths and greater meaning.


Finally, never be afraid to ask someone for help
 when you are learning new information. It m
 ay make you feel dumb or less intelligent than others if you have to ask for help.
 However, truly
 wise individual in this situation will understand that it’s
 okay to
 do that. You can visualize a heavy log in the middle of the street that needs to be moved. Is the strong person someone who tries desperately to lift in on their own, unable to even make it budge with their own strength? Or
 will the smart individual
 get help from others and guide them in a way that everyone
 can move the log together with ease?


Unconscious Competence

While understanding things deeply is important, you also need to practice so that you can remember them better.

There are 4 levels of learning. The first level is that of unconscious incompetence. That is, you don't know something exists so you're completely incompetent. The second level is conscious incompetence. You know that thing, but you're incompetent. After the first phase of study and practice, you will arrive at the third level, that of conscious competence. You're starting to get competent. Think of the first times you rode a bike or your first days you drove a car. You paid attention to every single movement you made. You needed your conscious mind to do those things.

But then with constant repetition over time you reach the last level, the level of unconscious competence. This is the level where you can do things automatically, without thinking, this is where everything comes to you spontaneously and naturally. This is the stage where you can achieve mastery. Become a master!


6. 
 Tips for Memory Efficiency


It can be easy to feel as though the brain that we currently have is the one that we’ll carry with us forever. This is so far from the truth!
 Thinking a certain way now doesn’t mean that you have to think that way
 all your life. Just look at how different your mentality is
 at present from when you were a child!


[image: ]


There will always be parts of yourself that will always be unique. We 
 go through experiences that no one else will ever understand, even if it’s a similar situation. This is what we will carry with us and be specific to who we are. Your intelligence can always grow.

Your brain is a tool that you can easily learn to master. You just have to be willing to put the work in!


You can create mind palaces. This is a visual way for you to store information. You can create rooms filled
 with valuable information that you take in. Then, when you need it most, you’ll be able to access it
 easily by traveling through the palace.


To remember little things, some people feel the urge to write on themselves. You
 may have hands covered in little notes from ink pens or sharpies to help you remember. You shouldn't do this. I want to suggest a better alternative. Let’s say you have to remember
 to mail a letter. Turn your dining room chair backwards. Then, later in the day, you’ll see that chair and think, “
 Why is it like that?” Then, you’ll instantly remember that it is a way to remind you to mail the letter.


Make sure you focus on one thing at a time. It can be easy to get sidetracked and lose concentration on the task at hand. Do your best to eliminate distractions, prepare your work environment so that no one can disturb you. Don't move on to the next task until you've finished the first one.

Ensure that you are trying to figure things out before you go asking for help elsewhere. It can be easy to just turn to a friend and ask if they’ve seen your wallet before looking for it yourself, but always take the hard way and give yourself a mental challenge.

Furthermore, try to use a map before you use a GPS. Look up where you’re going beforehand. Print a map out if you want as wel
 l so that you can consider getting there without using the GPS. You’ll always have your phone as a backup, so you may try challenging yourself. It's also a great exercise to develop a sense of direction.
 Sometimes it can happen to have downtime. Always have a book to read or one of the games that I have recommended in this book handy. Never waste your time.

S
 leep at the Right Time


Sleep is essential no
 t only for your overall health but for your mental
 well-being as well. This is the time that your brain will be resting, so you must ensure that you are giving your mind this full period of sleep.


A regular cycle is usually good because
 it means that you will get in balance with your circadian rhythm. Try to go to bed and wake up around the same time every day. Our bodies are on stricter cycles than we
 may realize, so help them out by having a healthy cycle of sleep.


Your body doesn’t always know the difference between a minute or
 10; that’s why it doesn’t have to be something that you stress or panic over. Even if you aim to go to bed between 10 pm to 11
 pm every night and wake up between 6 am and 7 am every day, that’s
 okay! The more specific the better, but we can’t always live our lives by the last two digits on a clock.


Ensure that you are shutting off electronics long before you plan on falling asleep in addition to this. If you love your brain, don't leave your phone on and charging in the same room where you sleep.

Keep it off when you sleep, you'll get a more restorative sleep. And don't make the excuse that you have to leave it on for the alarm clock. Buy one! When you sleep, your cell phone must stay off and in another room. If you can't do it, you have an addiction that you have to treat.

In addition to stress, the excessive use of electronic devices also has a very important impact on brain health.

Try to perform activities during the day to rebalance your cognitive functions, give your brain moments of tranquility and harmony. Like reading, drawing, meditating, having interesting conversations and walking in nature.

Getting exercise during the day can help you sleep better as well. Physical activity improves the quality of sleep. Do something every 
 day to help release physical tension to let your mind relax. Whether it’s simply stretching, doing light yoga, or dancing for thirty minutes, this can all help actually relax your body so you can get a deeper sleep.

Too much sleep can actually be bad for you as well. Frequent naps can feel good, but it can leave you groggy and brain-fogged. A nap once a day is fine, but resist the urge to do more than that.


As you are sleeping, it’s beneficial to try to keep track of your dreams. This can help you unlock things you didn’t know about yourself. Some people will say that they don’t dream, but this isn’t true. They just don’t remember their dreams. The more aware you are of your dream
 , though, the
 more you can make it understandable.


Keeping a dream journal increases your creativity. Many scientists and inventors have had brilliant intuitions from their dreams. It is also a great training for your memory as well as being a window into your subconscious.

When you wake up, jot down what just happened. Even if it’s a foggy memory, the most important events will stick out to you, and you can remember more about it later.


Write down keywords. Use dream dictionaries and other discussions
 about dreams to see if there is a deeper meaning
 behind what you have experienced
 while sleeping.


The more aware you are of both your conscious and unconscious minds, the easier it
 will be to take in new information and process it correctly through your memory.


These dreams can also help you to learn more about yourself. Analyze your dreams. This alone
 makes you analytically and spiritually connected to yourself.


Mindfulness


Mindfulness is a way t
 o
 keep ourselves connected within this specific moment. It helps us bring attention to the present moment. Often, we can get lost in a fantasy of what m
 ay happen in the future. We can get stuck in the past,
 full of regret
 s. Mindfulness helps you become aware of this moment
 and start to see it more clearly. You can remove yourself from the stresses over the past and future so that you can enjoy the prese
 nt as much as possible.


Living the present means being closer to ourselves. And not abandoning ourselves. It helps us to understand ourselves better. This meditative state is the attainment of self-awareness, of the reality that surrounds us and of the present moment in a non-judgmental way.


You will start to pick up more details. You wi
 ll realize the actual situation you are in
 instead of the idea of what you think is going on. In addition to feeling a general sense of physical and mental well-being. Meditation is often associated
 with mindfulness.
 After all, they help you understand how to stay within this moment better. For these activities, I’m going to
 teach you how to easily implement mindfulness into your daily life.


Remember, however, that mindfulness is something you can do anywhere at any time. The more frequently you do it, the easier it will be to stay connected to the
 present. At first, it m
 ay feel weird, but you will
 eventually be able to stay stuck
 in the moment, not stressed over the things that you can’t control.


Do it when you are feeling anxious. When you find yourself distracted at a party because you’re feeling insecure, or you feel like you’re about to have a panic attack at work, be mindful. Do one of these exercises.

Practice mindfulness even when you are having a great
 time.
 While having fun with your friends, laughing and enjoying yourself, take a second to be mindful and think about how great this experience is. Don’t just wait for moments of nervousness before you do that. Practicing it in moments of happiness means really putting into practice the teachings of Horace, who transmitted to us one of the most beautiful values of life: the Carpe Diem.


Soak up
 everything from each experience,
 
 including the bad ones. The more t
 hings you take in, the easier it will be to remember all the information that have came along with
 it. You never know what you
 may discover when you start
 paying attention to
 your current situation.

Pick a Color


For this first
 mindfulness activity, all that you will have to do is pick a color, texture, shape, or some other physically identifying feature.
 As an example, let’s choose a color.


Start out with green. Pick out everything that
 ’s green around you
 , even if it only has a tinge of it. Make a mental
 note of it in your head.
 Perhaps it’s
 a coffee cup sitting on the counter
 , a keychain on the table
 , a candle that’s half burnt
 , a plant with wilted leaves
 , a painting on the wall
 , or an entire couch. Whatever these items are,
 choose them because of their color.


That is all you have to do to really stay mindful
 and connected to what’s going on at present. You suddenly become aware of your surroundings and distract yourself from the more anxious thoughts that m
 ay have been holding you back.


Work your way through the rest of the colors. Take yourself down the rainbow and repeat it until you are
 no longer anxious. Once you’ve done that, choose a texture
 and pick everything that’s wooden.


This will all be enough to distract you from whatever thoughts you’re having and keep you
 in the moment.

This way, you can soak up as much from this situation as possible.


Five Senses

In this case, you are going to focus on tapping into your five senses. We’ve already discussed how
 doing so can be helpful in keeping you 
 cognitively stimulated. You will work through your five senses to come to a conclusion about your surroundings. The general rule is to identify anything that can be labeled using one of your senses.


Pick out five things that you can see
 right in front of you
 . Say them out loud
 . If you’re not alone, just state them in your head. Maybe it’s a TV, a couch, a bed, a chair, and a poster.


Choose four things that you can hear. Perhaps there’s a dog barking, a baby crying, a dryer running, or someone’s foot tapping. Even if it’s not present, what is an o
 bject that makes a lot of noise? Maybe there’s a guitar in the corner, too.


What are three things that you can touch? You don’t have to get up and touch them. Just think about how you
 can do that and what they may feel like.
 E.g., a soft carpet, a cat, a knife, or a plant. Wh
 at two things can you smell? Again, even if you can’t smell them
 right now, such as an unlit candle, identify
 the objects that you can smell if you want to.


What one thing c
 an you taste? Maybe there’s a basket of nuts across the room, a glass of water, or an herb garden.


Just star
 t with the basics and stay logical. However, don’t be afraid to pick out things that you can’t necessarily taste or smell. Imagine what these smells and flavors m
 ay be! This just helps to keep you distracted from anything else that you’re thinking about.


Let
 your ideas get weird as well. You can’t eat a couch, but you c
 an certainly taste it if you
 want. Experiment with these methods of mindfulness and find ways to incorporate more than one of them in your life when you need a distraction from your thoughts.


Body Laser


For this techn
 ique, you
 have to sit or stand up straight. Whether you’re sitting down or standing up, just keep your posture as perpendicular to the ground as possible. 


Imagine what a laser would
 have to travel through as it went from the top of your head to the bottom of your toes. Picture it
 
 going through your head. It rolls over your eyes, nose, mouth, and chin.


Watch as
 the laser moves down to your shoulders. It passes over your chest, stomach, and
 hips. Then, it finishes off through your legs and down to your feet.


When you are feeling stressed, let it pass through the rest of your body. You can visualiz
 e the laser to help
 it travel through your body and stay connected to yourself
 more than any anxious or stressful thoughts that you’re having.


You can also flex these parts of your body and release them in order to keep yourself physically mindful. You m
 ay start with your shoulders,
 stomach,
 and arms and then move down to your legs and feet. You can flex the
 m for around three seconds at a time and then release. It is something that you can do wherever you are
 to stay focused on your body.


Reflection Over Anxious Rumination


Stress has physical side effects that can alter
 your thinking pattern. It can even shape your brain in a different way if you aren’t careful about how you manage it.


Rumination is a persistent and depressive form of thinking, a cognitive process characterized by a repetitive style of thought that focuses on negative thoughts and feelings and their negative consequences.

[image: ]


It
 occurs when you are
 pondering over every last detail. Maybe you’re thinking about a party
 or hanging onto the smallest embarrassing things that you have said that others
 do not even remember themselves.
 Well, don’t agonize over what has happened. Keep an objective perspective about the things in your life. Be realistic with your reflection and remember that most people are
 more judgmental about themselves and their own actions than of what you
 have said or done.
 Keep it in mind because if you ruminate too much and stress about the minor details, it can affect
 how you remember things.


Don’t say anything to yourself that you won’t say to a friend. Be kind and remember that the worst thing you’ve ever done isn’t all that bad in the eyes of someone else.


Being negative on yourself isn’t the same thing as
 doing a positive reflection. Whenever you have a negative thought, challenge it with a positive one. If you find that you are reflecting and ruminating too much, then that is the perfect time to pick up some brain games.


When you don’t know what to do and are feeling incredibly anxious, envision the advice that you would give to a friend who is in the same situation. Practice self-love and focus on the reality so that you can recall the truth more than the negative aspects.

Memory Minimalism


Minimalism
 started as an art form in the 1960s.
 Ever since, minimalism has become a lifestyle. It’s often associated with throwing away all your stuff and living with hardly anything
 . However, it doesn’t have to be the case now. It’s simply about
 removing the things you don’t need
 , as well as the ones that don’t make you happy.


Cutting down the things you have in your home m
 ay help you keep a clear head. If you have a lot of items scattered around the house that don't interest you or serve little purpose
 , for instance, they can be distracting for you.


When you leave half-finished projects all around the house, it’s the same thing as having thoughts
 left unattended, as well. Even though you
 may not be thinking about the half-painted desk in the corner, your brain can still visually see it, and it is still using some space to process that information. Let your mind be free and don’t keep it cluttered with things that distract you.


When it comes to keeping memories around, make sure that they are
 what you want anyway. For example, it may be useful to leave thoughts that remind you to achieve your goals. Think of a sheet of paper attached to your bedroom door that you can read when you wake up.


Instead of having a ton of boxes filled with memories, find ways to incorporate th
 em around your house. Hang pictures rather than
 keep boxes that are filled with them.


Take pictures of objects instead of just keeping
 them. Having a journal
 with 100 pictures is a lot less space-consuming than having 
 ten boxes filled with 100 items.


Talking to Intelligent People


We have an intellectual meter that we need to reach. It’s important, therefore, to discuss
 intelligent topics with intelligent people. It’s nice to have a bunch of friends
 whom you can agree with, but
 you should also look for ways to have friendly debates.


If you don’t have people to talk to in real life, the online community is a great way to express yourself.


Just because your friends aren’t all scholars doesn’t mean that they aren’t intelligent enough to have meaningful conversations. Switch the subject matter and what you choose to talk about. Don’t gossip about people.
 Instead, discuss ideas! 


Always ask other questions, too. It can be easy to talk about ourselves because that’s all that we know.
 However, be inquisitive and discover the opinions of others. You can learn a lot about yourself by learning about other people.


Being intelligent also means exposing yourself to as much new information as possible. Never turn down an
 opportunity to learn
 something fresh.


Game Theory

You're almost done reading this book and I want you to think about game theory, now. This scientific discipline studies the behaviour and decisions of rational subjects in a context of strategic interdependence. This interdependence is the situation in which one individual's choices also influence the choices and situation of other individuals. Game theory has several implications, one of which is to interpret reality. It helps us understand the logical reasonings that start to develop in our social dynamics. Game theory
 can also explain how one person
 may react in a situation
 and 
 predict what you should do next. Think of a game of chess. You don’t just figure out what
 your next move should be. Instead, you come up with multiple solutions based on what the other person m
 ay do as well.


When you understand game theory, you can become more analytical in real life. Always ask yourself why the people around you do what they do and what greater truths
 it may help you discover.


Conclusion


In order to implement your memory building strategies, make sure that you are actively keeping up with your brain energy and always lookin
 g for new ways to grow your mental abilities. Check out the other books in this series for optimal brain strength. The
 first
 book is
 Photographic Memory
 , and the topics include memory
 techniques and
 mnemonic
 strategies. The
 third book is
 Memory Improvement
 , and
 the topics are
 improving brain
 health
 habits to
 enhance
 memory,
 remembering
 more, and
 forget
 ting less.


A big reason why we tend to lose so much information is because we’re doing the same thing day after day. Going forward, it is important for your overall health to always choose new ways to try out what you already know.


Your brain is the most important thing you have! Your heart might stop working, but you would still have the potential for a heart transplant. We have yet to determine how to do a full brain transplant. This organ is precious and specific to you.
 If you don’t have good mental
 well-being, then it can be hard to have
 improve every other aspect of your life.


Don’t be afraid to learn new things! Switch up your life and try
 activities that scare you. Embrace challenge because it will help you to grow! We only have one life, and we should be doing our best to remember as much as we can
 to be able to navigate through them. Every boat is safer in the port, but that is not what it was built for.


MEMORY IMPROVEMENT


The Memory Book to Improve and Increase Your Brain Power

-

Brain Food and Brain Health Habits to Enhance Your Memory, Remember More and Forget Less


"It's all about mastering yourself"

MARCUS TULLIUS CICERO


Introdu
 ction

Our memory is one of those things we always think we need to improve but don’t actually get around to doing anything about. This is quite tragic, in my opinion, because memory improvement is something that is easy to do and doesn’t require any special abilities or superpowers. Yet, it is one of those things which when mastered resembles a superpower.

What are you willing to give up in order to attain a great memory? All of us are familiar with the saying ‘in order to gain something one must give something up’. Usually, this conjures images of great sacrifice and a monk-like lifestyle. Well, in this case, all you need to give up is the price of this book and its predecessors in this series: “Photographic Memory
 ” and “Memory Training
 ”.

You will need to spend some time, of course. However, the good news is that you don’t need to lock yourself in a room to specifically practice any of the techniques in this book. Well, you can if you want to but it isn’t necessary. You can do all of them as you go about your day.

The best part of all this, as you will find out, is that an improved memory will benefit your ability to pick up a number of skills, aside from being a party conversation starter. Skills such as the ability to remember entire speeches, historical facts, learn foreign languages, sort out your daily tasks and so on. Last but not least, I’ll also show you how an improved memory will improve your bottom line, that is put more cash into your wallet.

So what can you expect in the following pages? Can you turn into a memory supergiant? Well, that depends on you. The techniques do take work and a lot of people sabotage themselves by doing too much too soon. Take it slow and give your brain some time to adjust and catch up to things. You’ll find that the adage ‘slow and steady wins the race’ very apt when it comes to training your memory. 
 Remember that having a large memory is a skill. Like every other skill, you need to practice and exercise it. Think of your memory like a muscle that needs to be worked out. Exercise it too much and it exhausts itself and you risk an injury. Don’t exercise it and it withers away.

Give yourself adequate rest and take it easy. You don’t have to learn this stuff overnight. If you’ve practiced memory improvement techniques before, then you will be familiar with some of the ideas in this book. However, there are a number of more advanced techniques I will illustrate. Along the way, you will also learn how to adapt memory techniques to specific situations, all the way from using it to remember numbers, to learning a  new language.

First of all though, it is important to understand the physiology of your brain. So without further ado, let’s look at this first.


1
 . How Memory Works

We’ve always been led to believe that our memories are files which are stored inside a filing cabinet which is our brain. Another more modern description likens the brain to a supercomputer and the individual memories as files stored electronically. Given recent evidence though, the truth is that our brains and memories are even more complex and hard to understand through such metaphors. Understanding the different types of memory and how our brain decides to store whatever it does is crucial for you to develop your memory skills.


