Diet Addendum

Any diet should be understood as a template or scaffolding that helps us to construct something in ourselves. Once it's constructed, the diet can be discarded as a rigid outer form. What we're trying to construct is a sensitive, reliable, inner instinct to guide us in our food choices.
This healthy, wisdom-filled instinct, which is a form of down to earth spiritual perception, used to exist in human beings--it gave rise long ago to the traditional diets of different indigenous peoples.
In modern life this healthy instinct is swamped by our cultural materialism, and by the way the advertising and selling of food panders to our desires, but indigenous cultures and animals still mostly retain this instinct. It is an instinct that connects our own inner healthy life energy with the healthy life energy inherent in the various foods. This instinct bypasses our more superficial likes and dislikes in foods and relates directly to the nutritional value of each food as needed by our own individual make-up.
Every individual is different. No one diet can be applied to everyone for very long. It all depends on what we as individuals need to support our life and health to the utmost. Some people need more animal protein, others less or none. Sugar and carbohydrates are well-tolerated in some people, and cause disturbing fluctuations of blood sugar, body fat and mood in others. In diet and nutrition the saying applies, “One man’s meat is another man’s poison.”
Our food must be as fresh, pure and full of LIFE as possible. The most life is in all the fresh vegetables, sprouts, whole grains and fruit, organic if possible, and of course in fresh raw vegetable juices.
What also helps for the great majority of people is to avoid fruit and sweeteners in the morning and to have our denser protein foods for breakfast and lunch but not much later in the day. Fresh fruit is good. Start eating it increasingly from the afternoon onward. See the first page of my Diet Suggestions. The last page explains how to support our liver, which is very important. Nothing sweet at breakfast, except perhaps carrot or beet juice, grapefruit or cantaloupe. We need some protein at breakfast, but little or none in the evening, because protein is dense and our forces to digest it are strongest in the morning, weakest in the evening after a stressful day. When we habitually eat more protein than we need or can fully digest and utilize, it increases our tendency to sclerotic, degenerative illnesses.
We must boldly apply our own intuition, intellect and instinct to determine what foods we might be needing, and to develop a deep sense for the nutritional quality of our food. Is a particular food supporting our life and health or is it more of a “comfort food” that is supporting us emotionally? Yes, we should enjoy our food, but no, our food choices should not be dictated by our need to calm or comfort ourselves. There are much better ways to meet our soul needs than with sugar, chocolate, alcohol etc.
It's not any diet per se which will safeguard our health, it's our strengthened life energy from foods with LIFE and our stronger and wiser self-reliance, discernment and discipline in choosing and learning to appreciate such foods and above all it’s our getting in deep touch with our body’s true nutritional needs, which will make us healthier.
To follow a diet can be the beginning of the process of knowing ourselves in relation to food, after a while our instinct and deeper, intuitive understanding of foods will reliably guide us.
Reading the book, What Are We Really Eating? By Otto Wolff, M.D. from Mercury Press, at fellowshipcommunity.org, will help us to understand foods in a more holistic way and to get in touch with our wise and healthy instinct, which is the crucial piece of the puzzle we need in order to maintain our health. It takes courage, boldness and determination to do this.

Good luck on your healing journey!

 Philip Incao, M.D.
