

nourish

A short, practical guide to finding balance using
foods and mealtimes as a strong foundation

By Katie Sheen

Hello and welcome

Have you ever watched a butterfly against a windowpane, getting more and more stressed as it bounces against the same piece of glass over and over? Don't you wish that it would stop for a moment, notice that the window is actually open, and then calmly walk a few steps to the edge of the window frame and fly away?

This little book is to help us stop bouncing around like that butterfly, stuck in damaging habits that we can't see clearly. When we stop for a moment and breathe, then we can reconnect with the food on our plate or in our hand. We can also calmly notice our thoughts around our eating and drinking patterns. This gives us the insight that we need in order to gently move in a different direction, and experience for ourselves that wonderful sensation of freedom.

To help you practice the ideas put forward in this book, I have designed a Mindful Eating Food Diary called 'Nourish'. This is a totally free photographic food diary that is simple to use from any device that can get online, and you can explore all that it has to offer at www.soulnutrition.org

I wish you countless moments of liberation.

Katie Sheen

Founder of Soul Nutrition & Astro Brain Tumour Fund
Grateful to be working in partnership with Matthew's Friends

SHIFT

Internally,
our body constantly
shifts things around
in response to the environment
that we create,
in order to bring
all our body systems
and functions
back into balance.

If we are imbalanced internally,
we also feel imbalanced externally;
yet not all of us are aware of the power
of this internal – external dialogue.

Pause a moment.

Create Space to Listen,
to Think,
and to
Play around
with the
Balance
of foods
that suits you best.

You can always use mealtimes
as creative thinking opportunities.

If you need new thoughts & insights
to bring clarity to your life,
how will you hear them
if you don't create space
in which they can be heard?

SHIFT

Shift from
irregular
eating
patterns
to using
relaxed mealtimes
to balance your days.

Play around with your eating patterns and notice the effects on how you feel
both physically & emotionally if you skip meals,
or if you put off eating until
your hunger is just too powerful to ignore.

How much difference does it make
to your energy levels and mood
if you then get ahead of your hunger the next day,
and eat at more regular times?
Does it affect the food choices that you make?

How long between meals seems to suit you best?
Do you prefer 3 big meals a day, one every 5 hours?
Or does life feel better if you eat smaller meals every 3 or 4 hours?

Do you prefer to eat a big breakfast, small lunch & a big evening meal?
Or are you happier eating a big lunch, with breakfast & evening meals being smaller?
Do you need some snacks to keep you going, or not?

Do you want lunch at 11am?
Curry for breakfast?
Porridge mid-afternoon?
Why?
Why not?

Where do the rules that you live by come from?
What happens if you change them so that they suit you better?

nourish

Before you eat, breathe.

Instead of rushing around 24/7, try breathing 4/7 before you eat:
so breathe in for the count of 4, and out for the count of 7.

This slows down your breathing
and in turn your whole body,
so that you are ready to eat
and are quiet enough
to hear the messages
that your body sends you
to let you know when you are hungry
and when you are comfortably full.

So why not sit down
somewhere calm
with a view,
or even a picture
instead of real scenery.

Treat yourself to flowers or herbs
in a pot on the table.

Turn off the TV
and perhaps put on
some relaxing music
to create an atmosphere
that brings you happiness.

Ignore the world for a while
and use mealtimes
as a welcome opportunity
to grab a few
relaxed moments
for you
in your day.

Focus on the
balance
of
your
food.

See what happens to your health & happiness
if you shift the balance of food on your plate
so all that all major food groups
are represented
at every meal
including breakfast.

Maybe use this food plate as a starting point;
eat meals in this proportion for a couple of weeks
and notice if it makes any difference to how you feel
both physically and emotionally.

What thoughts come up for you?
Don't judge them.
Just accept them with compassion
and wonder why those thoughts are there.
There are usually reasons why they appear
even if it's just to make us laugh
once we become aware of them.

My Food Plate

At each meal, start by serving yourself a selection of vegetables to fill half of your plate.
Choose a protein portion approximately the same size as the palm of your hand.
Then choose starchy carbohydrates to match the size of the protein portion.
How does it feel to play around with these proportions? What makes you feel great?

Protein; meat or fish, poultry, eggs,
beans, peas, pulses, lentils, nuts,
seeds, full fat dairy products.

Starchy carbs; unrefined wholegrains
or potatoes, alternating with
vegetables such as celeriac,
swede, squashes and pumpkin.

Vegetables; at least 2 or 3
different types with each meal.

Eat a variety of fruit and enjoy the
seasons as their availability changes
throughout the year.