Biology


In simple biological terms, our memories are simply a bunch of neurons firing together within our brains in order to recreate a past event. Thus, when we recall a previous event, our brain isn’t retrieving some old file from its recesses but rather recreating the entire event by firing the neurons that were involved (Ifc.unam.mx, 2019).


[image: ]


How does the brain remember which neurons fired at the time? Well, this is not fully known or understood. What is known is that the processes of memory and learning are linked. While learning involves the firing of new sets of neurons and building new neural pathways, memory recollection involves firing old ones.

The process of building new neural pathways necessarily requires the firing of the old ones and thus, we cannot learn without some form of memorization. We understand this instinctively.

Take for example the case of learning a foreign language. In order to progress further and learn complex grammatical structures, it is necessary to memorize the letters of the alphabet and numbers first.

The temporal lobe within our brains is an important area with regards to our memories (Ifc.unam.mx, 2019). Damage to this portion impairs our ability to both learn as well as remember things. Jetlag and stress are some of the lifestyle factors that cause temporal lobe damage if unchecked, over a long period of time.

Our memories are not all the same. This is to say that there are different types of memories we store within us. Long-term memory is what we designate as ‘memory’ in everyday parlance.

Memory Models

There are two popular models of memory which seek to explain how images and information are stored within us. One has a very rigid structure and is called the Atkinson-Shiffrin model, named after the scientists who proposed it (Human-memory.net, 2019). Under this model, memory is thought of as having three stages to it, sensory to short-term memory to long-term memory.

In other words, all information starts off as sensory memory, moves to short-term memory, before it is embedded into long-term memory. This model further breaks down long-term memory into stages. Long-term memory is divided into explicit or conscious memory and implicit or unconscious memory. Conscious memory is further subdivided into two more levels depending on whether we seek to remember tasks or facts. Now, it isn’t necessary for our purposes to dive deep into the model to understand it. Rather, it is to show how deep our memories go and really, how little we understand it. A cursory glance at this model will reveal that it doesn’t take into account how subconscious memories are formed and how they influence conscious memories and decisions.

The second model tries to address this by removing all rigidity and simply explains learning and memory development as a flow from conscious to deep memory (Human-memory.net, 2019). This model is termed the levels of processing model and was proposed by scientists Fergus Craik and Robert Lockhart. The shortcomings of this model are evident by its inability to explain short term versus long-term memory, however.

Either way, we can conclude that there exist three types of memories: Sensory, short term and long term. So let’s take a look at these in turn.

Sensory Memory

This form of memory relates to retaining information received from our sensory inputs. Our impressions of the sensory inputs can be either ignored or acknowledged. When we acknowledge them, the information passes into sensory memory. The decision to ignore or acknowledge is the only conscious part of this memory, the rest of it functions automatically. This is how we can perceive things without touching them. For example, if you see a steaming mug of coffee, you don’t need to touch it to realize that it will be hot. This type of memory cannot be enhanced in any way via tactics such as rehearsal or conscious memorization, like memorizing a wall of text for example. The actual sensory memory lasts for less than a second before begin rejected or passing onto short-term memory.

The time it lasts is so short that it is often clubbed together with the perception process.

Short-Term Memory

Short-term memory is often used interchangeably with the term working memory. This type of memory is what helps us complete tasks. For example, recalling earlier parts of sentences or conversations in order to continue them or finish a task. As the name suggests, short-term memory doesn’t last for long and the information within is usually lost forever unless some effort is expended to remember it.

When an effort, such as repetition or other techniques, is put on memorizing the information, it usually passes into long-term memory instantaneously. There is some debate as to whether or not some form of editing or vetting takes place, especially when deep emotions are involved, but generally the transfer occurs quite quickly and there isn’t much of a delay.

Working memory can hold from five to nine items within it at a time, according to various studies carried out (Human-memory.net, 2019). This may not sound like much but a lot of information that we 
 store tends to be chunked. Chunking refers to a memorization process where a lot of similar information is clubbed together to memorize characteristics and qualities using a single word. For example, the word “car” is chunked into our brains to remember all its characteristics.

Similarly, the word “drive” is chunked into our brain as containing everything we need to do when driving. When learning to drive, our brain does not have any neural networks dedicated to this particular chunk of information and treats each task individually. Thus, the act of learning is really just teaching our brains to form more efficient umbrellas within which to place information.

The central executive portion of the prefrontal cortex is essential for short-term memory health. Studies have shown that damage to this area of the PFC results in short-term memory loss (Human-memory.net, 2019). Short-term memory, in terms of evolution, has played a very important role in the propagation of our species.

Our ability to focus and narrow down the most important things to work on and ignore or store other things for later, gives us a massive edge over other species. Thus, not only can we remember things for longer, we can also choose to think what we want. While this might seem impossible for those with overactive minds, with training, anything is possible.

Techniques to improve short-term memory including chunking and repetition. Repetition is simply hammering home the same information, over and over again. This is a particularly effective technique since the natural inclination of short-term memory is to decay and forget things after some time has passed, since it needs to make space for other, more pressing matters.

Thus repeating a piece of information to yourself will transfer it over to long-term memory and free up space within the working memory. Chunking, as explained before, is simply clubbing together similar concepts in order to absorb information better. It also refers to breaking up information that seems too complex. For example, a long number can be broken into smaller chunks and then absorbed 
 in separate pieces.

Research shows that short-term memory can be made more efficient and information can be retained better into long-term memory by phonetically linking the sound associated with the information. Linking is a popular memorization technique, as explained in the first book of this series, and boosts short-term memory.

It bears to note at this point that boosting short-term memory doesn’t mean you can hold more pieces of information within it. It’s just that information flows into long-term memory faster and thus frees up additional space within working memory.

Long-Term Memory

Long-term memory is what we think of when we speak of the topic but the reality is that this is the least understood of all the types of memory. Research has shown that long-term memory is just a collection of neural networks and the formation of a new memory is just a linking of existing neurons via connections, called synapses. The stronger and thicker the synapses are, the better we remember something.

However, synapses don’t always disconnect or cease to exist. In some cases, especially extremely traumatic ones, synapses do tend to break and the memory gets lost forever but largely, this does not happen. This has led many researchers to question whether we ever really forget anything (Human-memory.net, 2019).

So how does one explain the fact that we cannot remember our infant days? Well, what happens is that old memories often get buried under a ton of newer, fresher neural networks and thus old memories get superimposed upon. Every once in a while, some trigger may occur which enables us to recall old memories and when this does happen, it throws us off for a few moments since our brain literally adjusted itself and this causes a feeling of disconnect for some time.

Speaking of triggers, while short term and sensory memory use the senses to remember and interpret things, long-term memory uses 
 meaning and association. This is to say that things which are more important, as determined by our feelings, receive priority when it comes to storage and facilitate the lack of superimposition by other memories.

This is just a fancy way of saying that emotions matter when it comes to memorization. Connecting positive emotion to new bits of information is extremely helpful when it comes to storage. Long-term memory is further subdivided into conscious and unconscious or subconscious memory and we don’t biologically understand how this works.

On a psychological level, we do know that our subconscious mind is just full of stuff that has passed from our conscious mind into it. These habits are old and ingrained and we perform them without thinking, like say the tying of a shoelace. However, what is the emotional impact of tying a shoelace? While we might have felt good when we first accomplished this as children, is that emotion really more positive than, say receiving love from someone we value?

So why does this memory pass into the subconscious and never get written over while many others comparable in nature don’t? The answer is that we just don’t know. Scientists posit that our brains might be prioritizing information received during the first five years and earlier years of our lives over the ones we receive when we’re older, but there’s no scientific proof to back this up (Human-memory.net, 2019).

From experience though, we do understand that children are learning machines and simply absorb everything around them unquestioningly, while old people tend to become cantankerous when their beliefs are questioned. In fairness, this applies to all adults, but the degree to which you can question a person’s beliefs does decrease with age.

Biologically speaking, the prefrontal cortex and the hippocampus play important roles in long-term memory retrieval and formation. As we say with short-term memory, the way to push information into long-term storage is to simply associate it with adequate sensory inputs, think rhyming words and such, and then to imprint it into long-term memory, simply infuse positive and strong emotion 
 into it.

Can negative emotion help? Well, yes, it can and the thing is that our brains are far more receptive to negative emotions than positive thanks to how we’ve evolved. From a psychological standpoint though, it should be obvious that positive emotion will do us a lot more good than negative emotion.

Positive emotions also affect our self-image. Again, we don’t know how this collection of beliefs are stored but we do understand how to change them. Changing your view of yourself by changing your beliefs is very important.

There are methods that I often use with my clients, I empower their minds as quickly as possible by changing their limiting beliefs with empowering beliefs. But this is material for another book, and as such, I won’t touch it here.

Brain Waves

The communication between your neural networks via synapses are done via electricity. These electrical communications produce electromagnetic waves within the brain and based on the frequency of these waves, it is possible to detect what sort of states the brain is undergoing.

Now, before proceeding, I must warn you that there are a number of sources out there who assign magical properties to brain waves and their ability to change your life.

Claims such as increasing your IQ, improving your focus and so on by listening to sounds which are of the same frequency as the waves within the brain which produce the desired effect.

[image: ]


From a scientific perspective, none of these work (Novella, 2017). We will have to do further studies to understand if your brain is a tuning fork that can be induced to vibrate when it hears a sound and magically snap itself to attention. These solutions when they work, in most cases, are the result of the placebo effect. So music can alter our state of consciousness? Of course it can, think of your favorite relaxing music. Remember, any external stimulus can change your state of consciousness, even a word from a friend.

The information I’m presenting here is for knowledge purposes only and you should not take this as a method to increase your focus or memory. Those techniques come later.

Briefly, the types of brain waves that exist are the following:


	

Infra low:
 These vibrate at a frequency of less than 0.5 Hz and very little is known about what sort of activity produces them. Their low frequency makes it very difficult to detect and measure them.


	

Delta:
 Delta waves oscillate between 0.5 to 4 Hz frequencies. These waves are produced when we’re in deep sleep and are associated with healing since the body undergoes this process when we’re asleep.


	

Theta:
 
 Oscillating between 4 to 8 Hz, theta waves can be thought of as dream waves, correspond to a state of deep relaxation. When our minds are dreaming or in a subconscious state, between consciousness and unconsciousness, these waves are detected.


	

Alpha:
 These waves are produced when we’re fully present and peacefully focused on a task without any external distractions. So, a calm and concentrated mind. A calm state of consciousness. They oscillate between 8 to 12 Hz frequencies. In this state of mind we are more capable of storing and retrieving information.


	

Beta:
 Beta waves are the most commonly present and occur during our normal day-to-day functions. For example, while you're reading this book, you're in Beta. It's an active state of consciousness.  These oscillate between 12 to 35 Hz.


	

Gamma:
 These are the waves of high performance. This is a favorite wavelength of the quacks. Maybe oscillating between 35 to 42 Hz (there's conflicting research), gamma waves are a bit of a mystery. Technically, they are beyond the spectrum of neuronal operation, but they do get produced when a person is in a state of great concentration, such as a great sporting performance or a delicate task that requires absolute concentration. It can also be a highly excited state, such as being in love. These have also been detected in people who have achieved a high level within their meditation practice. This has led to gamma waves being crowned the waves of spiritual enlightenment, which might be true, but don’t be fooled, it's full of scammers and charlatans who play on people's weaknesses.


There are lively discussions among neuroscientists about brain waves, especially gamma waves. Therefore, pay attention to isochronic tones and binaural beats and the like, because they 
 probably work mostly as placebos. There isn’t a lot of scientific evidence backing up their efficacy. They certainly do not cause any harm if used sparingly. Like good relaxing music, sometimes they can give you a feeling of well-being. However, do not think of them as shortcuts to activate your brain somehow.

The Science of Learning

This is a book on improving your memory, so talking about learning might seem tangential. However, as we've seen already, both processes share many similarities. Understanding, briefly, how to learn effectively will help you understand how to create deeper memory imprints, since you will have to learn new techniques.

Experiences are the best way of learning and a cursory look at our own lives will bear this out. Thus, creating a story of some sort prior to learning a new subject is an excellent technique. An example, in this case, would be to turn the learning of new memory improvement techniques into a quest of some sort.

This might sound childish, but perhaps, this is a good thing because children certainly know a lot more about learning than adults and seem to have more active imaginations than adults as well. Applying a sing-song tune to lists of words and associating new information with old are all techniques of applying new information to a storyboard.

Emotion is an excellent motivator to learn new information and opens our mind to new experiences. When in a deeply emotional state, our older neural networks are ripe for being overwritten and this is how undesirable habits, which are just networks, get overwritten. This technique of associating negative emotion with old habits and positive emotions with new ones is used for the purposes of recovery and rehab from drugs and alcohol (American Addiction Centers, 2019).

Focus and intentionality drive our learning to a specific goal. Focus helps you concentrate and intentionality is your “why”, as in “why 
 are you learning this?” The final piece of the puzzle is repetition. Doing a thing over and over hammers the neural network into shape and builds pathways.

Thus, with these four tools, focus, intentionality, emotion, and repetition, you can learn new information. There is no shortcut, you need to sit down and do the work.

So now having looked at the biology of the brain and the process of learning, let’s take a look at how we can improve our ability to memorize and strengthen our brains via our lifestyle.


2. 
 Food and Lifestyle Choices

The first step to improving your memory is to get your brain in as healthy a state as possible. While it might be impractical to fit a set of weights and lift them with your brain, your brain thankfully doesn’t need such forms of exercise.

What it does need is for you to live as healthy a lifestyle as possible and in this chapter, I’m going to breakdown some of the factors that make up a healthy lifestyle.

Brain Food

The brain is the command center of our bodies, making sure everything is in line and working to order. All in all, it’s a big deal. The food you eat is the fuel that powers your body and brain and is also a big deal. These days, there’s a lot of ruckus over what exactly is a healthy diet and the presence of chemically processed foods does nothing to answer this question.

[image: ]


The short answer is that a balanced and organic diet is the best form of food. There are some foods that some of us would rather not consume, such as vegans with regards to animal products. While this isn’t ideal, it isn’t a huge handicap either. As long as you get the right quantities of proteins, fats and carbohydrates along with vitamins and minerals, you’ll be just fine and your brain will be in healthy shape.

Fat tends to get demonized quite a bit with a lot of people thinking it’ll make them fat. Well, the reality is that fat is an essential macronutrient. What makes you fat is sugar, not fat (Kubala, 2019). Sugar is present in virtually every chemically processed food in the form of corn syrup and other chemicals, so this is the ingredient you 
 should be staying away from.

Indulge yourself with some junk food if you feel like it but don’t go overboard with it. I’d say the same thing applies to eating healthy as well. Our minds need some comfort food to stay healthy every once in a while so feel free to consume some unhealthy stuff once in a while to soothe your brain. Just don’t overdo it.

There are some foods which will help your brain perform to its optimal state. Before we go down this list, understand that your brain will deteriorate with age. There is no food or drug you can take that will reverse the process. The best you should aim for is to be healthy and the best version of yourself.

Fish

Fatty fish or more specifically, omega-3 fatty acids, are the best brain food there is. Fish such as sardines, trout and salmon are rich in omega-3 fats. Your is mostly composed of water, but the rest is fat. The fats present in the brain are omega-3 fats as well and these are used to build neural synapses and networks (Jennings, 2017).

Studies conducted have shown that people who consume fatty fish regularly have a far lesser chance of contracting Alzheimer's disease along with benefiting from a number of other qualities of omega-3 fatty acids. These include younger looking skin, silkier hair and so on.

A deficiency of omega-3 has been linked to learning disabilities as well as mental states such as depression and anxiety (Jennings, 2017).

Coffee

While consuming caffeine in large quantities can be detrimental to your health, an espresso after lunch is more than beneficial for you. It may help you in reducing sugar absorption. Also, caffeine increases your level of alertness, as any groggy night owl will attest. It does this by blocking adenosine which is a sleep-inducing chemical produced by the brain (Jennings, 2017)
 .

Do not take coffee in the morning when you wake up, it is the worst time, because it is one of the moments in which our body releases more cortisol. You don't have to drink caffeine at a time when your cortisol concentration in the blood is at its peak. This is because cortisol production is strongly related to your level of alertness and it just so happens that cortisol peaks for your 24 hour rhythm between 8 and 9 AM on average (Debono et al., 2009). So it is advisable to take coffee when cortisol level in your blood has lowered.

Coffee also contains a number of antioxidants which help maintain overall cell health by destroying any free radicals within the body. A study conducted indicated that people who consume caffeine on a regular basis have a lower risk of contracting Alzheimer's disease and this might be due to the antioxidants present (Jennings, 2017).

However, you should get used to having coffee without sugar. If you can't drink it bitter, try adding some acacia honey. Don't drink more than one coffee a day. The quantity I would recommend is that of an espresso: 30 ml originating from 7 grams of ground and pressed coffee.

Deeply Colored Berries

Blueberries, strawberries and raspberries contain a large number of antioxidants which flush toxins out of the body and reduce inflammation and oxidative damage within the cells (Jennings, 2017).  A number of neurological diseases have been linked to the presence of free radicals and inflammation, thus berries are an excellent brain food.

Some studies conducted show that consumption of berries regularly can aid short-term memory as well (Jennings, 2017). This doesn’t mean you start consuming bucketful’s of blueberries every day but do make them a part of your diet.

Turmeric

This spice has been used since ancient times for a number of things, from cleansing skin to as a natural sunscreen. However, one of the ingredients of turmeric, curcumin, is a substance that rarely manages to be absorbed directly by the brain. (Jennings, 2017). Aside from being an excellent antioxidant and anti-inflammatory, curcumin helps boost memory and eases mental states such as depression (Jennings, 2017).

Consume this as part of your diet by adding turmeric spice to your food. This is usually present in curry powder, although you could just add turmeric directly. You can also add it to your tea, to orange juice or hot water with lemon and ginger.

The big limit of curcumin, however, is its poor absorption. In fact, a large part of the curcumin you consume is not assimilated and does not enter the blood.

Broccoli

Broccoli was widespread between ancient Rome and ancient Greece. This was thanks to the ancient Etruscans, a civilization dedicated to cultivation, who, thanks to their trade in the Mediterranean, spread this precious vegetable among civilizations.

These civilizations greatly appreciated the beneficial properties of broccoli, a precious food with extraordinary healing virtues. They are vegetables rich in vitamin C and mineral salts such as calcium, iron, phosphorus, potassium and zinc. They also contain vitamins B1, B2 and are an excellent source of vitamin K. This micronutrient is responsible for producing a type of fat which is extensively found in our brains (Jennings, 2017).

Studies conducted in elderly people show that those with higher intake of vitamin K have better memories and suffer from better mental health overall (Jennings, 2017). This is over and above it being anti-inflammatory and a potent antioxidant.

