
What is
Mindful
Eating?
“Being here, not there,
with whatever is arising,
and doing so with kindness.”
~ Shirley Kessel, RYT, TCME Member

Spring 2014

Food for Thought

Happy food begins
with slowing down

page 3

Starting a mindful
eating practice

page 7

In this issue:

A publication of The Center for Mindful Eating ~ www.thecenterformindfuleating.org

What does it mean
to eat mindfully?

page 5

http://www.thecenterformindfuleating.org

Cheryl Wasserman
is a psychotherapist
who owns Alliance
Therapy Associates
and is a partner in

Westport Wellness Group. She teaches
mindfulness for the treatment of
depression, anxiety and stress. She also
trains other psychotherapists who wish
to incorporate mindful eating into their
life and professional practice.

Cheryl began meditating 30 years
ago. She maintains a daily mindfulness
practice in an effort to bring genuine
mindfulness to her work with others,
especially as applied to eating. Cheryl
was put on her first diet when she was
five years old. She describes beginning
her “dieting career” of one form of
suffering after another until she began
her meditation practice.

“I began to meditate in order to deal
with the stress of going back to college to
get my master’s degree in counseling with
two young children. For the first time in
almost 30 years, food and eating began to
recede into the back of my mind. Without
effort, weight began to fall away. As I’ve
looked back on my situation, I believe
that my meditation practice allowed me
to see my maladaptive patterns without
judgment (on my “good” days) and to
get in touch with my Wiser Self to make
choices informed by what my body was
telling me.”

In her private practice of 25 years,
Cheryl has primarily specialized in
weight management. She uses a non-diet
approach, believing that mindful eating
helped her clients settle down to observe
their relationship to food without self-
recrimination.

Board Members Corner
The Center for Mindful Eating Five-Year Goals

Meet the TCME Board Members

We’d like to take this opportunity to
update you, our community,
on TCME’s five-year goals:

Introductory Mindful Eating •	
Resources - On The Center for
Mindful Eating website, you will find
a wonderful set of resources called
What Is Mindful Eating? Bundled
in these resources are answers to
common questions, practical tools,
and guidance for starting a mindful
eating practice.

Utilize Social Media•	 - Our growing
presence on these social media
websites has been very rewarding.
On the TCME Resources page, you
will find beautiful mindful eating
quotes to print and share to spread
the word about mindful eating.

The NEW Food for Thought•	 - Our
free newsletter has evolved into a
beautiful eight-page resource that
can be downloaded, printed or
read in English and Spanish online
through Issuu.

Membershi•	 p and Find A
Professional now include
individuals outside the United
States - Mindful eating education,
networking and resources now
include countries outside the United
States and Canada.

Expanded Professional •	
Development - TCME.org members
who offer a program or lecture
that provides CPE/CEU or CME are
encouraged to share their programs
on the TCME.org site. To learn more,
log in to the Professional Trainings
Members page to learn how.

Our Mission:
The mission of The Center for
Mindful Eating, also known as TCME,
is to help people achieve a balanced,
respectful, healthy and joyful
relationship with food and eating. By
providing an easily accessible source
of information and opportunities
to interact via the web and in other
ways, we seek to train and encourage
professionals who can then foster
this capacity in others.

Learn more & get in touch:
www.thecenterformindfuleating.org
e: info@tcme.org p: 603-664-3444

Board Members:
Megrette Fletcher, President
Jan Chozen Bays, Vice President
Mary Farhi, Treasurer
Marsha Hudnall, Secretary
Caroline Baerten
Lilia Graue
Jean L. Kristeller
Barbara Reid
Cheryl Wasserman
Char Wilkins

Member Support & Development:
Michelle Racine

Find us on Facebook:
http://www.facebook.com/
TCME.Mindful.Eating

Follow us on Twitter:
http://twitter.com/MindfulTCME

Follow us on Pinterest:
http://www.pinterest.com/
mindfulTCME/

FO OD FOR THOUGHT2 SPRING 2014

About The Center
for Mindful Eating:

http://mindfuleatingforlife.com/
http://www.thecenterformindfuleating.org
http://www.thecenterformindfuleating.org
http://www.thecenterformindfuleating.org/IntroMindfulEating
http://www.thecenterformindfuleating.org/tcme-resources
http://www.thecenterformindfuleating.org/graphical_quotes
http://www.thecenterformindfuleating.org/graphical_quotes
http://www.thecenterformindfuleating.org/food-for-thought
http://www.thecenterformindfuleating.org/membership
http://www.thecenterformindfuleating.org/find-a-professional
http://www.thecenterformindfuleating.org/find-a-professional
http://www.thecenterformindfuleating.org/Sys/Login?emulatemode=2
http://www.thecenterformindfuleating.org/Sys/Login?emulatemode=2
http://www.thecenterformindfuleating.org
mailto:info@tcme.org
http://www.facebook.com/TCME.Mindful.Eating
http://www.facebook.com/TCME.Mindful.Eating
http://twitter.com/MindfulTCME
http://www.pinterest.com/mindfulTCME/
http://www.pinterest.com/mindfulTCME/

Board Members Corner

Satisfaction comes hand in hand with slowing down

The Center for Mindful Eating Five-Year Goals

Meet the TCME Board Members

FO OD FOR THOUGHT 3SPRING 2014

Mindful Eating

I t’s Friday, 6 p.m. It was one of those weeks when I
woke up Tuesday hoping it was Friday.

 I’m tired, and it feels good to be sitting in my
favorite Mexican restaurant, where familiar smells and
sounds drift out of the kitchen to whet my appetite. I
decided what I wanted to eat on the drive over, and having
given the attentive waitress my order, I sit back and close
my eyes for a moment. Immediately I remember that
I have to write this article. My eyes pop open, and I’m
digging for pen and paper.

The waitress sets down a red plastic wicker basket
lined with waxed paper and full of thin, crisp tortilla
chips. She balances a brimming saucer of bright red salsa
lowering it from her tray to the table and slides another
black saucer heaped with chunky guacamole next to it. I
swear I can feel my pupils dilating. Eye hunger equals yum-
gulp-yum-gulp.

I completely forget about writing the article and

about the pen clenched in my right hand. Without a
moment’s hesitation, my left hand plucks a chip, dives it
into the guac, skims the salsa and in a less than graceful
swoop it all arrives dripless at the Endless Cavern of
Desire: my mouth. Crunchy . . . smooth . . . kicky. My
mouth is in seventh heaven and more, more, more is the
choral refrain in my brain. I sigh and lean back in the
yellow, brown and orange striped vinyl booth. The week
slides off my shoulders and the distance between my ears
and shoulders lengthens by at least four inches. The pen
slides from my fingers onto the table. The “mmm-m-m”
that rises in the back of my throat is as much the sound of
“tired” as it is “good.” It’s a relief from something I haven’t
even taken time to acknowledge.

Just as my eyes start to close around the tastes and
textures, my dear waitress arrives. She eases my favorite
combo dish onto the table and, with the usual warning to
be careful, it’s hot, she slides it to a stop in front of me.
The bright orange platter is adorned with a burrito in its
tightly wrapped pale jacket, the familiar brown beans
splattered with cheese and colorful rice nestled against
the red-sauced enchilada. A rounded scoop of sweet corn
pone perches on the plate’s edge. My mind is jumping up

Char Wilkins

MSW, LCSW

HAPPY FOOD

continued on page 4

FO OD FOR THOUGHT4 SPRING 2014

and down and clapping with this array
of stimulating colors, shapes, textures,
smells, flavors.

And now, Eye and Heart hunger are
neck and neck in a 10-inch dash for the
fiesta food. My eyes bounce like Mexican
jumping beans from item to item
making it difficult to decide what to eat
first. I’m on the verge of
swallowing my tiredness,
disappointment and the
week’s irritation in my
favorite distraction: food.
My left hand reaches for
another chip and begins
its descent to the saucers
while my right hand
pulls the plate closer as it
simultaneously lifts the
fork.

Or should that be
forklift... as in shovel.

I love Happy Food.
That’s what I call this
Mexican dinner. I feel
better just thinking about
eating this spicy, warm,
crunchy, soft food. And
I most want it when my
heart is achy and over-tired. My fork
hovers over the plate coasting from a
bite of soft burrito to the cool mouth-
feel of rice to the sweetness of corn
pone. I mix and match the crunch of
a chip laden with creamy guacamole
with bites of spicy enchilada and sips of
cooling iced tea. This meal is easily on
the Nonstop-I- Should’ve-Stopped-Long-
Ago list of foods I can eat too much of,
too fast. I put my fork down and lean
back.