Everyone is unique, so explore the balance that works best for
you using the online food diary 'Nourish' at www.soulnutrition.org

SHIFT

Always make Shifts one Step at a time.

Take a look at the food clouds on the following pages
and choose one to play with first.

Grab yourself a pen or pencil
or even a paintbrush
and use colours
if that makes you happy.
Use the key on each diagram
to indicate how you
will shift the balance
of your food choices.

You can number the chosen foods too if you like,
so that you can shift how often you eat them
in the order that you will enjoy most.
Or just see what you can buy
and go with the flow.

If you don't know what certain foods are or how to cook them,
how are you going to learn more?
Will you search the internet for easy, inspiring recipes?
Check out videos of how to prepare them?
Ask a friend or family member for help?
Sign up for a cookery course?
Ask for help on social media?
Look through cookery books that you already have, or invest in a new one?

The foods on each cloud
are not a complete list
of everything edible on our planet,
so feel free to add more
or to shift foods from one cloud to another
if you want to be
very specific
about definitions of each food group.
Please make them your own!

You have been given a gift of every animal protein under the sun.
Which would you use?

KEY

Tick, circle or put a smiley face by everything that you already eat

Put a question mark by foods that you would eat but are not sure how to prepare

Put two question marks if you are not sure what they are or where to buy them!

Cross out things that you wouldn't eat

You have been given a gift of every plant protein under the sun.
Which would you use?

Pumpkin seeds
 Chickpeas / Garbanzo beans
 Chestnut
 Butter beans / Lima beans
 Broad beans
Almond
 Chia seeds
 Cashew
Hemp seeds
 Poppy seeds
 Pine nuts
 Brazil nut
 Hazelnuts / Filberts
 Sprouted seeds; eg. alfalfa, red clover
 Split peas: green, yellow
 Edamame / Soya beans
 Sesame seeds
 Sunflower seeds
 Cannellini beans
 Fava / Broad beans
 Pecan nuts
 Macadamia nuts
 Cobnut
 Lentils: green, red, yellow, brown
 Beech nut
 Flaxseeds / Linseeds
 Pistachios
 Mung beans
 Pinto beans
 Black-eyed peas
 Peanut
 Flageolet / Haricot beans
 Adzuki bean
 Kidney beans
 Walnut
 Borlotti beans

KEY

Tick, circle or put a smiley face by everything that you already eat

Put a question mark by foods that you would eat but are not sure how to prepare

Put two question marks if you are not sure what they are or where to buy them!

Cross out things that you wouldn't eat

PROTEIN

The name 'protein' comes from
the Greek word 'proteios' meaning
'of first importance'
because without
enough protein
we fall apart
both physically & emotionally.

This is because our body
breaks apart
the protein that we eat
into different building blocks
called 'amino acids'
then it puts those building blocks
back together
in different shapes
to make structures that we need.

So for example:
protein forms the basis of
muscles, ligaments, tendons, skin, hair and nails.
Protein also forms the neurotransmitters
that carry our thoughts & emotions,
so we need to eat protein to be able
to think straight
and to be
happy.

Protein is crucial
for the production of energy
and is also needed
to make red & white blood cells.

It forms the basis of our genetic material.

Protein is even crucial
for digestive enzymes
so without it
we can't digest
any other foods.

In fact carriers made from proteins
carry nutrients around our body
so you can eat as many vitamins & minerals as you like
but they won't get into your cells to do any good
if you don't eat enough protein.

So there are many reasons why all foods
that nature produces for us
contain some protein.
It is just the proportion of protein to carbohydrate
that varies from one food to another.
So, animal proteins contain more protein
relative to carbohydrate
than plant proteins do.
However
all fruits & vegetables, beans, pulses & grains
contain some protein;
it is just that in comparison
it isn't as much
so you need to eat more of them
to get the same total amount of protein.

We are back to balance again.

Which balance of plant & animal proteins suits you best?

If you tend to cook certain dishes using just meat,
try adding some plant proteins.
So for example
pad out your meaty casseroles,
curries and pasta sauces
with lentils or beans
and lots of extra vegetables.
Does it lighten your food bills
as well as the way that you feel
after you have eaten?

If you don't want to eat meat,
are you eating enough plant proteins?
Would you feel happier if you ate more?

Would you feel better
if you ate
a different balance
of foods?

You have been given a gift of every vegetable under the sun.
Which would you use?

KEY

Tick, circle or put a smiley face by everything that you already eat

Put a question mark by foods that you would eat but are not sure how to prepare

Put two question marks if you are not sure what they are or where to buy them!

Cross out things that you wouldn't eat

VEGETABLES

Yes,
we know,
vegetables contain lots of important
vitamins & minerals
& fibre &
phytonutrients
that they produce
to help themselves survive
and that we in turn can eat
to help us survive.
Thank-you.