But the benefits of broccoli don't end there. They are high in fiber, have very few calories and a fair amount of protein. They are powerful antioxidants, have an anti-anemic, emollient, diuretic and 
 purifying power. They protect bones and eyes, reducing the risk of cataracts. They help prevent cardiovascular disease and stroke. It’s really an extraordinary food.

Broccoli contains very effective antioxidants: sulforane and isothiocyanates. In addition to preventing the growth of cancer cells, these substances also prevent the cell division process with the consequent apoptosis (cell death). So they have a protective action against tumors by limiting the development of cancer cells.

But sulforane has other beneficial properties, it helps the cells to cleanse themselves of toxins and is indicated against lung diseases. It has the ability to cleanse the lungs and mitigate inflammation of the respiratory tract.

We still have much to learn from ancient civilizations.

Pumpkin Seeds

Zinc, magnesium, and copper are minerals that have excellent benefits for your brain. Nerve signals and memory are aided directly by these three minerals (Jennings, 2017). It bears to remember that the brain communicates via electrical impulses and these minerals happen to be highly conductive.

Pumpkin seeds contain all of these minerals in ample quantities and also contain iron which is essential for brain function and clarity. While the benefits are linked to the minerals themselves, pumpkin seeds are an excellent source of all of them and thus essential for a healthy brain.

Dark Chocolate

Chocolate is a mood booster as everyone knows. Milk chocolate usually contains a ton of sugars which do your health no good. Instead, dark chocolate and unrefined cocoa powder contain a number of plant fatty acids which aid brain function greatly (Jennings, 2017).

Thanks to cocoa, chocolate is one of the best food sources of flavonoids. They are natural substances that have antioxidant properties and repair cellular damage. There are various types of flavonoids, such as flavanols and flavonols, both of which are contained in cocoa.

Consuming a diet rich in flavonoids (in particular flavanols and flavonols) helps prevent type 2 diabetes (Zamora-Ros et al., 2013). In addition, cocoa flavanols may improve cardiometabolic health (Xiaochen et al., 2016).

These substances, are densely gathered in the areas of the brain which deal with learning and memory and studies have shown that people who consume dark chocolate tend to suffer less from degenerative brain diseases (Jennings, 2017).

Nuts

Nuts are great for your overall health, especially walnuts which have a good dose of omega-3 acids. The primary health effects of nuts seem to come from having a healthy heart as opposed to affecting the brain directly, but this is hardly a complaint (Jennings, 2017).

There have been studies linking heart and brain health and this should not come as a surprise given that these two organs form the nerve centers of our body (Jennings, 2017). In addition to this, nuts also contain healthy doses of vitamin E, antioxidants and prevent free radical damage at the cellular level.

Oranges

The beneficial and nutritional properties of oranges are many. They contain fiber, minerals, vitamins and antioxidants, such as carotenoids, anthocyanins, citroflavonoids, flavanones, hesperidin and hydroxycinnamic acids. They are famous for their vitamin C content, although there are other foods that have more, such as grapes, currants, peppers, kiwis and broccoli. Thanks to the presence of these beneficial substances, it is a precious fruit for our body, has anti-tumor properties and manages to increase our 
 immune defenses. The presence of hesperidin present especially in albedo, the white of the orange, helps prevent cardiovascular disease.

But do oranges improve our brain? Do they help our memory? Yes. Orange juice is rich in flavonoids and improves cognitive function (Alharbi, Lamport et al., 2016). Our basic cognitive functions are attention, memory, perception and reasoning. Therefore, improving our cognitive functions means improving our process of acquiring knowledge and understanding through thought, the senses and experience. All this allows us to better store information.

The consumption of oranges also has effects on our mood. Sometimes even perfume can be enough to invigorate us and reduce anxiety. They are also good for our brain due to the presence of inositol, an important substance for our brain processes.

Eggs

The nutrients found within eggs, specifically vitamins B6, B12, choline and folate are excellent foods for the brain and improve mental cognition and memory. The body needs choline to synthesize phosphatidylcholine and sphingomyelin, two major phospholipids vital for cell membranes. Is an essential nutrient that must be included in your diet to maintain optimal health. Choline is also used for neurotransmission and regulates memory and mood.


[image: ]


Folate deficiency is detected in people with dementia and egg yolks are an excellent source of choline and folate (Jennings, 2017). Most people will have cholesterol concerns with consuming egg yolks, but as long as you exercise regularly and consume them in moderation, egg yolks are an excellent source of these micronutrients and protein.

Vitamin B6 is essential for the functioning of the central and peripheral nervous system and is essential for the synthesis of serotonin, which in addition to regulating our mood, is important for concentration and memory.

Green Tea

Green tea (Camellia sinesis) is widely known for its anticancer and anti-inflammatory properties. It has been cultivated since ancient times and has been used for thousands of years by traditional Chinese medicine. Is an excellent source of antioxidants as well as 
 amino acids which boost brain function.

On such amino acids, L-theanine increases the production of GABA (γ-aminobutyric acid), a neurotransmitter which reduces feelings of anxiety and induces calm (Jennings, 2017). This seems to balance the effects of caffeine in green tea.

Among the biologically active compounds contained in Camellia sinesis, the main antioxidant agents are catechins. The best source of these compounds is unfermented green tea (Musial, Kuban-Jankowska, Gorska-Ponikowska, 2020).

Of course, the antioxidant properties vary depending on the type and origin of green tea leaves. Geographical conditions, methods of harvesting and processing of leaves also influence. But basically, green tea leaves are rich in polyphenols and bioflavonoids. These antioxidants promote the regeneration of the tissues of our body and counteract free radicals and therefore help us slow down our cellular aging. They have a protective effect on neurons and reduce the risk of neurodegenerative diseases such as Alzheimer's and Parkinson's disease.

Catechins exhibit the strong property of neutralizing reactive oxygen (ROS) and nitrogen (RNS) species. They're the most widespread free radicals.

The group of green tea catechin derivatives includes: epicatechin, epigallocatechin, epicatechin gallate and epigallocatechin gallate. The last of these presents the most potent anti-inflammatory and anticancer potential. Notably, green tea catechins are widely described to be efficient in the prevention of lung cancer, breast cancer, esophageal cancer, stomach cancer, liver cancer and prostate cancer (Musial, Kuban-Jankowska, Gorska-Ponikowska, 2020).

Lifestyle

You don’t need to schedule separate times to conduct brain-
 boosting activities. The best way to do this is to actually integrate these within your daily life. The following tips will ensure that you can incorporate brain-boosting activities as part of your daily routine.

You will not begin to follow all these tips right away most likely. No matter, this is no need for concern. When looking to incorporate change, always make sure to do so in small steps. This goes back to the neural conditioning of our brains.

Older neural networks are quite strong and if you seek to implement new habits, what you’re trying to do is to overpower these old, strong networks with new, weak ones. You might be able to temporarily achieve some dominance but eventually, your strength will run out and you’ll go back to doing the same old thing. This is why new year resolutions fail because people seek to change their lives drastically as soon as the year begins. Within a few weeks or months, they’re back to doing the same old thing. The way to avoid this situation is to gradually establish the new neural network’s strength, step by step.

Thus, you don’t need to expend your willpower trying to force yourself to do something new. Bite-sized steps are the answer, always remember that.

Schedule Activities

Our brains love activities which give it a great workout. The best way to give it a workout is to incorporate the following elements:


	

Novelty:
 something new that the brain doesn’t know is a great way to refresh your mind. Doing something old in our routine, but in a new way is also a great way to incorporate novelty into your life. For example, driving a new route to work.


	

Challenge:
 an activity that requires constant engagement is perfect for the brain. While the level of challenge can 
 vary, it is important that the brain doesn’t go into autopilot. For example, playing a new video game level that requires you to reason your way through as opposed to replaying a challenging level which you’ve already cleared.


	

Learning:
 pick activities that have a learning curve. This is an excellent way to ensure that the challenge remains. Plus, you’ll actually learn a skill.


	

Reward:
 if this activity gives you some tangible benefit in your life, this will motivate you to stick to it for longer.


Examples of activities that incorporate all of the above are learning new hobbies, learning to play music, learning a new language and so on. Constantly giving your brain a workout keeps it sharp.

Schedule Exercise

You don’t need to go out and build a mountain of muscle on yourself but just move and break a sweat. This not only releases endorphins into your system and benefits your heart, but it rids your brain of toxins. Exercise also has huge benefits by combating depression and other mental states that result from frustration. Picking a physical activity like swimming as a hobby is an excellent way to combine the previous point about novelty into this.


Sleep

Our toxic work cultures somehow think that it is a sign of strength to work on little sleep or pull all-nighters. Sure, there are some instances where this is required but doing this repeatedly is just madness. Sleep is essential for your body to heal and repair itself, especially if you’re physically active. Sleep helps your brain to remember whatever it has learned and rid itself of toxins. An 
 average adult needs around eight hours of sleep every twenty-four hours.

I have been using "Zeloni Magelli's Rule 888" for years. Eight hours of rest, eight hours of work, and eight hours of pleasures, passions and fun. Try it too!

Make sure you prioritize sleep by making sure your bedroom is properly dark and there aren’t any loud noises around. If need be, play some relaxing music or nature sounds to help you sleep better. A top tip is to avoid staring at a bright screen an hour before bed. This includes things like television or a smartphone screen. I also advise you to protect your eyes with sunglasses when using your PC, tablet and smartphone. It may seem strange, but your sight will thank you.

Keep the phone off and in another room when you sleep. And don't turn it on right away when you wake up in the morning. First have breakfast, read, dedicate yourself to your most important thing. After you have done all this, you can turn it on and open up to others, but not before! You have to protect your mind and your spaces.

Monitor Stress

Following the previous steps will alone ensure that your stress levels will remain low. However, stress inducers exist everywhere and you should monitor yourself for such symptoms. Often stress is caused thanks to unrealistic expectations on our part and streaks of perfectionism.

Make sure you monitor yourself for these types of behavior and take steps to release the stress. Meditation and yoga are excellent methods to handle stress. Schedule some fun activities to carry out. Go to the spa and book yourself a massage. Reward yourself well and stop being so harsh on yourself all the time.

Practice Memory Boosting Activities

Alright, this one’s a bit self-serving but nonetheless, memory boosting activities incorporate novelty and provide a fresh challenge for you. Plus, they work your brain out directly. Learning other learning techniques, studying mnemonics and playing brain-boosting games are excellent ways to keep yourself entertained and boost your brain health.

Monitor your Relationships

Our relationships are the biggest sources of stress and pleasure, often at the same time. Make sure your relationships are healthy and always be proactive when it comes to managing them. Too often we take them and the people involved for granted and let things slip.

There is a lot of stigma, unfortunately, still associated with seeking help when it comes to repairing a relationship. Do not be afraid of seeking out and addressing problems and always make sure your relationships are a source of strength and not something that debilitate you.

This brings to an end our look at a lifestyle that supports and boosts brain health, memory being one of them. You’ve thus far learned about the biology underlying the brain as well as how your lifestyle affects its health.

Now it's time to dive in and look at specific exercises and specific situations where an excellent memory will benefit you.


3. 
 Interest and Memory

In this chapter, my aim is to prove to you that there is no such thing as a bad memory. No, I’m not talking about a nightmare you had recently, I'm referring to your belief that you forget things easily or find it difficult to remember things and have to write everything down.

As we’ve already seen, your brain doesn't forget things (except short-term memory). Things get superimposed upon, but forgetting? No, this doesn’t happen since neural connections do not break, except in very remote conditions. The starting point of all memory is interest and observation, as we’ll see.

Observation

You’re walking down the road and as you pass by a shop window, you see a massive display advertising a product, say a beard trimmer, which catches your eye. You don’t have the time right now to go in and purchase it but file it away for later. As you go about your work day, you remember the display and can recall all the information it contained about the product. If you happen to be a beard trimming enthusiast, or are looking to buy something as a gift for a male, you might even discuss this product with some of the people around you. You might not have the time to physically go to the store and purchase it but you manage to order it online and have it delivered to your home shortly thereafter.

So, what magic took place that caused you to remember that object? Why did you even notice the product as you passed it by? We’re bombarded with a lot of advertising imagery these days and are inured to most of it, to the extent that our brains have begun to 
 blank out most of these ads as we scroll through a webpage. I mean, when was the last time you didn’t skip a social network ad that gave you the option?

Here’s another exercise for you. Do not write anything down as you read through this and work on everything mentally: Let’s say you’re driving a public bus. At the first stop, four people enter and two get off. At the next stop, no one gets on but two exit the bus. At the next three stops, three people each enter the bus and two exit, except for the last stop where only one exits. Following this, at the next four stops, one person enters each, except for the last stop where three people enter. At each of these four stops, one person exits.

Got all that? Right. Now, my question to you is: what is the name of the bus driver?

Point of Focus

The above is a game that some school children play with one another and even if you’ve never played this before, you can appreciate my point here. You see, your focus was probably on the numbers and as you kept reading you probably tried to work out the sums and keep track of the number of people on the bus.

If I’d asked you at the end how many people were remaining on the bus, you’d have had a ready answer for me. This is because once I started rattling off the numbers, your interest was piqued by it. By interest, I don’t mean to say I stirred deep passions for numbers within you, just that I got you to focus on them.

However, I asked you the name of the bus driver at the end, which is not something you were interested in or focused upon. Those of you who have already encountered this exercise previously may have the answer ready. Well, for such people here’s a follow-up question: How many stops did the bus make? Didn’t keep track of that, did you?

This exercise deals more with observation than memory, but the starting point of all memory is observation and interest. You only observe things you’re interested in. Therefore, in order to work on 
 training your memory, you need to first have an interest in doing so. You need to inject positive emotion into it, as we saw in the previous chapters.

If you do this, your brain has a great incentive to work with you instead of against you. Right now, if you’ve convinced yourself that you have a poor memory, your dominant neural network with regards to this belief compels you to write everything down. If you suddenly stop writing things down, without generating an interest in training your memory skills, you’re not going to go anywhere and will soon regress.

Interest goes beyond wanting to develop your memory skills. You also need to be interested in what it is you wish to remember. Now, I’m using the word interest here for lack of a better expression, in the latter case. Perhaps memorable is a better word. Your interest is piqued by things which have some emotional meaning for you. The deeper the emotion is, the more likely you’ll remember it and react to it.

Let’s say you’re faced with a choice of deciding which advertisement would work better for a surface and floor cleaner. One ad shows a video of a rat scurrying around and generally creating a racket, ruining everything it touches. The second ad shows a cute puppy running around and doing puppy things and ends with it looking at the mess it has created and saying ‘sorry’ in a cute voice over. I mean, the choice is obvious, isn't it? Unless you’re that exceptional person that happens to love rats, everyone is going to pick the puppy. Why is this? Again, you probably understand this instinctively and I don’t need to explain this. The net result is that you’re going to remember, memorize in other words, the product better when you see the puppy instead of the rat.

In short, the puppy created a more memorable and interesting experience for you to remember. But to tell the truth, you would also remember advertising with the rat, because it is unusual. And therefore it would equally attract your attention. But it would be a bad choice for the product. We also remember not only positive emotions, but also negative ones.


Im
 
 agination


We have vivid imaginations, this is without a doubt. You only have to think of the disaster scenarios that some people regularly visualize in their heads to understand that our brains are capable of some truly outstanding feats of cinema making once the shackles of reality are loosened.

You probably remember some memorable dreams of yours and a few nightmares as well perhaps. This shows that when it comes to memory, your brain does not distinguish between real and imaginary. Every experience is treated equally and stored within. This is why visualization as a technique to improve yourself is so powerful.

If you visualize scenarios where you are successful in a task or even in life generally, your brain will recall and remember these moments and inject you with confidence. The key is to fuse positive emotion into these experiences and make them as real as possible. The deeper the better.

Imagination and memory are connected. As we bring memories back to mind, a process that reshapes our memories and perceptions occurs on an unconscious level.

Our imagination overlaps and intertwines with our memory. We cannot imagine something without the basis of a memory of our past experiences. And we can't remember without using our imagination.

The point is that imagination is a powerful tool when used consciously. Imagination can make things memorable and get us to focus on the things we wish to remember.

Even your imagination can be considered as a muscle that needs exercise to be trained. Regular visualization exercises will help you train yourself and will indirectly boost your ability to remember things.

A good visualization exercise is to dream up scenarios such as a perfect day or a perfect week. Extend it to a perfect life if you want.

When you first do this, your images will be hazy and you’ll have trouble making them real. Keep at it though, and you’ll soon find that you’ll be able to visualize things for one hour easily. While all of this visualization is well and good, how does it help your memory? Is there an exercise you can do to use imagination to aid your memory? Of course, and it's a method that can replace the brute force memorization process.

[image: ]


The Brute Force Memorization Process

Although the name may sound new to you, it is the method you used most often at school to store information. For example, endlessly 
 repeating a poem until you have memorized it. But this method is not very safe and effective.

Think of all the poems you have memorized in the past. How many do you remember today? How can you improve this technique? I use my method which I called "Augmented Brute Force"
 .

Imagine having to memorize a poem. Get pen and paper. Read the first line of the poem you want to learn and write it 3 times on the sheet of paper. Read the second line and write it 3 times. Keep going until you reach the last line of the poem. Are you done? Now you’ll have the whole poem written where each line has been repeated 3 times. I want to give you a visual example, on your sheet of paper you will read:

Line 1,

Line 1,

Line 1,

Line 2,

Line 2,

Line 2,

and so on…

Once finished, you will have to repeat everything for 2 more times. You will end up with 3 written poems where each line has been repeated 3 times. These 3 "augmented" poems will now have to be read aloud. And you will have to record an audio. Then you will have to lie down on the bed with your eyes closed and listen to this audio 3 times. When you get up, you will have learned poem by heart.

Why is this method very powerful? Because it is a concentrate of techniques that work together and amplify your ability to remember.

You will use repetition, writing, reading aloud, listening and alpha 
 waves of your brain. When you lie down and close your eyes, you will enter a state of calm and your brainwaves will be alpha type. As we have seen before, these waves favour learning and memorization.

In addition, in this process, you will stimulate 3 of your 5 senses: Sight, Hearing and Touch. This is a technique with a very high memorization power. Augmented Brute Force! Try it!

But now back to the imagination. How can we memorize without using traditional brute force? How can we use the imagination to help our memory? Here's a method.

The Ridiculous Method to Remember Lists

Milk, chicken, water, cereal, whole wheat pasta, brown rice, carrots, celery, oatmeal bread, majorero cheese,  eggs and Marseille soap. Try to memorize that list and see how you go. Probably tedious, right? It requires some mental effort and brute force memorization. I mean, as we saw before, repeat it until you memorized it. This is probably how you used to remember things in school and unfortunately, most of the people haven’t learned a better way. Well, I’m about to give you the perfectly ridiculous method to remember lists. You’ll understand why it is called so shortly. It is a set of some techniques that we have already discussed in previous books in this series.