Just as my plate is a picture of
contrasts – spicy and cool and soft and
crunchy – so is the way in which I eat
the food: moments of mindlessness
and moments of awareness. I’m well
aware that I won’t be mindful of every
mouthful and I’m OK with that. I

can be mindful of eating mindlessly
– consciously making the choice not
to attend to my food for the next few
bites – and those moments help remind
me that I don’t want to miss this entire
meal and opportunities to experience
satisfaction.

This is a practice I cultivate one
breath at a time, one step at a time,
one bite at a time... imperfectly. I

practice relaxing into being less than
perfect – maybe even average – and find
that there’s freedom in not constantly
striving. In fact, I find I’m much more
willing to slow down, pause or take a
breath so that I can enjoy the food when
I’m OK with not being perfect about
eating every bite mindfully. Who can do
that anyway?

My co-teacher, Jan Chozen
Bays, told me about a way to eat more
mindfully called Alternating Practice.
Let’s say I’m one of those people who
love to read while they eat. OK, I am one
of those people. So if I just can’t put the
book down for 20 minutes (This sounds
ridiculous as I write it. Am I afraid the
book is going to get up and return itself
to the library if I close the cover?) I can
alternate reading and eating. If I’m

reading, I just read. If I’m eating, I just
eat. Close the book to eat. Put the fork
down to read.

Just as I toggle between reading
and eating some days, I’ve learned
to toggle with my favorite Mexican
platter, even when I’m tired at the end
of a long week. I bring attention to the
textures, tastes and smells... and then
I forget and don’t. I set my fork down,

leaned back and created
space, geographically
and emotionally. I take
a breath. I put my pen
down and pick up my
fork. I put my fork down
and drink the iced tea.
I acknowledge without
criticism that I am tired
and upset and that I am
using food to soothe.
Small steps count, and a
sense of humor helps.

Of course, the Critic
stomps right up her well-
worn neural pathway,
knife in hand, only to be
met by A Little Kindness
for the long week and my
habituated way of taking

care of myself. No sense arguing with
a bully, is there? Being conscious of my
hungry heart rather than denying it
reminds me I’m not perfect. That means
I can join the human race, most of whom
are average folks, doing the best they
can. And it’s such a relief to be off the
prongs of Perfect.

Char Wilkins, MSW, LCSW, is
a mindfulness-based psychotherapist
who works with women recovering from
childhood abuse, disordered eating and body
image. She is a certified MBSR instructor,
trains professionals internationally in
MBSR, MBCT and MECL (Mindful Eating/
Conscious Living), and offers consultation
for professionals. She serves on the TCME
Board. www.amindfulpath.com

happy food
Continued from Page 3

http://www.amindfulpath.com

Mindful eating is a way of eating
that can create a whole new relationship
with food. It provides us with an
opportunity to pay close attention to the
wisdom of our bodies as opposed to the
judgmental, harsh and simultaneously
demanding, insatiable voice in our head.
It grants us space to calm ourselves as we
prepare a meal and again before we begin
to eat so we can be totally present for the
experience. When we are aware of the
process of eating, we might notice that
we are satisfied with much less food.

Mindfulness is paying attention
on purpose to what is happening in the
present moment without judgment,
or, in other words, being aware of
what we’re doing, and letting go of any
judgments we might have about it.

When we bring mindfulness to
eating we use all
of our senses to be
totally present in the
moment to taste and
savor what is before
us.

As we become
more mindful, we
might begin to notice
our habitual thoughts,
attitudes and moods
that stimulate us to
turn to food when
we’re not really
hungry. We might notice that we feel we
can never get enough food. With more
mindfulness we might begin to explore
the issue of whether there is something
missing in our lives. What is it that we
are truly hungering for?

The void we feel that we’re trying
to fill with food might be a need for
connection with others, or to find a
more meaningful job, or for spirituality,
or a need for more fun in our lives. No
matter how much food we try to stuff
into that void, it will remain empty

because food is not
the solution to the
problem.

We might think,
“The problem is that I
love food too much.”
If we love food so
much, why do we
eat while driving,
reading a book, or
while watching TV?
The problem is not
only that there is no
awareness of the food,

but also that there is no awareness of the
body so that we can follow the cues it
gives us about hunger and fullness. We
just eat and eat until the food is gone.
We relinquish control of our food intake
and allow whatever amount is piled on

our plate to determine how much we
consume.