But their name comes
from the Latin
“vegetale”
meaning
“to enliven”
and perhaps that is the
most important thing
to thank them for.

Throw your own rulebook out of the window.
Do you cook certain vegetables one certain way?
Do you save raw vegetables only for salads?
Why is that?
Why not mix things up a bit?

Go wild.

Eat a combination
of hot & cold vegetables
at the same meal.

Eat more of what you like.
Just increase the portion sizes
of the vegetables you eat already
until between them they cover
half of your plate.

When you get bored,
add new vegetables
to increase the variety.

Fling fresh & frozen vegetables
to cook in as many saucy
dishes as you can.

Always revisit vegetables
that you think you don't like
and try cooking them a new way
to change the final flavour.

Perhaps it was a ridiculous recipe
or a boring, thoughtless cooking method
and not the fabulous vegetable
that made you think
"yuck"
instead of
"yum".

A strange thing about vegetables
is that slicing them into different shapes
often makes them taste quite different.

So
for example
if you aren't keen on carrots sliced into circles
try them sliced lengthways into sticks,
cut into large chunks
or teeny cubes,
or grated raw.

If you still don't like a particular vegetable,
try a different recipe
or just
hide it from yourself
by chopping it
as small
as possible
and mixing it into
a strong flavoured sauce.
It is quite surprising
how much stuff
you can hide
in a pasta sauce,
a casserole
or a curry.

You have been given a gift of every fruit under the sun.
Which would you use?

Tangerine
Passion Fruit
Plum
Kiwi
Blueberry
Cherry
Elderberry
Pear
Prune
Raspberry
Mango
Fig
Redcurrant
Pineapple
Rhubarb
Apple
Clementine
Grapefruit
Banana
Gooseberry
Papaya
Blackcurrant
Coconut
Pomegranate
Apricot
Nectarine
Strawberry
Grapes: green, red
Orange
Satsuma
Blackberry
Raisins
Currants
Date
Sultanas
Melon: cantaloupe, galia, honeydew, watermelon

KEY

Tick, circle or put a smiley face by everything that you already eat

Put a question mark by foods that you would eat but are not sure how to prepare

Put two question marks if you are not sure what they are or where to buy them!

Cross out things that you wouldn't eat

FRUITS

No wonder that fruit makes
such a special treat
or dessert.

The name comes
from the Latin
'fructus'
meaning
'enjoyment'.

Variety is key here
as every fruit,
like every vegetable,
contains different nutrients depending upon
the soil and region in which it was grown,
the weather as it burst into life & flourished,
the way in which the farmer treated it,
the time when it was picked,
the way it was transported
and how it was stored.

For example:
did you know that in one apple orchard
the nutrient content of each apple depends upon
the side of the orchard on which the apple grew,
the side of the tree that it hung upon,
and within that one apple
one side will contain different nutrients
depending upon the way in which
the rays of the sun
fell upon it?

So just as we are all similar
in some ways
and unique in others,
so is every plant.

You have been given a gift of every grain under the sun.
Which would you use?

KEY

Tick, circle or put a smiley face by everything that you already eat

Put a question mark by foods that you would eat but are not sure how to prepare

Put two question marks if you are not sure what they are or where to buy them!

Cross out things that you wouldn't eat

GRAINS

Grains are the fruit
of a cereal plant.

Which
balance
of grains
suits you best?

As you explore this question,
become aware
of the grains
hidden
in foods
in the form of flour.

For example
wheat flour
forms the basis of most
bread, toast, muffins, crumpets,
pancakes, waffles, cakes,
biscuits, cereal bars,
sandwiches,
breakfast cereals,
pizza and pasta.

If you eat these food products every few hours
you are also eating wheat every few hours.
Yet if you ate a certain vegetable
this often you would think
that was
weird.

So why not view
the wheat family
in the same way?

Now that you have played with
your food choices,
which
balance
suits you best
at the moment?

Remember though
that when the
balance
of life changes
we usually need
to adjust the
balance
of our food choices
to support ourselves
in these new circumstances.

A child does not eat the same amount
or the same balance of foods
as a teenager,
an active adult,
or a sedentary elderly person.
Are you aware of how the
balance
of your foods
needs to shift over time
to keep you feeling happy & healthy?

Make sure that you don't box yourself in with rules & regulations
that you choose to live by at certain life stages.

Never stop
gently playing
with the balance
of your food.

Small shifts
are part of the fun
and we are never too old
to enjoy using stepping stones
to get to where we want to be.

© Soul Nutrition 2015
Working in partnership with
Matthew's Friends