Given what you’ve learned thus far in this chapter, it should be obvious that our first step to remembering this list is to make it as interesting and memorable as possible. There’s nothing inherently interesting about a grocery shopping list, which is what this is. So what do we do? Well, this is where our imaginations come in!

What are some of the most memorable experiences in our lives? Probably trips. We loved them as children and as adults, we invest money and set aside special weeks to take them. A lot of memorable occasions are followed or preceded by trips. So why not take a trip?

The key to this exercise is to take a trip through a place you know like the back of your hand since you want to focus on remembering the list and not the place you’re traveling through. Your home is the 
 perfect place for this. Since it’s your home, it’s not going to excite you very much, but this is where the ridiculous portion comes in.

As you travel through your home, from the living room to the dining room and so on, you need to place the objects in that list along the way and exaggerate their qualities to such an extent that you cannot possibly forget them. For example, you open your front door and the first thing you notice is a sea of milk rushing over you or a life-sized gallon jug of milk asking you if you remembered to buy the milk.

Then, as you turn to go into your bedroom to get changed, you see a fire breathing chicken demanding a glass of water, right now, damn it! As you open the door to your bedroom, there’s a cereal box lying in your bed snoring loudly and laughing hysterically because it’s dreaming of something funny.

You get the idea. Take your time and make these images as ridiculous and funny as possible. Don’t let any constraints of reality hobble your vision and walk throughout your home, placing these oddities wherever you please. At first, you’ll have problems concentrating on the particular areas of your house and placing objects.

Start off slow. Instead of placing the entire list, place a few objects and write down the rest. Then slowly increase the number of objects you place. Remember to make the trip through your house as sensible as possible. So don’t jump from the front yard to the upstairs bedroom. The idea is to make the objects memorable, not the trip itself. The trip should be an automatic and sensible response.

As you place the objects, don’t name them but remember their qualities. Thus, don’t call the judgmental milk bottle “milk” but simply notice what it is and move on. When you wish to recall the first item on your list, simply take the trip again and you’ll encounter it. Thus, you’ll remember milk, then chicken and so on.

A good idea is to make these images funny. Humor is an extremely positive emotion and is something we’re naturally attracted to. I mean, you could turn these images horrifying as well since those can be memorable too but, do you really want to? Besides, if you 
 associate negative emotions such as fear and shock with memory exercises, chances are you won’t follow up on them regularly.

As you become more proficient with this, you’ll be able to zoom through your home and remember everything on your list. It is at this point that you should take things up a notch and challenge yourself. Remember, your brain loves challenges, no matter how much it complains. It is crucial for you to keep throwing new challenges at it and exercising it.

Leaving Home

If you find that after some time you’re able to run through or fly through with great speed through your home in your head and are able to easily place and thus remember lists of ten items, take things up a notch by practicing the linking method and leaving the confines of your home.

Linking refers to associating one object with another. Studies have shown that we tend to remember things which remind us of something else. Thus, we remember and associate water with a pool or sand with a beach or an emotion with a particular time of our lives. You can use this psychological tactic to remember longer lists and recall items on this list with greater speed than the ridiculous method which requires you to travel through your home or a familiar place. Linking is something you should take bite-sized pieces of at first since it will place a greater cognitive load on you.

However, remember that any new exercise will be tough at first and you need to keep practicing in order to get better at it.

Building Links

Using the previous example of our grocery list, your task is to build links between each successive item on the list. For example, the first item, milk, needs to be linked to the second, chicken. Again, it is 
 important that you make the link as ridiculous as possible for reasons already explained.

A chicken swimming in milk isn’t ridiculous enough, unfortunately. How about a chicken chugging a bottle of milk and burping loudly, throwing it on the floor demanding “More” like a cowboy in a western movie? After this, the chicken rubs its tummy and begins to burp out cereal into a large box. I am aware that what I wrote in these lines is not very elegant. But I'm also sure that this image has remained more impressed on you than a chicken swimming in milk. You were able to visualize it better and it surprised you. So you will be able to remember it well. I'm sure you understand the real meaning of "ridiculous" now.

Linking method is really just a more advanced form of the ridiculous method where you still take a journey but down your list instead of placing items in a familiar spot. By severing your reliance on the familiarity of your surroundings, you’re placing greater trust on your brain’s ability to rely on just the pictures on the list and associate the items with one another, instead of associating the item with a familiar place.

The key to building strong links is to make the picture as ridiculous as possible but don’t spend too much time making it ridiculous. The first picture that pops into your head is usually the most powerful and don’t worry if you think it isn’t ridiculous enough. Change the picture only if you find that you can’t remember it upon review.

Tips and Tricks

There are some techniques you can use to build better links. The first of these is sizing. Simply put, this means making the items either very small or very large. Gigantism has a more profound effect on us and we tend to rate things bigger than us as more memorable than those tinier.

Making something heart-wrenchingly cute is also a good tactic. There are very few people in the world who wouldn’t smile at a puppy or a baby and this is simply our natural desire for expressing 
 love shining through. The positive emotions this generates makes the image memorable enough to stick with us for a long time. If you find giant puppies cute, then go for it.

Giving dynamism and action to your items is another good idea. Have them do ridiculous things while moving around and don’t leave them static. The idea of movement is again something that generates positive associations in our mind. This is why we journey through our home and our list, since the implied movement refreshes our brain and brings it novelty.

When dynamism and movement are associated with an external object, we still feel the same emotion thanks to the strength of the mental associations with movement. So use it with your images. Other good tactics, which I’ve already mentioned, are humor and exaggeration. We love laughing and our sense of humor is something a lot of ourselves identify as a cornerstone of our identity.

A tactic that works for some is substitution. This involves performing an activity with an item on your list that would be ridiculous to do in real life. For example, trying to hit a baseball with a compass. The principle that underpins the effectiveness of this method is still its absurdity.

Try to incorporate more than one technique into your visions and keep practicing and building your skills. Remember that a skill is something that develops via repetition, focus, intentionality and emotion. Use these principles to build your memory, which is but a skill. This brings to a close our look at the role of observation and interest with regard to memory. Remember the key is to generate interest, preferably positive, in your lists or objects to memorize and your brain will do the rest for you.

By the way, the bus driver is you. Did you forget the question? Did you really think I would forget to give you the answer?


4. Numbers and
 
 Mnemonics


While it is easy to memorize and travel through lists of words, numbers pose a particular problem. Numbers are merely shapes we’ve memorized and unless they are connected to a special memory, they don’t have too much meaning for us.

Complicating the problem is the fact that there are so many combinations. There are ten base numbers but these ten combine to form an infinite number of combinations which makes it seem impossible to remember things.

In this chapter, I’ll give you a foolproof method to remember any number, no matter the size using a method which will build on the previous methods we’ve looked at thus far.

The Mnemonic Code

The idea of using mnemonics to memorize something is hardly groundbreaking. It was also known in ancient Greece. In fact, "mnēmonikós" derives from Mnemosyne, the Greek goddess of memory. Mnemotechnics was very important in ancient times, even before literacy, because knowledge and cultural traditions were handed down orally.

Some mnemonics, as we saw in the first book Photographic Memory
 , rely on the use of sounds to correlate them to words or to shorten complex phrases in a sound that makes sense.

A good method for remember numbers is to assign a letter or sound to each base number, from zero to nine, and to thus create sounds for a number or set of numbers. However, this method breaks down 
 when dealing with large numbers since there will be many sounds to memorize.

Further complicating the issue is the fact that none of these sounds will mean much to you and it will become difficult for you to memorize them. Thus, instead of memorizing numbers, you're now memorizing sounds and the link back to the number which is a pretty roundabout way of doing things.

Well, I’m going to show you a method that will help you use mnemonics the right way and enable you to memorize long lists of eight or nine numbers easily. The key is to utilize our old friends, imagination and linking once we move past mnemonics.

The Numeric Alphabet

The first step is to create your own alphabet for the numbers from zero to nine. The mind processes images. Therefore a complex number must be displayed as a set of images. To transform numbers into images we need a code. Everyone has their own methods of doing this and I’m going to explain mine below.


0
 - O. Zero looks like an O so this makes sense to me.


1
 - A. A is the first letter of the English alphabet.


2
 - B. The second letter.


3
 - C. The third.


4
 - D. The fourth.


5
 - E. The fifth.


6
 - S. I think of six starting with an S so this makes sense.


7
 - L. The symbol 7 may look like an inverted L.


8
 - H. The number 8 on a digital clock display can remind an H.


9
 - N. Nove comincia con la N.

You need to come up with an alphabet that makes the most sense to you instead of trying to memorize the one above. The key is to use associations and links that make the most sense and are almost intuitive for you. For example, I find it natural to associate the letter E with the number five. Some of you might not find it so.

The key is to suspend logic and use emotion instead. Remember, emotion is one of the main drivers of memory and you need to use it in your favor. When you think of a number, what is the first thing that pops into your mind? Well, use the associated letter with that number. You might think of the word “run” with “one” for example. So use the letter “R” or some such association to denote that letter.

You need to memorize this new alphabet before proceeding. The next step is to assign some character to two-digit numbers. By assigning them personalities and actions, you can bring them to life and it becomes pretty easy for you to make linkages. Fair warning, this method is brutally effective, but it will seem tedious at first.

What I mean by assigning a personality to two-digit numbers is best illustrated via an example. Let’s take the number 67. The letters corresponding to this are S and L. So 67 is SL. The next step is to assign a personality and an action to SL. By personality, I mean a famous person or some piece of pop culture which will immediately get you to associate with it.

Personally, SL evokes the images of SNL to me so I think of it as Saturday Night Live (a comedy show that's been on since 1975) and the action I associate with it the most is laughter. Since exaggeration is a good thing, I’m going to exaggerate this action by turning laughter into guffawing, while holding my sides, or an image of a person holding their sides laughing uncontrollably which causes me to laugh as well, thanks to laughter’s infectious nature.

So we now have the following:

67 = SL = SNL and laughing uncontrollably

As further examples let’s take the number 99. This corresponds to NN which, to me, evokes the images of a "deep night", then I think of a superhero punches a villain in the face. To further clarify, I visualize the Batman comic strips where he punches villains with the 
 words “bam” and “biff” in explosive little clouds, colored red and yellow.

[image: ]


You can use whatever you want to signify the letters and actions. The key is that they should have some impact on you and you should be able to instantly recognize and denote the action and the pop culture personality. Keep it short and simple and like I said, you’ll find that the first thing that pops into your head will be the most memorable. It should have caught on by now that you’re effectively using your existing memory to build new ones.

Since your existing memories have been implanted thanks to emotions, it makes sense to use these existing ones instead of trying to conjure new emotional connections by extending the associations.

These associations you make to the numbers don’t need to make sense. If you choose associations thinking they’ll sound cool to someone else, you’re going about it all wrong. They’re your own 
 business, so keep them to yourself.

Sometimes, your associations will not be politically correct. This isn’t about judging yourself or censoring yourself in any way. If you are troubled by some associations, work on deactivating the beliefs that propagate the connection, instead of trying to pick something that has a secondary impact on you.

A good exercise to free your mind and really open your imagination is to write out a list of numbers from 00 to 99 and ascribe references to them along with an action. For example:


00
 → OO → Two large eyes that express amazement.


01
 → OA → Sounds like Aloha. So Hawaii. Hawaiian flower necklace.


02
 → OB → Reminds me OBI, the DIY retailer. I think of the wooden gazebo that my father built.


03
 → OC → Orange County, California and surfing, sunset on the beach, bonfire on the beach (in this case my action is a collective one which signifies a certain mood. As long as it makes sense to you, go with it)


08
 → OH → Shocked emoji and a person going “ooooh”


45
 → DE → Germany and driving fast on the autobahn.


38
 → CH → Switzerland, wooden houses in the mountains and hiking.


58
 → EH → Ed Helms and a dentist pulling out a tooth


46
 → DS → MS-DOS and typing away at a computer

Write out an entire list, as many numbers as you can, from 00 to 99 and let your mind give you images and actions. Remember to simply pick the first thing that comes to your mind. Sometimes, this will not make sense, especially when you first do this. However, stick with it and release your mind, you’ll find yourself having a lot of fun with it.

Memorization

Now that you’re able to automatically associate references and actions with numbers, it’s time to start using this to help you memorize long numbers. We’re going to use our old friend chunking here to help us assimilate the information we need to memorize.

If we have a long string of numbers, like a telephone number, say 6142099456, we first need to break this number down into two-digit chunks. So 6142099456 turns into 61, 42, 09, 94 and 56.

61 → SA → South Africa and playing cricket.

42 → DB → Deutsche bank and stealing money.

09 → ON → Robin Hood and Archery.

94 → ND → Notre Dame and the hunchback of Notre Dame dancing a jig.

56 →  ES → Spain and bullfighting.

Now that you have your list of references and actions, it’s time to weave a ridiculous story by alternating between the reference and the action. Thus, 6142099456 becomes South Africa stealing a ton of money from Robin Hood because the hunchback of Notre Dame wants to party in Spain and needs the dough.

I understand that this seems like an extremely tedious exercise to do and you’re probably thinking there’s no way you’ll ever be able to remember the steps or the associations. Well, trust me, after a few tries, you’ll be able to fly through this. This brings me to the final step of the process. While it’s great to build a story and this associate it with a number, it doesn’t help you in cases where you need to associate the number with a name. For example, you know the number is 6142099456, but whose number is it?

Association

The final step is to create a link between your story and the subject. So if you’re trying to memorize a friend’s phone number, set the story in their home or a location associated with them. Location is just one method of association. You could also have some element in the story remain constant that you associate with the person you know. For example, you could have the subjects of your story wear a particular item of clothing that you associate with your friend. Or perhaps these subjects hold something belonging to your friend. And so on; the choices are endless.

By forming an association to such a bizarre and nonsensical story, you’re pretty much guaranteeing that your brain will remember the number. As always, the more ridiculous your story is, the better. Now this will be heavy work at first. You will require some time to create a story and also form associations and actions for the numbers involved.

However, once you keep practicing, you will find yourself getting better at it and eventually, you’ll be able to instantly come up with stories and actions and memorize long lists of numbers. You won’t need to keep saving phone numbers or write them down anywhere, you’ll be able to recite them off the top of your head.

Tips

Using mnemonic code are all about creating memorable stories. Right from the very beginning when choosing your own alphabet for the ten base digits, you need to come up with something that strikes you immediately and with emotion. Again, as mentioned in the previous chapter, the first thing that strikes you is usually the best choice.

The same applies to the second step where you need to associate the two-digit numbers with references that you understand along with actions that seem plausible for those subjects. Don’t pick random actions which don’t make sense but don’t go off the deep end trying 
 to get things to make too much sense either.

Lastly, practice. Practice a lot. This technique will be a lot easier once you master the material in the previous chapter since your brain will be trained to a certain extent by then. Don’t be frustrated or give in easily. Remember that over time, you’ll be able to apply this technique effortlessly.

This brings to a close our look at memorizing number lists and associating them with people they’re connected to. Next, we’ll look at something which brings out a cold sweat for most people: public speeches.


5. 
 Unlocking Keywords

Public speaking is one of those things that is at the top of most people’s fears. Public speaking brings about such fear that memorizing a speech or utilizing memory in any manner seems impossible thanks to the nervousness it spawns.

Well, in this chapter I’m going to give you a shortcut to mastering public speaking. This will be done using the very sort of hyperactivity your brain undergoes during moments of strain.

The Gist of It

Public speaking is just one of the many occasions where the keyword technique is useful. Other places you can use this is when memorizing a lot of facts, such as during a history lesson involving a lot of dates. You can use the method in the previous chapter to remember these and then link the date to the keywords you will choose for the fact blocks. Keywords will also help you learn the meanings of phrases in foreign languages a lot faster. However, truth be told, its use in learning the entirety of a foreign language is a bit limited and most of the time, the best way to learn a new language is to immerse yourself in it and communicate with it as much as possible. Listening and brute force repetition, in other words.

The keyword technique is also not useful for long-term memorization, unless you explicitly make that your goal. The technique itself helps short-term memory, and I’m using this term here as different from working memory which can hold just seven facts at a time, on average. By short term, I mean something that you’ll remember for a week or two and then forget unless you keep repeating the information to yourself.

Remember that I’m only using public speaking as an example to illustrate how this works since this is one of those extreme situations that works well to show you the benefits and pitfalls of the technique. This method is by no means confined to just memorizing speeches.

Memorizing Speeches

When confronted with a large crowd the first thing that disappears is our focus. To combat this, a lot of people try to memorize their entire speech, but this is actually the worst way possible of dealing with the fear of public speaking. This method is not very effective, since it causes your brain to focus on what comes next and in effect, what the speaker has does is create a link between every single word in the speech.

Thus, as one word comes out, the entire tsunami of words come tumbling out. All this works right until a link breaks and the person forgets a word. That is the moment when the speaker fumbles and stammers and the crowd begins to get antsy as well. Not to mention the fact that a person who memorizes an entire speech can hardly be expected to deliver it in an engaging way. In such cases, the speaker’s mind is so focused on the minutiae that they forget the larger purpose of the speech, which is to entertain the crowd and get them invested with the topic.

The best public speakers do not bother with memorizing their speeches and neither do they write out their speeches word for word. Instead, they let the moment carry them away and draw inspiration from it. For example, did you know that the words “I have a dream” do not appear anywhere on Dr. Martin Luther King’s notes prior to him delivering that seminal speech? He made it up in the moment (Grant, 2016)! The part that made history was improvised. A spontaneous speech is stronger than a prepared speech.

The method that was used by Dr. King and numerous other accomplished public speakers is keywording. Basically, this involves breaking down chunks of information into summaries and then picking a word or a phrase that embodies the idea they wish to speak 
 about.

Next, by linking the different keywords together, the speech receives its framework or outline and the speaker is free to color in what’s missing. This is a particularly effective technique because it fully utilizes our brain’s internal capacity to remember and to be creative.

Creative Inspiration

Creativity refers to something that pops out of existence that wasn’t there before. To create is to produce from nothing, even if in reality a transformation of something happens.

Why does the painter choose to paint this spot black and that spot yellow? No one knows, maybe not even him. All he knows is that it “feels” right. Hearing musicians speak, all one hears is how the moment moves them to produce music.

I played for many years with my band, my guitar solos were always improvised, they always changed, I was inspired by the moment. It was like I was connecting to something above me, and my fingers were moving by themselves.

Creativity is not something that arises out of memory and as such, memorization doesn’t have much to do with it, on the surface at least. However, examining the conditions that inspire creativity is instructive since it appears that good memorization can create these conditions.

Think about the last time you did something creative. Your brain was probably at rest and relaxed. You were not burdened with day-to-day tensions and had not probably given the matter a lot of conscious thought. Problem-solving occurs when our brains are at rest, oddly enough, not when they’re hyperactive.

[image: ]


Going back to the public speaking example, if you happen to know the course or journey your speech ought to take, you’ll be far more relaxed.