Through the use of mindful eating,
we can slow down, bringing ourselves
into the present moment as we begin to
eat. We automatically calm ourselves
and begin to notice what was there all
along but has been out of our awareness.
We are able to savor our food so that
we can eat like a food connoisseur as
opposed to a food glutton, stopping
when our bodies are satisfied.

Bringing mindfulness to eating
in this way opens the door for us to
slow down our hectic pace several times
each day as we mindfully are aware of
our careful process of preparing food
for ourselves and, perhaps, others. We
then can sit down to enjoy our meal,
experiencing the nurturance that comes
from paying attention to what we are
doing on purpose.

Cheryl Wasserman is a TCME Board
member and psychotherapist with a private
practice in St. Louis, MO. Cheryl can be
reached at cheryl.wasserman@sbcglobal.net.

What is Mindful Eating?
Cheryl Wasserman

MA, LPC, NCC

When we are aware
of the process of
eating, we might

notice that we are
satisfied with much
less food. What is
it that we are truly

hungering for?

FO OD FOR THOUGHT 5SPRING 2014

mailto:cheryl.wasserman@sbcglobal.net

FO OD FOR THOUGHT6 SPRING 2014

New Members page
for Professional
Trainings Listings

We are very pleased
to announce that we are
expanding our online services
to include professional
training listings by our
members.

If you are a professional
in any discipline who offers
CPE/CEU/CME accredited
programs that include a
focus on mindful eating,
we invite you to share
those trainings so that we
may include them on our
Professional Development
resource page. This service is
offered to members only, and
will be free through July 31,
2014. See our Professional
Trainings Listing page to
submit your application
to list your accredited
workshops or training
programs.

And as a reminder,
all members can list any
trainings, workshops or
retreats that they are offering
in their personal TCME
profile.

When people use
our Find a Professional
Network, they will see you,
and your offerings, further
strengthening the web of
connections we are forging
in the mindful eating
community.

Explore Our
Online Resources

If you haven’t taken some
time to explore the resources
available on The Center for
Mindful Eating website in the
last few months, you might
be missing out on some
wonderful opportunities.

If you are interested in
learning about the growing
body of research in mindful
eating, you can satisfy this
craving by reviewing the
Mindful Eating Bibliography.
Quench your thirst for

learning by looking at our
reorganized Teleconference
Recordings Archive or enjoy a
small snack by sampling one
of our Professional Handouts.

A newly compiled
collection of Food for
Thought Professional
Handouts spans thirty topics
and a dozen authors.

To help professionals
deepen their understanding
of mindful eating, TCME.
org recently offered a short
training course and CPEs
titled Explore the Food for
Thought Professional Handouts.

Mindful Eating
Words to Live By

The Center for Mindful
Eating recognizes that people
learn about mindful eating in
a variety of ways. This year we
began selecting quotes from
our collection of writings, as
well as through our member
and community surveys, and
placing them with an image
to communicate and inspire
our community to deepen its
understanding and practice of
mindful eating.

Finding images that
communicate the messages
of our mindful eating
professionals is a wonderful
way to reflect more deeply
on the concepts themselves.
We hope that you find these
offerings of benefit to you
in your practices, both
personally and professionally.

You’ll find these mindful
eating “graphical quotes” in
our TCME Resources section.
Please feel free to download
these to include in your
professional presentations,
to display in your office,
or simply share with your
clients, friends, family,
professional circles and more.
By doing so you are helping
us in our educational mission
of spreading the word about
mindful eating.

More great news and
updates from the TCME blog

News & Updates from the TCME Blog:

http://www.thecenterformindfuleating.org/Default.aspx?pageId=1736595
http://www.thecenterformindfuleating.org/Default.aspx?pageId=1736595

Looking for a straightforward way
of starting a mindful eating practice?
Give this a try.

Give your full attention to the food
that is in front of you by taking three
deep breaths.

For the first breath, inhale the
smells. Exhale any tension or stress.

For the second breath, inhale,
knowing that the feeling of hunger will
pass. Exhale your worries.

Now smile. It is good to remember
hunger is only temporary.

For the third breath, inhale the
present moment. Exhale thoughts of
tasks, projects and deadlines.

Tell yourself, “I can choose to relax
and enjoy eating.”

Pause. Let your eyes feast on
the food before you. Even if it is just a
cracker or a few pieces of food, celebrate
what you will be eating.