Firstly, you don’t need to remember every single word from your speech since you only need to remember your keywords or your gist words.

By linking these together what you’ve done is you’ve established a story which can easily be recalled and recounted without much effort. This leaves your brain free of worry to focus on making things better.

This way, a flow is established and your brain gets to exercise its creative muscles since it can find inspiration in the moment and convey the information with the right emotional impact and depth. The biggest fear people have with regards to public speaking is making a fool of themselves by forgetting what to say or saying something stupid. This can be addressed by thoroughly preparing 
 the topic to talk about in advance.

Applying the Method

Implementing the method is pretty straightforward. If this is the first time you’re doing this, it’s a good idea to write your speech out in advance, word for word, and then review it. Remember, you don’t need to memorize the whole thing, just review it to see whether it makes sense to you or not.

Next, identify the transition points within your speech. Transition points refer to areas where you switch from one topic to another. Mark the end of one topic and the beginning of another. Now, you’ll have broken down your speech into chunks of topics.

Once this is done, read through the individual chunks and write down a phrase or an idea that best encapsulates what it is you’re trying to communicate within that chunk. You could use a word but for first timers, I recommend a phrase since this will be easier to remember and construct a story around. As you become more proficient, you can use a word.

The final step is something that should be familiar to you. Link all the phrases together by forming a story, as ridiculous as possible, to weave a common thread through all of them and commit this to memory. Repeat the story to yourself repeatedly in order to do this and when the time comes for you to speak, start with the first link and you’ll find that your brain will supply the correct words.

The key in all of this is to trust your brain. Remember that your brain is more than capable of memorizing and remembering things by itself. It’s just that there’s a lot of other rubbish that gets superimposed upon it and hobbles its natural behavior. So trust and have faith in your brain and carry this out. You’ll find yourself a wonderful public speaker.

While speaking in public is great and everything, our work lives are an extremely important part of our day-to-day activities. Given the amount of time we spend at work, it is a good idea to review and look at how memory plays an important role and how you can boost work 
 performance via a few simple adjustments.


6. 
 Task Scheduling

As we’ve seen before the first key to memory is attention. If your attention has external demands being placed upon it, there’s very little chance you’re going to be able to finish your current task properly. Think of it this way: You might think you sent that important email to your client, but the reality is that it’s still sitting in your drafts folder waiting to be sent.

Why has it gotten harder to focus at work and get things done? In this chapter, I’m going to break down this topic and give you the key to getting things done in half the time by using your inherent memory skill.

The Problem With Productivity

The internet is a wonderful thing and has brought the world closer together. But it also gave rise to some bad habits. For some reason, for many employees, the best way to guarantee that sweet year-end bonus is to send emails at three in the morning. This has led to a bizarre belief that the more things you can do at once, or juggle, the better you are as a worker. What was previously the dominion of circus performers has now become the go to strategy for every white-collar worker out there and anyone who doesn’t oblige or live up to this standard is looked down upon.

The problem with remaining connected to work all the time is that it actually decreases productivity. Sure, it’s useful to remain connected in case of an emergency but it’s no coincidence that the number of emergencies at work seem to have spiked since all this connectivity came into being. So what’s really going on here?

Multitasking

Juggling has been given a more business friendly and managerial makeover by calling it multitasking since the turn of the millennium. This is when you answer emails, while on an important call and also issue commands to those working for you in order to get things done quickly. Some people are actually dumb enough to think this is a good thing.

The fact is, our brains are not designed to work this way. Research conducted at Stanford University shows that people who multitask are actually less productive than those who don’t and are significantly worse at switching off from a certain task and switching to another one (TalentSmart, 2019). Their quality of work is, as a result, far less than those who refuse to multitask.

What’s worse is that multitasking actually reduces your productivity over time. Biologically, this makes sense since you’re weakening your brain steadily over time and can hardly expect it to be able to keep up. By staying constantly connected to work or engaging in work related thoughts all the while, you’re never switching off and giving your brain a moment to relax and absorb what is going on.

The net result is a low quality of work that only increases the number of things you need to get done, the exact opposite of what was the primary objective. Yet, people continue to multitask. Why is this? A part of the reason is inertia. We simply do not change unless given a powerful incentive. Think of it as Newton’s first law.

A uniform rectilinear motion will continue indefinitely in the absence of friction or any other external force. An object in motion will remain in motion until an external force is applied to it. This is how we work as well. A bigger reason is biological and has to do with the way our brains work.

Dopamine Rush

So how do you schedule your tasks? If you’re like most people, you 
 probably create a to-do list, which you now know how to memorize, and then work your way through it. The to-do list is an excellent productivity tool and condenses everything into one place. Even better is that its reward system is built-in. There’s something very satisfying when crossing something off your list.

This is where the problem begins, however. Once you cross things off, it feels good because you receive a rush of dopamine, which can be thought of as the ‘feel good’ hormone (Newsonen, 2014). It is a hormone responsible for the sense of gratification, it is a catecholamine, like adrenaline and norepinephrine, so there is also a right charge and energy to continue to finish the list.

Since dopamine is involved in promoting behaviour and stabilising habits, this hormone motivates us to take action. The more dopamine that is released from a particular activity, the stronger that particular neural pathway becomes. After all, this is just emotion embedding a habit or memory deeper into your brain.

Thus, we begin to chase that good feeling and seek to cross things off our lists faster and faster. This leads us to do as many things as we can at once, reasoning that the more things we can get done, the quicker we can cross things off. The result of all this warped thinking is doing three things at once and boasting about your multitasking abilities on your resume.

The dopamine rush warps our judgment in many ways. Not only do we produce a lesser quality of work, we also lose our ability to prioritize things. What happens over time is that we start filling out lists with nonsensical things, and we turn into paper shufflers. These tasks are mundane and ridiculously small and amount to shuffling a few papers on your desk.

The real goal of your task is forgotten and as a result, you end up becoming a paper shuffler at work. Even worse, there’s other stuff going on in the background which you don’t realize.

Even if crossing some things off your list makes you feel good, those things don't have to go on your list!

Let me tell you about the Principle of Pareto. The principle states that about 20% of causes create 80% of effects. So, 80% of what we 
 get is caused by only 20% of what we do. In every field or sector, most of the effects are caused by a limited number of causes.

So, if most of the results come from a small part of our actions, it means that most of what we do is of little value and is quite useless.

From now on, just focus on the 20% that generates 80% of your results! Give up the rest and delegate it to other people. In addition to improving your productivity, you will improve your life.

Your Brain and Multitasking

The most astonishing study, which demonstrates how useless multitasking, is been conducted at the University of London (TalentSmart, 2019). In this study, subjects were ordered to multitask a variety of complicated goals. These goals were things which occur regularly in a workplace such as sending an email when engaged on a call and so on.

[image: ]


The findings showed the when multitasking, the average IQ of the subjects decreased dramatically, almost as much as if they had imbibed drugs or alcohol. Not just a small quantity, mind you, but as if they’d stayed up drinking all night.

Even more damning was the finding that their average IQs dipped to the level of an eight-year-old. In effect, when you’re trying to send an important email while doing something else or are engaged elsewhere, you might as well let an eight-year-old write it for all the good you’re doing.

IQ is a misunderstood metric and doesn’t signify the overall intelligence of a person. In fact, the person who originally proposed the score intended for it to be used as a metric to gauge the potential of a child who scored low on the scale, indicating a gap in the education process (TalentSmart, 2019). Over time, this has been misunderstood to mean a marker of overall intelligence.

IQ increases and decreases according to the environment we’re in. If you’re in an unfamiliar place where no one speaks a language you 
 understand, your effective IQ is going to be about the same as a bunch of bricks, notwithstanding that Ph.D. from MIT in your back pocket. IQ can be thought of as the measure of cognitive stress on your brain currently. The more relaxed your mind is, the better you work and the more intelligent you are.

Aside from lowering your IQ in the moment drastically, even more worrisome is that constant multitasking actually damages your brain. Previously, research had postulated that the damage that occurs from multitasking might be temporary but new studies conducted at the University of Sussex indicates that the damage might be permanent (TalentSmart, 2019).

Researchers found that those who regularly multitasked had less brain density in the anterior cingulate cortex. This portion of the brain is responsible for another extremely important factor when it comes to evaluating our intelligence, our emotional quotient or EQ.

EQ tends to take a bit of a backseat to IQ since it cannot be measured via a number but is instead observed. Simply put, EQ is a measure of how “with it” you are in a situation. Laughing out loud at a funeral or weeping tears of sadness at your best friend’s baby shower are extreme examples of a close to non-existent EQ.

While it might not be measured, EQ determines the quality of our lives in a number of ways. Aside from helping or hampering our relationships, it also determines how well we do at work. Studies have shown that high level executives possess high EQ levels (TalentSmart, 2019). Thus, the implication is clear and truth be told, it is something all of us innately know. To do well in life, one needs to get along with those around us.

Has this suddenly turned into a book on productivity? No, not really. The point I’m trying to get across here is that your memory is a deeply innate quality and is something that needs to be taken care of. It all starts with how well you look after your brain. This is why I spent a good chunk of time giving you a list of brain food and addressing lifestyle factors.

The truth is that our brains have the ability to remember things extremely well. Remember that the brain cannot forget things, 
 biologically speaking. Things do get overwritten but the original information is all there inside. It’s just a question of revealing them and bringing it back up to the surface.

Take care of your brain. The long-term damage that is caused by constant multitasking only weakens you and is far more harmful than the short-term gain you receive from the dopamine rush of crossing things off your list. So how are you supposed to work? Is there a handy framework which you can follow to get things done better and take care of your brain at the same time? Of course! Let's find out together.

How to Work

There are a number of working strategies out there but picking the one that is the best for your brain’s health is a daunting task. Well, the easiest way to reduce the noise is to simply go back to what we’ve learned thus far. Our brains can only handle one task at a time and thus your work strategy is simple: do one thing at a time!

This strategy goes by a lot of names called deep work, monotasking, single tasking and so on. Let’s break down the elements of this a bit more.

Work Partitioning

It’s easy enough to say that you should do one thing at a time but practically speaking, this is a daunting task. Thus enters the solution of partitioning. Setting aside time specifically to complete important single tasks versus the time spent doing multiple paper shuffling tasks. It all starts with your priorities, of course. You need to classify your task lists on the basis of most to least important. A good framework to follow here is the famous Eisenhower method which classifies tasks in the basis of a matrix. The factors involved are urgent and not urgent on the horizontal axis and important and not important on the vertical. What is important has a high impact on 
 what we do, what is not important has a low impact.


[image: ]


Figure 1: The Eisenhower Matrix

Thus, the tasks to focus on deeply are the ones which are urgent and important rather than not urgent and not important. Once you make your list in this fashion, it will become quite obvious which ones need to be monotasked. At first, this will be a difficult thing to do. You might be accustomed to simply throwing things out on paper and listing them in no particular order and on getting things crossed off. This method requires you to pause and really think about the things you need to get done. So take the time and make a conscious effort at first. This activity has the added benefit of giving you an idea of the framework within which the task needs to be completed.

Once your list is done, you need to pick a partition framework. In his book, Deep Work
 , Cal Newport mentions four frameworks which you can use to partition your tasks (Newport, 2016)
 :


Monastic philosophy:
 deep focus on your tasks all the time.


Bimodal philosophy:
 split time into chunks of months, weeks or a year to focus on important tasks and spend the rest of the time doing the less important ones.


Rhythmic philosophy:
 divide your day between focused and multitasked work.


Journalistic philosophy:
 Do focused work whenever your schedule allows it.

As you can see, each approach has its own pros and cons. The monastic philosophy is aptly named because you’ll end up in seclusion most of the time and your default response to anything other than your work will be a "no". The bimodal philosophy is easier to work with if you can afford it.

I really like to take months and weeks off to focus on just one task. I regularly schedule time to seclude myself in nature and to work and meditate on a particular task that is important to me.

The rhythmic philosophy is what most people will land upon. For example, using the early hours of the day to tackle the most important task, restricting meetings and e-mail to a few hours in the afternoon. Spending the time in an undisturbed state of focused work is the best way to get things done at a high level of quality.

Don't underestimate the early hours of the day, they can determine how your life turns out.

The last philosophy is an opportunistic one and might not work for some. For example, if a meeting gets canceled you can use that time to focus deeply on a task. But it seems that most people would use this time for multitasking rather than extending their already scheduled periods of focused monotasking.

Building a Routine

When starting off with monotasking, it is important to take small bites at it, like with everything else. Schedule small windows of focused work and build your capacity. One of the beautiful things of focused work is that you'll find fifteen minutes of highly focused output will be equivalent to an hour’s worth of usual work, if you’re an avid multitasker. Thus, begin with small windows of twenty-five minutes and take a refreshing break of however long you need. I mention however long because at first, you might need half an hour or more to recover. I don’t mean to say recover from damage or anything of the sort but the fact that your brain will need to adjust to the new routine. Once it gets accustomed to it, you’ll be able to get by with five to ten-minute recovery breaks after half an hour or an hour of focused work.

Your location for monotasked work is extremely important. The advice the Newport gives in his book is to switch up the locations every so often because it gives your brain a  dose of novelty (Adegbuyi, 2019). As we’ve seen, novelty keeps the brain fresh and changing your environment is one of the best ways to do this. Perhaps you find the office too dreary? Look to convince your boss if you can work from the conference room instead, or a cafe if you’re really adventurous.

Set a fixed routine during this time. For example, you will drink just water and not caffeine and will not answer and even check your phone for messages. Naturally, all forms of internet and social media should be avoided religiously. Schedule your breaks meticulously too. Do not check anything with regards to work and don’t focus on the problem at hand. The rest period is actually where the magic happens and your brain’s subconscious mechanism gets working. The creative impulse works in the background and you’ll often find that when you consciously return to work, you’ll have ideas as to how to solve the issue at hand.

One of the things you must do is to eliminate tasks which do not add enough benefit to your life. Unfortunately, there are people who tend to perform tasks from a perspective of missing out on them. For 
 example, they check social media often because they worry that they’ll miss out on some important update from a loved one. They check the news every so often because they’re afraid they might miss out on some important news items affecting their lives.

Here’s the thing: if something important enough to affect our lives does take place, we’ll know about it. Your family member isn’t going to keep you out of the loop in case something happens and the effects of world news will be felt by you soon enough. Work towards cutting these poisonous things out of your life entirely instead of restricting it to your rest periods.

Studies have shown that the news and popular social media works to enhance our negativity bias (Adegbuyi, 2019). This is another way of saying that it makes you more likely to look at the miserable side of things than the positive and you don’t need any help in that regard, to begin with.

You have to know that staying exposed to bad news won't help your mental health. You could react in two ways. The first is to activate a defense mechanism to maintain your balance, starting to feel indifference, detachment and loss of empathy. The second is to absorb negativity, developing anxiety, depression, insecurity, uncertainty about the future, panic attacks and fear.

Often, those who listen to bad news start complaining. Surely, complaining is never the solution. Complaints are harmful, both the ones we create and the ones we suffer. They have a negative effect on our neurons and the functioning of our brain. They serve to make you discharge your negative and hidden emotional states of mind that are to the detriment of those who suffer the passive effect.

Complaints activate cortisol, the stress hormone, which has negative effects on the hippocampus, which is the brain region that participates in the processes of memory, learning and imagination. This shuts down your problem-solving skills and also affects your future choices.

Stay away from complaints and don't complain. You're going to create a reality in your subconscious exactly the same as the complaints you hear or create. So get away from it all.

Try to create a routine without exposure to negativity and without complaints. Complaining is just a waste of time and energy that prevents your brain from developing new ideas and solutions. The last things I would like to mention are to schedule time to read and think. Who’s your most valuable client? It's you. Sell yourself at least an hour a day. You must take time to improve yourself.

It’s important to think about the opportunity cost of this hour. On one hand, you can check social networks, read some online news, and reply to a few emails while pretending to finish the memo that is supposed to be the focus of your attention. On the other hand, you can dedicate the time to improving yourself. In the short term, you’re better off with the dopamine-laced rush of email and social networks while multitasking. In the long term, the investment in learning something new and improving yourself goes further (Farnam Street, 2019).

Benjamin Franklin once said, “An investment in knowledge pays the best interest.” He knew the value of constantly becoming more knowledgeable. In fact, just about every successful person in the world has one thing in common: they are constantly reading and educating themselves on a daily basis (Bryant, 2016).

“Develop into a lifelong self-learner through voracious reading; cultivate curiosity and strive to become a little wiser every day.”

Charlie Munger

Read to learn new information and then think about it. Sit quietly in a room and think about things in your life. Focus on the things important to you and what you would like to accomplish.

Thinking deeply and in a focused manner is simply a form of meditation and gives your brain a good workout. You don’t need to spend hours on end doing this, even fifteen minutes is enough. You’ll find yourself refreshed mentally and keen to get back to the task at hand. Don’t make the mistake of scheduling this activity during your break time though.

Focused thinking requires work and effort so it’s best to set it aside to either earlier in the day, soon after you wake up or before you go to bed at night.

Our brains are extremely conducive to new ideas at these points in time so make full use of it.

"Go to bed smarter than when you woke up."

Charlie Munger

Practicing focused work, via monotasking, will keep your brain healthy and primed to absorb more information. In other words, it’ll help you function better and memory is one of the things that will improve thanks to this.


7. 
 Mind Mapping

Often used as a productivity tool, mind maps are nonetheless a fantastic way to remember complex ideas and tasks. The simplicity of the technique is what makes it powerful. In addition to showing you how to create mind maps and how they boost your productivity, I’ll also be showing you how to create maps that remain in memory, so that you don’t even need to refer back to the paper they were created on.

Visual Imagery

While every person learns in a different manner, each and every one of us responds well to visual imagery. Either as a video or a picture, images can transform the learning and memorization process. If you think back to your most cherished memories the way you recall them are through striking images that stayed with you and the emotions they engendered. While generating emotions for mind maps is a bit of a challenge, you can take advantage of their visual element and use this to enhance your ability to remember things. Mind maps are often used as an organizing tool and to breakdown complex ideas and tasks. For example, at the start of a new project at work, the project manager will often create a mind map to help visualize the various problems that need to be addressed and the issues that will crop up.

Mind maps also breakdown abstract ideas and thoughts and make them more concrete simply by forcing them to be jotted down on paper. Writing is an extremely powerful learning tool and is remembered by our brains a lot faster than typing or any other form of recording information (Wax, 2019)
 . The best way to learn something as quickly as possible is to infuse emotion into the information and then write it down. Although I have already dealt with mind maps in the first book of this series, I think it would be appropriate to go into more detail. So let’s take some time to better understand what they are and how they can be used.

What They Are

Mind maps are visual tools which are created by a person instead of a linear list of ideas. The idea of the mind map was first proposed by the British psychologist Tony Buzan in his book How to Mind Map
 (Buzan and Buzan, 1996). Buzan, in his book, proposed that creating imagery related to the task at hand made more sense than creating a linear list since most problems are complex and iterative in nature. This is to say that a lot of problems don’t follow a step-by-step solution path and instead you will need to revisit earlier steps and redo them even if you haven’t made a mistake. This scenario is always encountered at the start of a new task where there isn’t a clear path forward and the path has to be created instead.

Thinking iteratively, that is creating a process which takes into account revisiting older steps, is difficult if you make a list. A list forces our minds into a linear thought pattern and thus reduces the overall vision. Moreover, Buzan proposed, it shut us away from our creative minds (1996). This information has been proven wrong since. But Buzan’s theory was that linear thinking forced us to use our analytical abilities and thus engaged just the left half of your prefrontal cortex, which was thought to be the side of the brain responsible for organizing things and analytical ability. The right-hand side, by comparison, was the one which was creative and was probably a hippie given the way studies proposed its qualities (Buzan and Buzan, 1996). Buzan proposed that by creating visual imagery you got to engage both your creative right and the analytical left with regards to your problem and thus attacked it in novel ways. While his left and right hemisphere theory has been proved wrong since, Buzan’s ideas actually hold up very well nonetheless (Buzan and Buzan, 1996).

Recent studies show that the dichotomous distinction between "right hemisphere" and "left hemisphere", despite its validity, appears a little too simplistic, incomplete and imprecise (Lucarelli, 2015). It is not easy to describe what happens in our brain when we think, when we process sensory stimuli, when we plan or perform motor activities; we know, however, that many areas of the different lobes (frontal, parietal, temporal and occipital) are involved in both hemispheres (Lucarelli, 2015).

The brain doesn’t work in hemispheric isolation but rather as a team. There is no doubt however, that if you apply analytical processes to a task, you’re going to be engaging analytical thought patterns within you and thus, the creative side will be suppressed a bit. The mind map removes this obstacle between the processes. Mind maps are drawn by hand on a piece of paper with the problem to be solved at the center. You can think of it as being something like in Figure 2.

[image: ]


Figure 2: An Example of a Mind Map

In Figure 2, the bulb in the center contains the word “ideas” but you could substitute it for your problem at hand. You don’t need to draw a lightbulb in case you’re wondering. Simply draw a circle and write the gist of your problem, or your keyword, in the center and then make connections to other thought bubbles. You can have as many thought bubbles as you want. You can have connections from the central idea to the bubbles and between the bubbles themselves. The idea is to be as expansive as possible. Solutions to problems don’t come to us in a linear way and the mind map removes the issue of how to order them. Once a mind map is created, it becomes a lot easier to reduce that into an ordered list.

Given its visual nature, it’s also very easy to designate something as being more important than anything else or to fix a relative order of priority.

The strength of the connection between the central thought and the bubble signifies the importance. In other words, simply draw a thicker line to the more important ideas and thinner as they decrease in order of priority. Use different colored pens if necessary; the choice is entirely up to you. It’s your map after all!

Why Mind Maps Work

To understand why mind maps work so well, we need to revisit our old friends, chunking and association. Remember that your brain likes taking in information one chunk at a time, instead of a whole gulp of it and it remembers better when the information entering it is associated with something it already knows.

Not only does it remember better, but it understands the new concept better. Understanding plays a huge factor in memorizing a memory because rote learning, or brute force memorization, can only take you so far. This is a good example of the distinction between short-term memory and long-term memory. Recall that we learned earlier in this book that short-term memory depends on 
 sensory input to remember whereas long-term memory is emotive and associative.

Memorization is a part of the learning process. Thus, simply hearing the same words again and again will only help you remember things for a short while, whereas understanding it by associating it to some existing information will enable you to truly learn it.

We can surmise that this associative method of thinking is radiant in nature. In other words, it is not linear and it spreads out in multiple directions at the same time. This is how associations work, after all. Thus, the mind map replicates the exact manner in which our brain learns and memorizes and thus, understanding and translating the ideas on paper becomes an easy task.

Mind mapping is in fact a recommended study tool for students, especially those studying at higher levels of academia. A study conducted in 2010 found that medical students who used mind mapping techniques were able to retain information by a measure of ten percent more than their colleagues who didn’t use it.

Mind mapping also helps children recall words better than lists (Buzan and Buzan, 1996). In addition to this, another study discovered that even short-term working memory draw benefits from the chunking process that is inherent to mind mapping, not just long-term memory (Buzan and Buzan, 1996). Last but not least, mind maps are a fun and creative way to engage kids more with a subject thanks to allowing them to visualize and create pictures of their own, as opposed to reading a wall of text on a piece of paper.

So, mind maps are perfect, right? Well, not quite.

Drawbacks

Mind maps of late have been stripped of all nuance and are being presented as a cure-all for all sorts of memorization and learning problems. This is simply not true.

This technique will not benefit those who are extremely logical in nature and like working through things in a linear fashion. 
 Admittedly, there are very few people on this planet who think in this way, but they do exist. If you’re one of them, mind maps will actually harm your thinking and creative processes.

The key is to realize that everyone learns differently. For some people, mind maps may result in real lightbulb moments and change their way of thinking and for some, it might bring marginal improvement. Then there are those who might experience reduced creativity and productivity thanks to them. No one is the same, and that's the beauty of our species.

Furthermore, there is a tendency to dismiss linearity as a staid and old-fashioned method of thinking. This is simplifying things to the extent that it simply isn’t true. Yes, linearity doesn’t help a lot of us at the start of a project, but once a skeleton of a roadmap has been formed, it is linearity that gives us direction.

Put it this way; when a lot of ideas are running around inside your head, pinging off one another, a mind map is your best tool. If you know how the ideas relate to one another and are able to put them in order, a list is your best bet.

As a practical example, let’s say you wake up and then realize you have a number of to-do’s that day. You now need to prioritize them and a nice linear list can help you.

The last drawback of mind maps is that they tend to be extremely personal things. What I mean is it’s a visual representation of what you have thought of. As such, using a mind map in a group setting could cause some problems, although sometimes it can be a real strength. It all depends on the group members.

Everyone is likely to bring something new to the table. We need a balance between individual and group work. It is necessary to achieve harmony between the points of view, language, experiences, motivations, objectives, tools, emotions, sensitivity, skills and knowledge of the various participants.

Thus, in a group setting, such as defining a project roadmap, it is best to work individually, or in a very small group of no more than three like-minded people and then define a list.

Aiding Memorization

The first step to creating a mind map is to grab a sheet of paper or a whiteboard. There do exist software which can help you create mind maps for you, but I recommend using them only if you’re planning something that doesn’t need to be memorized. For memorization purposes, it is best to put pen to paper.

Speaking of pens, you don’t need to stick to a regular ink pen. Use crayons, pencils, different colored ink, whatever you can think of. The key is to make the visual impact of the mind map as large as possible. Start off by drawing a circle in the center of the page and writing the gist or name of your idea/problem in the center.

You can give this idea a visual cue which can be anything you can draw. It doesn’t have to make sense to anyone but you, remember. So if you’re trying to memorize a bunch of historical facts or a family tree, if a compass represents your great grandpa, go for it. Next, brainstorm on the ideas and thoughts that are associated with this central idea.

[image: ]


A number of them will pop up into your head. If you have no idea at all thanks to the topic being completely unfamiliar to you, do some research and reading on it. You don’t need to go in depth but just get an idea of what it’s about and how it can apply to your audience.

When doing this initially, you will find yourself writing a small summary of the ideas but as you progress, try to jot down just the keywords for each idea as illustrated in the relevant chapter in this book.

Now you’ll have around four or five ideas which are associated with the central topic. Some of these ideas will be more relevant to your audience or you than others. Connect these ideas to the central idea with a thick line or anything else that signifies a strong connection. You could give the associated idea a strong and bold outline.

Now, explore that connected idea more. Most likely there will be offshoots of that associated idea and give them the same treatment as you did the main associated ideas. Give them their own little thought clouds and linkages according to their importance and relevance.

In this manner, explore all the associated ideas in your drawing and give each of them their offshoots and jot down how they connect to one another. Make sure to give each linkage a strong visual cue so that you can instantly picture what’s going on with that relationship with just a glance. Use colors to enhance this effect.

Lastly, look for any cross connections between ideas. Most likely there will be some overlap between topics. Join them appropriately either by sharing a cloud or by drawing a link between the relevant clouds. Review your drawing and make any changes you wish.

This final picture is your mind map and is a radial collection of all your ideas on the topic. Pretty isn’t it? Well, the objective isn’t to beautify the thing, the idea is to be able to visually imprint this picture into your head. The first few times, you’ll struggle with some of the details. With practice though, you’ll soon be able to memorize entire batches of ideas and will be able to instantly refer to your mind map to figure out where they fits in the scheme of things. In effect, your mind map is really the neural network you are creating within your brain.

Tips and Tricks

Mind maps are a great tool if used well, but the danger always lies in people thinking they aren’t creative enough to draw stuff on paper. This is because of a mistaken belief that mind maps need to be pretty. Look, you’re not trying to usurp Raffaello’s position in the 
 artistic pantheon here. No one cares if your drawing is bad.

Your mind map is yours and keep it that way. Create whatever makes sense to you and don’t give up on it until you’ve done it a few times. You’ll find that repetition, in this case, will aid you greatly and the quality of what you produce will shock you as you progress.

Another good idea is to create your mind maps in environments that inspire you or bring you calm and peace. So for example, if you're taking a walk along the beach at sunset, or up in the hills or anywhere in nature, why not carry along a notepad and a pencil? Doodle when you have the time. Being in nature, calms your mind and makes it more receptive to ideas and memories. Remember that this is a creative process. You don’t know by what logic your creative mechanism works, or if there even is one. All you need to know is that it is there and it is there solely to help you. So get out of its way and let it do its thing.

You’ll often find that when you create mind maps, if you free yourself enough, you’ll end up with another circle which supplants your original circle as the central idea. This is a good thing. It might not make sense to you at the moment and might seem ridiculous, but I guarantee that upon further exploration, it will make sense to you. These things don’t happen by accident and you’ll find yourself stumbling upon great ideas in this manner.

Remember to use visual cues that are as striking as possible. A good idea is to use the principles of the ridiculous method as outlined earlier.

Make imagery that is as ridiculous as possible. Perhaps you try to draw an elephant that ends up looking like a turnip? Great! Elephant-turnip is your visual cue! There’s no way you’re going to forget that, once you’ve stopped laughing at yourself.

Use colors and shades to highlight your ideas but don’t try to create a painting. That’s not the idea here. Make it striking, but once you find some emotional impact in it, move on. Experiment with the shapes of the thought clouds, perhaps giving the more important ones a circular shape and the lesser ones a square shape and so on.

Last but not least, eliminate every form of distraction when you’re 
 doing this. No emails, no messages, no phone calls, no internet and so on. Just you, your thoughts and paper.

As I mentioned earlier, there are excellent software out there which will help you create mind maps. When used as a teaching tool and collaborative tool, these are excellent, but when developing personal ideas, it’s best to use pen(cil) and paper. The idea is to personalize it as much as possible and nothing is more personal than something you create by hand.


8.
 
 Tapping into the Subconscious Mind


Our brains are incredibly complex things. On one hand, they can be divided into biological sections, such as the amygdala, prefrontal cortex and so on; and on the other, it can also be divided on the basis of the functions each portion of the brain plays.

Finally, our brain can also be classified on the basis of thoughts. What I mean by this is, irrespective of the origin of the thought, our brain has multiple levels at which it functions. Popularly, we refer to these levels as the conscious mind, subconscious, and sometimes a third category, the unconscious mind.

Looking at the task of boosting memory through the prism of the subconscious mind might be a bit confusing. This chapter will open your eyes, and mind, to the power that the subconscious and unconscious mind have and how your memory can be significantly boosted through the right methods.

But first, we need to dive deep and understand the nature of our minds.

Mind and Brain

Mind and brain are often mistakenly used interchangeably. I’d like to make a definite distinction between the terms. The brain refers to the biological organ, and in this chapter, any biological function will be referred to using this term. For example, if talking about which areas are stimulated when laughing, I’ll refer to it as areas of the brain.

The mind is a more complex thing and there is the possibility of veering onto a spiritual path. Such a digression is unavoidable and I promise to keep this to a minimum. The mind simply refers to the set of cognitive activities of every living being. It also includes that collection of thoughts you possess and ones which raise their heads during certain situations. Thoughts which block your thinking or weigh you down are also a part of the mind.

When talking of the subconscious, unconscious and conscious mind, we’re talking about the mind and not the brain. The mind is a vast topic and governs pretty much everything in your life, via your mindset.

The mindset is a set of ideas, convictions, opinions and mental representations; it is a particular way of conceiving, understanding, feeling and judging reality.

According to my studies of primordial psychology, mentality is something extremely connected to the perception of reality. Is a collection of beliefs and neural networks in the brain, which activates in certain situations. Once the trigger for a situation is activated, via sensory information, the corresponding neural network in our brains are activated. This gives rise to certain thoughts that causes us to act the way we think.

Conscious Mind

The conscious mind includes those processes that we are aware of such as thought, intuition, reason, memory and will.

Right now, as you’re reading this book, you’re aware of the words you’re reading and their meaning. You are also forming your own thoughts in response to these words and can modify and control these thoughts to a certain extent.

This portion of your mind comprises just five percent of your overall thoughts despite occupying such a large percentage of your consciousness. Sigmund Freud referred to the conscious mind as the tip of the iceberg, the bit that peeks out above the water.

The conscious mind is perhaps the smartest portion of the mind and has the power of logic and reasoning. It has the ability to reject and form ideas. The conscious mind does have some creative ability, but this is not its primary function. In a word, its function could be defined as rationality. In any situation, no matter how emotionally charged, we have the power to focus our conscious mind down rational paths and devise solutions.

Given its rational bent, the conscious mind is quite hampered when it comes to creative projects. This does not mean that artists and those in artistic fields have smaller conscious minds, far from it. It’s just that much of their work is not produced from the conscious mind.

In fact, almost every single person functions the same way when it comes to carrying out tasks. For example, when a baseball batter needs to hit the ball, he doesn’t stop to think and analyze the speed or curve of the ball. Neither does he bust out his protractor and try to measure the dip of the ball and the angle at which the pitcher releases the shot. Instead, he simply uses his eyes and reacts.

This brings up an excellent point, the conscious mind is the first stop when it comes to learning anything. When the batter first picked up a bat, he had nowhere near the skill level he now possesses as a major league professional. He paid attention to his every single movement, he had to learn to identify the pitcher’s movements, the ball and so on.

The important point to note here is that his conscious mind did not store anything within itself. It simply passed on the information and effectively forgot about it. The next time it saw a pitch that it had learned previously, it received the learned memory from somewhere else and only identified the possible hit of the ball. Once this was done, it stepped out of the way.

So where was it passing on its information?

Subconscious Mind

Going back to Dr. Freud’s iceberg analogy, the conscious mind was 
 simply passing the information underwater, to the remaining ninety-five percent of the batter’s mind. This remaining percentage comprises of the subconscious mind and is responsible for the overwhelming majority of our thoughts and actions.

When it comes to learning techniques, of which memorization is a part of, the subconscious mind is the most important part of it all. Much like how working memory transfers thoughts into long-term memory, the conscious mind does the same and transfers lessons learned into the subconscious mind.

Does this mean the conscious mind is the same as working memory? Well, not exactly. While working memory refers to just things remembered or retained, the conscious mind and the subconscious mind encapsulates behaviors which govern whether or not the memory will be stored in the first place. For example, if a particular lesson triggers a painful emotional reaction, your subconscious mind will inform your conscious mind of this and you simply will not memorize the lesson.

Going back to our example of the baseball player; if he was hit painfully in the face, or anywhere else by the ball, he’s unlikely to learn how to identify cues since his subconscious mind will simply not let him learn the lesson or even not allow him to swing the bat because it will convey messages of fear to the conscious mind and he will probably just freeze.

[image: ]


The subconscious mind thus plays a huge role in determining our ability to memorize and learn things. What makes things complicated is that we do not have direct access to our subconscious mind. We’re simply not aware of what’s in there. We can consciously think of ourselves as excellent dancers but if your subconscious thinks you are bad, you will bad at it, no matter how much you try to learn or the quality of your teacher. I hope you can see where I’m going with this.

You should always keep in mind this Henry Ford quote:

“Whether you think you can, or you think you can't, you're right.”

The subconscious is where our beliefs are stored and if you try to approach memory improvement with a belief that your memory is bad, no amount of techniques are going to help you. This is what I’ve 
 been emphasizing throughout this book that there is no such thing as a poor memory. You, like every human being on this planet, have the ability to remember everything you want. It’s just that you’re untrained, not bad at it.

This is also why I’ve been emphasizing memory as a skill and not as a personal quality or trait. A skill can be learned and improved upon. A personality trait is a far more nebulous thing. How does one become less impulsive, for example? Contrast this with someone coming up to you and asking you how he could go about improving their reading abilities. For the latter, we can provide a definite path, whereas the former would be a maze of ideas.

If you think of memory improvement as an inherited or genetic trait this is probably because you haven’t experienced how much your memory can improve with a few simple exercises. That's why the second book in this series has been dedicated to memory and brain training. And that’s also why I’ve included some memory exercises and games in this book. Once you do these you’ll gain the experience of having your memory boosted via some simple techniques.

Once this happens, your belief that is wired into your brain and produces the subconscious thought in your mind, the one regarding your inability to improve your memory, weakens just that little bit. This is where repetition comes in. Repeatedly hammering home the message that you can improve your memory since it’s a skill will build another neural network and simply deactivate the old one. The way to do this is to keep practicing the memory building exercises in this book and the other two books in this series.

Your inherent beliefs are why you might not have seen any improvement in your memory skills if you’ve tried all sorts of games and tricks in the past. Or, as is far more common, you might have seen improvement but then simply stopped working on it and experienced a regression. Perhaps you got lazy or didn’t feel like continuing with it. Why do you think this happened?

It was simply your subconscious mind asserting the old beliefs over the new ones, and the brain exerting the old neural network in place of the new one and thus, you went back to your old rhythms. As long as that belief is present within your subconscious mind, you’re not 
 going to see lasting improvement. Here’s a simple test: With the exercises I’ve shown you in this book and techniques, such as chunking, linking, pegging etc., it is fully possible for you to walk into a room full of people, say a hundred, and memorize all of their first and last names and then recount it to everybody at the end of the evening.

Think this is impossible? Does it sound improbable? Well, let’s try this instead: By continuous practice and correct training and discipline and a little talent, it is possible for a boy to eventually play in the major leagues. This statement doesn’t sound improbable, does it? Yet, the previous one does. Why should it? I’m talking about the same thing, which is the development of skill. What are your beliefs regarding memory improvement in light of these statements?

As you read those statements, a small voice within your head probably whispered, “it’s possible for people, but not me.” This is an interesting little subset of your subconscious mind we will now look at.