Allow yourself to become aware
of your feelings. Feelings can often be
described as a one-word emotion. For
example, feelings like worry, fear, stress,
frustration, resentment and anxiety, and
feeling rushed or busy offer a powerful
flavor that distracts you from the bite in
your mouth. Feelings can overwhelm the
actual taste of the food.

If this is happening, pause by
taking another deep breath. Sprinkle
delight, curiosity, contentment, joy and
anticipation onto your meal by seeing
what is enjoyable about it. When you

encourage these emotions, you may
enjoy the flavor of these thoughts,
making eating more
enjoyable.

Now, taste the
bite directly. Notice
everything and
anything you can
about the food in your
mouth. Pause and let
yourself fully take
in the experience.
Is eating this bite
pleasant, neutral
or unpleasant? Ask
yourself, “What can
I do to make eating
more enjoyable?”

When you eat more mindfully, you

are bringing your full attention to food
and eating. Mindfulness opens the mind

to see opportunity
and choice. For many,
this is the best flavor
of all.

Megrette
Fletcher, MEd, RD,
CDE, is a Registered
Dietitian, Certified
Diabetes Educator, and
co-author of Eat What
You Love, Love What
You Eat with Diabetes
and Discover Mindful
Eating. She can be

reached at Megrette@megrette.com

Starting a Mindful Eating Practice

FO OD FOR THOUGHT 7SPRING 2014

Educational Handout

Megrette Fletcher

MEd, RD, CDE,
Co-founder TCME

See what is good
about the bite before

you. This mental
shift sprinkles

delight, curiosity,
contentment, joy and

anticipation onto
your meal.

Food for Thought handouts may be reproduced and distributed for educational purposes.

provided for free to meet our non-profit educational mission

https://mail-attachment.googleusercontent.com/attachment/u/0/?view=att&th=14140ac1fa90673c&attid=0.1&disp=vah&realattid=f_hluv4pb61&safe=1&zw&saduie=AG9B_P8S1xutDj9uzOgOHpmTjCX
mailto:Megrette@megrette.com

FO OD FOR THOUGHT8 SPRING 2014

Our Food for Thought newsletter
will now share thoughts from our
community members on each quarter’s
theme. This issue explores the benefits
of mindful eating. We asked our
community:

What does it mean to be mindful?•	

How can you best achieve mindful •	
eating?

Why is mindful eating a benefit to •	
you?

We’ll be tweeting your quotes,
making graphical images and sharing
them here in our newsletter. Later in the
year we will have a focus on taste and
dealing with anxiety. We will be creating
surveys each quarter to ask for your
input on these themes. What has worked
for you? What insights do you have to
share? We’d like to know!

What does it mean
to be mindful?

“To be in the present moment,
feeling all emotions and physical
sensations of that exact time.” ~ H.R.W.

“To be present in the moment.
Being aware of what you are doing
moment to moment.” ~ Rose Rogala

“Mindfulness accepts self and life
just as it is, with compassion.” ~ Ellen
K., Mindfulness student and teacher,
bodyworker

How can you best
achieve mindful eating?

“Learn to be aware of all eating
signals in and outside yourself so that
you can make a wise eating decision in
every moment. Stop worrying about
choices after they are made.” ~ Rita
Zeelenberg, Netherlands

“Slow down, take a few breaths
before going near food. Identify the
mindless pathways and create a strategy

to change them ahead
of time. Stay mindful.
Enjoy the food
experience.”
 ~ Cissy M., Australia

“Allowing my
breath to be present.
Putting down my fork
or spoon between
bites; chewing my
food; savoring its
taste, texture and how
it makes me feel.” ~
Kati Konersman, RD,
CDE

Why is mindful eating
a benefit to you?

“I pay attention to my hunger and
fullness, enjoying fully the foods I choose
to prepare and eat, acknowledging when
my hunger is emotional rather than
physical.” ~ Jan Hampstead, RN, Board
Certified Health Coach

“It enables me to taste food and
connect to appetite signals so that I eat
with pleasure and according to my food
needs. It also makes me feel confident
and proud that I take good care of my
body.” ~ Karen Koenig, LCSW, MEd.

COMMUNITY SHARING:

Be the first to know about our
teleconferences, mindful eating

trainings, and other events!

Visit our website at:

thecenterformindfuleating.org/upcoming

Learn more about becoming a member
of The Center for Mindful Eating at:

thecenterformindfuleating.org/join-us

http://thecenterformindfuleating.org/upcoming
http://thecenterformindfuleating.org/join-us