Unconscious Mind

The unconscious mind is an extremely interesting thing. Opinion is divided as to whether it exists as a separate entity or is a full subset of the subconscious mind (Hanson and Mendius, 2009). The exact nature of this does not concern us. Instead, we’re more concerned with the functions of this portion of our mind.

The unconscious mind is that part of us that has recorded all the data, not immediately available to consciousness, but stored up to form a collection of our beliefs about ourselves, which determine much of who we are.

Who are we? What are we like? What is “I”? If the subconscious mind determines everything that happens in our reality, then unconscious determines a lot of beliefs that exist within the subconscious mind.

Our identities and self-images are formed at a very young age and unless we experience traumatic conditions later in life or a significant brain injury, they pretty much stay in place (Hanson and Mendius, 2009)
 . This is not to say that our self-images never change. There is additional nuance added to it as we grow older and understand things better. However, the deep underpinnings of our personalities are formed before the age of seven and it is through this prism we view everything around us.

Thus, if you grew up in an environment which valued academics over sports, you’ll end up believing that sports as a career can never amount to anything serious. In order to support this image of yourself, you will develop additional beliefs within your subconscious. Beliefs such as a baseball being capable of causing life-altering damage to your face. Your actions will be in line with this belief and guess what happens? You wear a baseball right on your nose; this reinforces the belief.

Our perception of reality shapes our beliefs. These beliefs shape our actions and our actions determine our results. Our beliefs are shaped by our self-images. This is why it isn’t enough to simply change a few surface level beliefs to bring about lasting change. You need to dig deep and actually change your own self-image of who you are.

This is what I do mainly, I empower people's minds through mental reprogramming. Most mental reprogramming programs fail because they overshadow the crucial role that mental empowerment plays. But fortunately this is what I specialize in. I help people empower their minds in the shortest possible time.

I have been studying the mind since 2003 and over the years I have created a protocol with powerful strategies, advanced methods and new ways of thinking and acting, to increase the ability to achieve personal and professional goals and to elevate performance to extraordinary levels.

I have called it “The Zeloni Magelli Protocol”
 and year after year it is becoming the European reference path for mental strengthening. And the thing that gratifies me most of all is not only the recognition of some colleagues and trainers, but the certificates of esteem that I receive daily from my students.

Going back to your memory, if you think of yourself as someone who doesn’t have a good memory or is forgetful, you need not bother 
 changing the surface beliefs that result from this self-image. Instead, attacking the root cause which is your identity will deactivate a whole host of dependent beliefs. This is both a good and a bad thing.

The good thing is that you don’t need to scan your whole mind looking for every single belief in your head. You just need to focus on one thing. You can develop an extraordinary memory. The bad news is that if you are convinced that memory is not a skill,  perhaps points to a bigger problem within you.

If this belief is very strong, it will take time to root out it and you will need patience and a lot of repetition along with emotions.

A lot of people believe that talent is somehow essential to succeed. This is simply not true. More than anything else, it is hard work that determines success. In her book, Mindset
 , Dr. Carol Dweck describes in great detail about how talented individuals eventually fall short to those who work hard (Dweck, 2012).

Talent does determine marginal cases. For example, the phenomenon, the footballer Ronaldo Luís Nazário de Lima, even when he trained little and was out of shape, still made a difference. Or, you can work as hard as you can, more than anyone else in the world, but in the Olympic 100m men’s finals, you’re unlikely to run faster than Usain Bolt in his prime, who was a once in a lifetime genetic freak, possessing a large frame which gave him a longer stride and the explosive ability of someone much shorter.

Some people are just luckier than others, there’s no denying that. However, this does not mean that you can run for the Olympics. Hard work will always win out over someone who is talented but doesn’t work as much. This is much evident when you listen to any successful person (Dweck, 2012).

Read these words of a famous commercial carefully. This is Michael Jordan's monologue:

“Maybe it’s my own fault. Maybe I led you to believe it was easy when it wasn’t.

Maybe I made you think my highlights started at the free throw 
 line, and not in the gym.

Maybe I made you think that every shot I took was a game winner. That my game was built on flash, and not fire.

Maybe it’s my fault that you didn’t see that failure gave me strength; that my pain was my motivation.

Maybe I led you to believe that basketball was a God given gift, and not something I worked for every single day of my life.

Maybe I destroyed the game. Or maybe you’re just making excuses.”

Also think about these words by Michelangelo Buonarroti:

“If people knew how hard I had to work to gain my mastery, it would not seem so wonderful at all.”

The reason I’m mentioning all this is to convince you of the fact that memory is a skill that can be learned and there’s no such thing as being born with a talent for remembering things. Now, someone may have a marginal talent in this area, but that hardly matters. Unless you’ve had a significant brain injury, the difference is negligible. With work, you too can possess excellent memorization skills.

Thus, you can see how the subconscious mind does play an important role in determining your ability to believe in your ability to remember things. In other words, it is the foundation of your palace while your memorization skills are a room within, one among many.

Ensure your foundation is strong and everything else will fall in line. So how do you train and strengthen your subconscious mind?

Training the Subconscious

Training the subconscious requires you to apply the principles of learning we looked at in the first chapter: emotions, repetition and intention. There is focus as well but these three together determine your level of focus so it gets taken care of along the way.

There are a variety of methods ranging from hypnosis to affirmations in order to train your subconscious, here I will share some powerful techniques that will work.

Meditation

This first technique is probably the best. Meditation has been around forever and since ancient times has been prescribed as the best exercise for the brain. It is an ancient and universal practice fundamental to increase one's performance at every level, both mental and physical.

By now, numerous studies have confirmed how this inner process reestablishes the brain's ability at various levels to bring you a feeling of great balance and well-being. Not only does meditation strengthen the mind, but it also calms it down radically and your ability to classify things in the right order of importance will increase dramatically (Hanson and Mendius, 2009).

[image: ]


Meditation literally changes your brain. By practicing it, you will be rewiring your neural networks since what you’re actually doing is changing your thought patterns. There are many forms of meditation, all the way from observing your breath to increasing your body’s core temperature (Foreman, 2015). You don’t need to become a monk in order to meditate. It is best approached in a step-by-step way.

If you are approaching the topic for the first time, it may seem difficult, but it is not. You need to start finding a comfortable and spontaneous position, in order to reach a nice level of relaxation and abandonment. There is no more or less right position, there is the right position for you!

It can help you create a mental garden where you can take refuge to find absolute peace and tranquility, a state of intense relaxation and well-being that allows you to increase your energy.

Don't think about what you do, close your eyes, relax your arms, your body, concentrate on your breathing and let yourself go. Lower your mind control, slow down all your processes, alternating between concentration and distraction phases to listen to the conversations of your silence. You will notice that your thoughts come and go freely n and out of your head and you will feel a nice feeling of calm and order. You will feel very relaxed.

Meditating restores balance and harmony to the functioning of your brain and your mood thanks to dopamine and serotonin. It helps you to calm down effectively so you can focus on your priorities and make the most of your brain. It also helps you let go of everything that weighs you down, that slows you down, that hinders your true being.

Of course this is just a brief introduction to meditation. Once you have done some basic exercise, you should pick a particular practice of meditation and follow it.

The most followed practices are those of Samatha and Vipassana. While the core objectives of both are different and their techniques differ, really, there’s no huge benefit of one over the other. Just pick one and start learning it, preferably from a qualified teacher. The latter technique builds your focus, but this doesn’t mean Vipassana will harm it or not build it, so don’t worry about their specific aims. Start with one, but then try to learn as many disciplines as possible to complete and consolidate your mental and personal growth.

There are religious forms of meditation as well and if you feel comfortable with them, feel free to go ahead with it. Again, the point is to exercise and control your mind and thus, rewire your beliefs. 
 This goes far beyond just memory improvement as you can imagine.

Visualization

I’ve already touched upon the huge benefits of visualization previously. Our brain cannot tell the difference between imagined and real thoughts. Therefore, why not use this to your advantage to change your beliefs?

Why not visualize yourself standing in front of people, dazzling them with your memory abilities? Imagine yourself recalling everyone’s name and remembering their names despite meeting them just once and then seeing them again after a few years. Your self-image plays a big role in this process as does emotion.

The effect of emotion is pretty easy to understand at this point. By focusing on how good such feats of memory, you’ll give your brain further incentive to embed these pictures down into your long-term memory and thus influence your self-image. However, your self-image is not going to sit back and take it lightly.

If your images are grandiose right from that start, you can certainly expect that voice in the back of your head to pipe up and say “this is BS”. It will convince you that all this visualization stuff is just spiritual hokum and you’re better off the way you are. Aren’t you already comfortable? So why change anything?

This is, of course, your mind expressing itself thanks to old neural networks being activated in your brain. The solution to all this is to simply take small bites at the apple. So don’t start off with the image of you dazzling everyone, but begin with yourself successfully carrying out your practice tasks and seeing improvement. It doesn’t have to be a huge improvement, just a small one is good enough.

This is a believable picture for your self-image and in this manner, you can change your thoughts. By slowly increasing the degree of your feats in your mental pictures and accompanying them with strong positive emotion, you will eventually change your beliefs about yourself.

You have to understand that the first ability to create anything is the ability of imagination. In fact, people who achieve extraordinary successes have the great skill of being able to visualize. They have the ability to create exciting images of themselves and their future.

It has been shown that if you can't see a certain future scenario in your mind, it will be very difficult for you to be able to realize it. If you think about it, all the great feats, great inventions and great innovations in history were first born in someone's mind. They originated from a mental image of some person.

For example, the great geniuses of the past had the ability to think big and created their inventions first in their mind and then in reality. They managed to turn into reality what for many people were impossible dreams, simply because they had imagined them before.

Think, what you have achieved in your life, you had achieved first in your mind, everything is first thought and then realized. First you make the project, and then the construction, first you conceive the image and then you take actions to transform the image into reality.

This is one of the secrets of the world's greatest men and women. Become the person you imagine you are. Learning to use your imagination to create images of your future and then manage them allows you to become the creator of your own destiny.

Read carefully, several times, these words of Jack Nicklaus. He is widely considered to be one of the greatest golfers of all time.

“I never hit a shot, even in practice, without having a very sharp, in-focus picture of it in my head. It’s like a color movie. First I ‘see’ the ball where I want it to finish, nice and white and setting up high on the bright green grass. Then the scene quickly changes and I ‘see’ the ball going there; its path, trajectory, and shape, even its behavior on landing. Then there’s a sort of a fade-out, and the next scene shows me making the kind of swing that will turn in the images into reality.”

I don't want to convey the message that just visualization is enough to make things happen and achieve the desired changes in life. Because you have to work a lot on yourself, remember the words of Michelangelo and Michael Jordan. But visualization is very important to achieve our goals.

Eliminate your mental images of failure and replace them with successful mental images. You will change your mood to face your challenges. Your mental clarity will be different and you will access different resources. You'll behave differently and achieve your goals more effectively.

Affirmations

Affirmations are just positive self talk. Unfortunately for many people, they are required because they tend to indulge in extremely negative self talk. A lot of this arises from their subconscious and unconscious mind. A poor self-image leads to a lot of damaging self talk and translates into a miserable existence.

Affirmations, whether positive or negative, are thus a function of your self-image. This is why a lot of them don’t work for people. It isn’t enough to simply repeat to yourself a number of positive messages. If your self-image feels they’re false, you’ll internally reject them, much like you would reject grandiose images (Hanson and Mendius, 2009).

So when it comes to positive self talk, you need to implement the bite-sized approach along with another crucial element. Your statements need to be in the present tense and written as if you've already achieved them. Much like how your mental imagery convinces your brain that everything you’re visualizing is actually happening or has happened, writing things in the present tense helps to convince your brain that your outcome is real.

Thus, make sure to scale your statements up. How do you determine where to start? Well, this is where meditation comes in handy. Meditation will give you a keen awareness as to which thoughts are floating through your mind and when reciting your statements, if 
 you feel some sort of negative pushback or feeling that it isn’t true or is rubbish, you need to dial things down a bit.

Rather depressingly, in some instances, you might need to dial it down all the way to zero. Which is to say that your statements will take the form of celebrating the absence of a negative as opposed to the presence of a positive. This is perfectly fine. Again, just like mind maps, this is a personal thing so don’t sweat it.

Combining these three techniques will give you massive results with regard to changing your beliefs and putting your brain in a better situation so as to aid your memorization abilities. It will take work and patience but over time, with discipline, you’ll see some real changes in your ability to carry out whatever task you wish.

The subconscious mind is extremely powerful and the good thing is that you can control it perfectly. It doesn’t have the ability to reject what you give it and thus, make sure you only feed it positive mental imagery and statements.

This concludes our look at how you can utilize your subconscious mind’s power to improve your brain’s overall health and engage your creative faculties better. A lot of this will take time but you’ll be surprised by how soon you manage to get things going with steady practice. The key to all this, as always, is repetition.

If you want really effective help to empower your mind and achieve the goals you want, remember the Zeloni Magelli Protocol. I will empower your mind in the shortest possible time.


A Better Memory,

A Better You

So here we are at the end. Along the way, you’ve learned of biological facts and practice techniques, along with some out of left field techniques which will boost not just your memory skills but also your brain’s overall health. In addition to the techniques, exercises and games detailed in the other two books in this series, you should have a full picture of how memory, learning and the brain’s biological processes tie together.

Always remember the keys to learning, which are focus, repetition, intentionality and emotion. Focus is something that arises out of implementing the other three. While you can practice standalone focus exercises, the best way to develop focus is to let it come to you naturally. That is, if you’re interested in what you’re doing, you’ll focus by yourself. It is things you’re not interested in that make it difficult for you to focus on. Another reason, people find it hard to focus on things they love doing is because their brains are tired and need rest. Many people tend to take mental health and well-being with less seriousness than it warrants and this is a shame. My point is, this is where intentionality comes in. I’ve talked quite a bit about emotion and repetition, the latter being quite obvious, but intentionality is a more nebulous concept and you would think, justifiably, that intentionality should come under the focus umbrella. Well, in this context intentionality refers to your lifestyle goals and prioritization.

What is the intention behind a lot of the tasks you choose to do? You probably go to work every day and put up with a lot of stress that results from it. What is your intention behind doing all this? Do you even know? You might have taken up your job with some intentions in mind, but are that still valid now?

These are important questions because many people find themselves exchanging the purpose for the medium. They would like to realize themselves with a job, improve their health, have more free time, more money and better relationships. But as a result of a paradox most of them find themselves without time, without money, with a lot of stress and in solitude.

Stop and think. Is what you're doing pushing you away or getting closer to your goals? These are important questions that need to be evaluated in order to reward the risk. Every action you perform places a cognitive load on your brain and could cause stress if you don't do what you like. If you’re undertaking that stress for a good reason, it is justifiable, but adding stress for no valid reason is a surefire way to a miserable life. Simply put, you’ll be too tired to do anything else, since such activities place a higher energy demand on you.

For example, raising a child may be one of the most stressful things you’ll do in your life. However, almost every parent will agree that the stress was worth it. Will people say the same thing about their jobs? Unlikely. You see, lifestyle factors go beyond just what you’re doing right now. You need to look at what you will be doing down the line as well.

Remember that your brain is only going to deteriorate and not get younger or magically healthier if you do nothing. As mentioned earlier, everything that I’ve spoken about in these three books works to keep your brain’s health better. Ultimately, none of us stand a chance against time. Although there are many skills that can be improved up to 70 years and on many fields the more you grow and the better you improve, see the experience.

Thus, it is of the greatest importance that you prioritize your brain’s health and wellbeing and regard stress and negativity (which causes a lot of unwanted stress through fear), as mortal enemies. It is vital that you use as many aids as possible to help your overall health along with that of your brain. Make it your intention to do things that are as kind to you as possible and have a greater reward than the stress you undertake to complete them.

Don't misunderstand this sentence. I'm not telling you to live a risk-
 free life, otherwise there would be no growth. Facing new challenges is good for the brain, and great rewards lie behind great challenges.

Everything I’ve given you thus far will do this and more. There are two additional ways for you to reinforce information and learn better. These are by using music and writing. Music, generates more emotion than pretty much everything else in this world.

There’s a lot of talk about what sort of music is best for the human brain and a lot of it goes back to brain wave theories. Baroque classical music has been said to stimulate alpha waves within the brain and aid in learning and expanding the brain’s neural networks. Now, as with a lot of brain wave based memory improvement techniques, credible research is close to nonexistent with these theories (Ball, 2011).

There are currently many types of music sold commercially that are branded as "relaxation aids." However, the claims that the music can induce psychological and physical relaxation are rarely validated on an empirical basis (Lee-Harris et al., 2018).

For example, you often hear about meditative music or binaural beats, but do these sounds work better than classical music? That depends. Meditative music and binaural beats may effectively contribute to relaxation, but in a way that differs depending on age (Lee-Harris et al., 2018).

What I'm trying to tell you is that there is no science that shows that one music is better than another. Instead of worrying about what sort of music is best, why not just focus on the type of emotion the music creates within you. We listen to different types of music for different reasons. Sometimes, we listen to certain tracks when we’re down and need a boost; sometimes we listen to a particular set when we’re happy and want to rejoice. Then there’s the stuff that lulls us to sleep at night.

Instead of focusing on the genre of music focus on the emotion it raises within you. Now, tracks that make you feel better when you’re low might seem a good choice, but over the long run, this sort of music listening only reinforces that things are bad. If you find yourself listening to music in this manner most of the time, the fault 
 is not with the music but it is merely a symptom that something needs to be fixed in your life.

The best sort of music to listen to is one which helps you rejoice and puts you in an upbeat mood. You’ll find that such music will be listened to by most people when they’re already in a good mood. Thus, the goal or intention here is not to use music in some magical way, but to simply strive to feel good most of the time.

Feel good doesn’t mean you reject emotions of sadness or anxiety. These occur naturally and there’s a very good reason for them so do not make the mistake of invalidating them. However, strive to make things as good as possible. If you’re sad, don’t aim to reject the sadness and start jumping for joy. Instead, aim to make the sadness feel less bad and climb the ladder back to neutral and then happy. Small bites, remember?

You could use music as an aid to memory as detailed in the previous books in this series as a mnemonic device. However, remember to use the transformative power of music to your favor.

Writing is another great tool. Think of writing as a drain for your negative emotions and simply unload them out on paper. Don’t censor yourself or put a stopper to the flow of thoughts once you get going. However, just like with music, if you find that you’re using writing in this manner most of the time, something’s wrong that you need to fix and your intentionality isn’t pointed in the favor of living well and being kind to yourself.

The memory is very important, if we cannot memorize our experiences, emotions, people, words and numbers, we will not be able to think. Remembering is an art that can be learned by anyone. Everyone can develop their individual memory.

The human brain is an extremely powerful machine and there is still much to discover. What we do know is that it is more powerful than we know and we need to stop sabotaging its efforts by placing our everyday, mundane worries upon it.

So the way forward, and your targeted intention is clear: Be kind to yourself. Prioritize your well-being. Everything else, including super memory, will follow.


Conclusion

You now have everything you need to develop your super memory and boost your brain. Many of this are not new concepts, as ancient civilizations were onto this information for several centuries.

When you keep your brain stimulated and enriched with valuable information, you can live great and keep growing.. Instead of feeling bored, stagnant, and forgetful, you will feel amazed by the power that your mind has always contained.

While you rely on your memory to complete tasks throughout your day, you also depend on it to make decisions and to take action. Depending on how well you remember information, you will find different ways to stay motivated and to make the best choices possible. With a stagnant mind comes the potential of acting out of boredom. This will usually result in a habit loop, never giving your mind the chance to grow. By learning these techniques and exercises, you will be able to fully transform your habits to better serve your memory and your brain.

Not only is the way that you remember things important for maintaining your current level of knowledge, but it can also assist you in coming up with new ideas and concepts. Using your memory encourages you to be inspired and creative in life. Your memory is like a storage unit that houses all of your past experiences and the new facts you must learn. It allows you to set priorities and affects the way you spend your time.

With the right balance between daily task and stimulating activities, you will be able to fully optimize your brain to work in ways that it never has before.

You will improve your public speaking skills because you will be able to better remember your speeches and supporting arguments. You will appear more confident when you speak.

Your relationships will improve because you will be able to remember many details of the people you frequent. People like to see a person who shows a genuine interest in them. You will appear more interesting but also attentive to others. People will really like your way of  being.

Your health will improve, because being more productive you will have more time to devote to reading books for your well-being and you will remember better everything you need to keep healthy. Also, having good relationships helps you to have good health.

As you already know, you will improve in many personal and professional aspects, we have already talked about it in the first pages of this book.

In summary, you have learned how to use visualization and imagination to quickly transform numbers, words and concepts you want to remember into images. Because images are a universal language understandable by people all over the world. Everyone thinks and dreams in images. We remember better the things we see. Now you are able in a short time to create images full of emotions, action and exaggerations that you will hardly forget.

But also remember to know how to forget, because life is full of information that you must learn how to bypass. When something does not serve you in a practical or positive way, you must understand how to let it go so it does not clutter your thinking space. By letting go of the things that do not matter, you will have a lot more room to focus on the information that can add value to your life. Through this process, you will immediately notice that you are a lot less burdened by the typical stressors that you used to encounter.

Your memory will not completely change overnight, you need to be patient with yourself. Through your consistent effort, you will start to feel a lot more present in your day-to-day life. You will start remembering details and information that you once used to notice. Everything will feel clearer and it will make sense to you—this is going to give you a great sense of accomplishment. You can take pride in knowing that you chose to take this big step in the right direction. No matter what your reason is for improving your 
 memory, it is something that will benefit you for the rest of your life.

Remembering is an art form, and it can be learned by anyone. No matter how old you are or how long it has been since you have felt your mind was at its full potential, you can train your brain to perform faster and more efficiently. Everyone has the ability to develop a super memory, and all you must do is commit to the process. Through your hard work and careful training, you will be able to feel proud of the way your brain works. Being able to remember important people, events, locations, and information feels great—it gives you a purposeful life. Now you have erected your first pillar of success.

Use what you learn from this book to turn the information into positive habits, they will help you in any situation.

You have just erected your first pillar of success. Are you ready for the second?


As an author, I like to stay in touch with my readers, therefore I invite you to personally connect with me via the internet to share your observations and ask questions about the amazing universe of Mind.

Based on my experience, and as far as possible, I will try to answer all your questions, even for people who do not have the opportunity to study my courses or attend my mastermind events.

So I invite you to ask me questions or share your observations related to the universe of the mind.

Get in touch with me at: zelonimagelli.com
 and subscribe to my channels to stay up to date.

You can visit my website, read interesting articles and take advantage of the "Free Resources" section. Don't miss them! See you soon!


Bibliographical References

Adegbuyi, F. (2019). Deep Work: The Complete Guide (including a step-by-step checklist)
 . [online] Ambition & Balance. Retrieved July 7, 2019, from https://doist.com/blog/complete-guide-to-deep-work/

Alban, D. (2018). 36 Proven Ways to Improve You Memory
 . Retrieved from https://bebrainfit.com/improve-memory/

Alharbi, Mudi H. and Lamport, Daniel J. and Dodd, Georgina F. and Saunders, Caroline and Harkness, Laura and Butler, Laurie T. and Spencer, Jeremy P. E. (2016). Flavonoid-rich orange juice is associated with acute improvements in cognitive function in healthy middle-aged males. European Journal of Nutrition
 , 55 (6). pp. 2021-2029. ISSN 1436-6215

American Addiction Centers. (2019). Depression, Anger, and Addiction: The Role of Emotions in Recovery and Treatment
 . Retrieved July 7, 2019, from https://americanaddictioncenters.org/co-occurring-disorders/emotions-in-recovery-and-treatment

Ball, P. (2011). The music instinct
 . London: Vintage Books.

Beasley, N. (2018). Difference Between Eidetic Memory And Photographic Memory
 . Retrieved from https://www.betterhelp.com/advice/memory/difference-between-eidetic-memory-and-photographic-memory/

Boureston, K. (n.d.). How to Develop a Photographic Memory: The Ultimate Guide
 . Retrieved from https://www.mantelligence.com/how-to-develop-a-photographic-memory/

Bryant, J. (2016) An Investment In Knowledge Pays The Best Interest.
 Retrieved April 14, 2020, from 
 https://selfmadesuccess.com/about-justin-bryant/

Buzan, T., Buzan, B. (1996). The mind map book
 . New York: Plume.

Buzan, T., Buzan, B. (2018). Mappe mentali. Come utilizzare il più potente strumento di accesso alle straordinarie capacità del cervello per pensare, creare, studiare, organizzare


Cherry, K. (2019).
 A Simple DIY Short-Term Memory Experiment
 . Retrieved from https://www.verywellmind.com/a-short-term-memory-experiment-2795664


Debono M, Ghobadi C, Rostami-Hodjegan A, Huatan H, Campbell MJ, Newell-Price J, Darzy K, Merke DP, Arlt W, & Ross RJ (2009). Modified-release hydrocortisone to provide circadian cortisol profiles. The Journal of clinical endocrinology and metabolism,
 94 (5), 1548-54.

Dweck, C. (2012). Mindset
 . [Kennett Square, PA]: Soundview Executive Book Summaries.

Farnam Street. (2019). The Buffett Formula: Going to Bed Smarter Than When You Woke Up
 . Retrieved July 7, 2019, from https://fs.blog/2013/05/the-buffett-formula/

Foer, J. (2016). Slate’s Use of Your Data
 . Retrieved from https://slate.com/technology/2006/04/no-one-has-a-photographic-memory.html

Foreman, C. (2015). Revealing the Secrets of Tibetan Inner Fire Meditation
 Retrieved July 7, 2019, from https://www.thewayofmeditation.com.au/revealing-the-secrets-of-tibetan-inner-fire-meditation

Friedersdorf, C. (2014). What Does it Mean to 'See With the Mind's Eye?'.
 Retrieved from https://www.theatlantic.com/health/archive/2014/12/what-does-it-mean-to-see-with-the-minds-eye/383345/

Grant, A. (2016). Originals. 1st ed. [S.l.]: Penguin Publishing Group.

Hanson, R. and Mendius, R. (2009). Buddha's brain
 
 . Oakland, CA: New Harbinger Publications.

Human-memory.net. (2019). Memory Encoding - Memory Processes - The Human Memory
 . Retrieved July 7, 2019, from http://www.human-memory.net/processes_encoding .html

Ifc.unam.mx. (2019). A Brief Introduction to the Brain: Themes
 . Retrieved July 7, 2019, from http://www.ifc.unam.mx/Brain/segunda.htm

Ifc.unam.mx. (2019). A Brief Introduction to the Brain: Neural Nets. Retrieved July 7, 2019, from http://www.ifc.unam.mx/Brain/nenet.htm


Improve Your Memory With a Good Night's Sleep.
 (n.d.). Retrieved from https://www.sleepfoundation.org/excessive-sleepiness/performance/improve-your-memory-good-nights-sleep

Jennings, K. (2017). 11 Best Foods to Boost Your Brain and Memory
 . Healthline. Retrieved July 7, 2019, from https://www.healthline.com/nutrition/11-brain-foods#section1

Kubala, J. (2018). 14 Natural Ways to Improve Your Memory.
 Retrieved from https://www.healthline.com/nutrition/ways-to-improve-memory

Kubala, J. (2019). 6 Ways Added Sugar Is Fattening
 .  Healthline. Retrieved July 7, 2019, from https://www.healthline.com/nutrition/does-sugar-make-you-fat

Lee-Harris, G. Timmers, R. Humberstone, N. Blackburn, D. (2008) Music for Relaxation: A Comparison Across Two Age Groups. Journal of Music Therapy
 , Volume 55, Issue 4, Winter 2018, Pages 439–462.

Lerner, K. (n.d.). Hook Line & Sinker - Secrets to a Great Memory Hook.
 Retrieved from https://www.topleftdesign.com/blog/2009/11/hook-line-sinker-secrets-to-a-great-memory-hook/

Lucarelli, G. (2015) 
 La verità, vi prego, su emisfero destro, emisfero sinistro e creatività.
 Retrieved July 7, 2019, from http://www.giovannilucarelli.it/wordpress /2015/06/verita-emisfero-destro-emisfero-sinistro/

Maggi, P. (2015). Lete e Mnemosyne, ovvero elogio dell’oblio. Dialoghi di filosofia della medicina.
 Retrieved from https://paolomaggi.wordpress.com/lete-e-mnemosyne-ovvero-elogio-delloblio/

Mcleod, S. (2013). Memory, Encoding Storage and Retrieval.
 Retrieved from https://www.simplypsychology.org/memory.html


Memory Process - encoding, storage, and retrieval.
 (n.d.). Retrieved from http://thepeakperformancecenter.com/educational-learning/learning/memory/classification-of-memory/memory-process/


Memory Techniques - Association, Imagination and Location.
 (n.d.). Retrieved from https://www.academictips.org/memory/assimloc.html


Method of Loci - Increase Memory Using your Home's Map.
 (2011). Retrieved from https://www.mind-expanding-techniques.net/memory-strategies/method-of-loci/


Mikel, B. (2017).
 Scientists Find an Undeniably Effective Technique for Mastering New Skills
 . Retrieved from https://www.inc.com/betsy-mikel/use-this-technique-to-master-a-hard-to-learn-skill-at-any-age.html


Mind Mapping - How to Mind Map.
 (n.d.). Retrieved from https://www.mindmapping.com/


Mind Mapping Basics.
 (n.d.). Retrieved from https://simplemind.eu/how-to-mind-map/basics/

Mohs, R. (n.d.). Improving Memory: Lifestyle Changes.
 Retrieved from https://health.howstuffworks.com/human-
 body/systems/nervous-system/improving-memory1.htm


Mosconi, L. (2018).
 Nutrire il cervello. Tutti gli alimenti che ti rendono più intelligente.


Musial, C., Kuban-Jankowska, A., Gorska-Ponikowska, M. (2020). Beneficial Properties of Green Tea Catechins. International Journal of Molecular Sciences
 21(5):1744 March 2020.

Negroni, J. (2019). How to Memorize More and Faster Than Other People.
 Retrieved from https://www.lifehack.org/articles/productivity/how-memorize-things-quicker-than-other-people.html

Newport, C. (2016). Deep work
 . 1st ed. Little Brown book Group.

Newsonen, S. (2014). Why Do You Find It so Hard to Not Multitask?
 . Psychology Today. Retrieved July 7, 2019, from https://www.psychologytoday.com/intl/blog/the-path-passionate-happiness/201405/why-do-you-find-it-so-hard-not-multitask

Novella, S. (2017). Brain Wave Pseudoscience
 . [online] Sciencebasedmedicine.org. Retrieved July 7, 2019, from https://sciencebasedmedicine.org/brain-wave-pseudoscience/

Pinola, M. (2019). The Science of Memory: Top 10 Proven Techniques to Remember More and Learn Faster.
 Retrieved from https://zapier.com/blog/better-memory/

Qureshi, A., Rizvi, F., Syed, A., Shahid, A., & Manzoor, H. (2014). The method of loci as a mnemonic device to facilitate learning in endocrinology leads to improvement in student performance as measured by assessments.
 Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4056179/


Step 3: Memory Retrieval | Boundless Psychology.
 (n.d.). Retrieved from https://courses.lumenlearning.com/boundless-psychology/chapter/step-3-memory-retrieval/


TalentSmart. (2019).
 
 Emotional Intelligence (EQ) | The Premier Provider - Tests, Training, Certification, and Coaching.
 TalentSmart. Retrieved July 7, 2019, from https://www.talentsmart.com/articles/Multitasking-Damages-Your-Brain-and-Your-Career,-New-Studies-Suggest-2102500909-p-1.html


The Cleveland Clinic. (2017).
 Cooking for Cognition: Making a Meal Is Good for Your Brain.
 Retrieved from https://healthybrains.org/cooking-cognition-making-meal-good-brain/


The Good And Bad Things.
 (n.d.). Retrieved from https://photographic-memory-science.weebly.com/the-good-and-bad-things.html


The Journey Technique:  – Remembering Long Lists.
 (n.d.). Retrieved from https://www.mindtools.com/pages/article/newTIM_05.htm


The Study of Human Memory.
 (n.d.). Retrieved from http://www.human-memory.net/intro_study.html


Types of Memory.
 (n.d.). Retrieved from https://learn.genetics.utah.edu/content/memory/types/


Types of Memory | Boundless Psychology.
 (n.d.). Retrieved from https://courses.lumenlearning.com/boundless-psychology/chapter/types-of-memory/


Venuti, A., Marianetti, M., Pinna, S. (2018).
 Allena il tuo cervello. Esercizi, attività e curiosità per tenere in forma la tua mente.


Wax, D. (2019). Writing and Remembering: Why We Remember What We Write
 . Lifehack. Retrieved July 7, 2019, from: https://www.lifehack.org/articles/featured/ writing-and-remembering-why-we-remember-what-we-write.html


Wik, A. (2011).
 How To Remember Anything Forever with Memory Hooks.
 
 Retrieved from https://roadtoepic.com/remember-anything-forever-with-memory-hooks
 /


Wimber, M et al. (2015). Retrieval induces adaptive forgetting of competing memories via cortical pattern suppression. 
 Nature Neuroscience.


Xiaochen Lin, Isabel Zhang, Alina Li, JoAnn E Manson, Howard D Sesso, Lu Wang, Simin Liu (2016).  Cocoa Flavanol Intake and Biomarkers for Cardiometabolic Health: A Systematic Review and Meta-Analysis of Randomized Controlled Trials. The Journal of Nutrition,
 Volume 146, Issue 11, November 2016, Pages 2325–2333.


Zamora-Ros R, Forouhi NG, Sharp SJ, González CA, Buijsse B, Guevara M, van der Schouw YT, Amiano P, Boeing H, Bredsdorff L, Clavel-Chapelon F, Fagherazzi G, Feskens EJ, Franks PW, Grioni S, Katzke V, Key TJ, Khaw KT, Kühn T, Masala G, Mattiello A, Molina-Montes E, Nilsson PM, Overvad K, Perquier F, Quirós JR, Romieu I, Sacerdote C, Scalbert A, Schulze M, Slimani N, Spijkerman AM, Tjonneland A, Tormo MJ, Tumino R, van der A DL, Langenberg C, Riboli E, Wareham NJ. (2013).
 The association between dietary flavonoid and lignan intakes and incident type 2 diabetes in European populations: the EPIC-InterAct study. Diabetes Care. 2013 Dec;36(12):3961-70. doi: 10.2337/dc13-0877. Epub 2013 Oct 15.


Zeloni Magelli E. (2010).
 La Teoria della Realtà.


OEBPS/Image00022.jpg


OEBPS/Image00023.jpg


OEBPS/Image00021.jpg


OEBPS/Image00019.jpg


OEBPS/Image00020.jpg


OEBPS/Image00017.jpg


OEBPS/Image00018.jpg


OEBPS/Image00015.jpg
Ao
ORSFT . kTG

v,ﬁ;j; WELCONE .S
“aimromargeNOTIEE; w

Fl:LW:VIIM,’. HO'-D Resirar

i Q% ”‘t'(

s LISTE

N*Pause.
BReprie ALLOW,

g EMW\‘}‘& v
e e

et 0 Sy


OEBPS/Image00016.jpg
R
- -
R FY

He \u\ u THAR Y

GEORGE STEVENS.
"ROBERT WISE

N J\\ lFRI‘

o — i — i S—_—

OME KE
o, M


OEBPS/Image00013.jpg


OEBPS/Image00014.jpg


OEBPS/Image00011.jpg
ved Ydannet


OEBPS/Image00012.jpg


OEBPS/Image00008.jpg


OEBPS/Image00009.jpg


OEBPS/Image00006.jpg
SES SRRCESERR g vl T SRR Y S

e ST

el


OEBPS/Image00000.jpg
EDOARDO ZELONI MAGELLI

3 Memory Books in 1: Photographic Memory,

Memory Training and Memory Improvement

THE SUPER
MEM@RY

HOW TO INCREASE MEMORY
AND BRAIN POWER

5% (K

EDOARDO

ZELONI M AGELLI

(27— P o


OEBPS/Image00007.jpg


OEBPS/Image00004.jpg


OEBPS/Image00005.jpg


OEBPS/Image00002.jpg
EDOARDO

Z/ELONI MAGELLI


OEBPS/Image00003.jpg


OEBPS/Image00010.jpg


OEBPS/Image00044.jpg


OEBPS/Image00001.jpg
EDOARDO ZELONI MAGELLI

3 Memory Books in 1: Photographic Memory,

Memory Training and Memory Improvement

THE SUPER
MEM@RY

HOW TO INCREASE MEMORY
AND BRAIN POWER

5% (K

EDOARDO

ZELONI M AGELLI

(27— P o


OEBPS/Image00042.jpg


OEBPS/Image00043.jpg


OEBPS/Image00041.jpg


OEBPS/Image00039.jpg


OEBPS/Image00040.jpg
IMPORTANT

NOT
IMPORTANT

URGENT NOT URGENT
Now! Schedule
Doit now! Schedule a time to do it
Delegate

Who can do it for you?

Delete


OEBPS/Image00037.jpg


OEBPS/Image00038.jpg


OEBPS/Image00035.jpg


OEBPS/Image00036.jpg


OEBPS/Image00033.jpg


OEBPS/Image00034.jpg


OEBPS/Image00031.jpg
'


OEBPS/Image00032.jpg


OEBPS/Image00030.jpg


OEBPS/Image00028.jpg


OEBPS/Image00029.jpg


OEBPS/Image00026.jpg


OEBPS/Image00027.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


