

MINDFUL EATING CHECKLIST

ASK YOURSELF THESE QUESTIONS...

MINDFUL EATING CHECKLIST

ENVIRONMENT QUESTIONS:

- Am I sitting down?
- Am I eating fast or slow?
- Am I thirsty?
- How hungry am I (on a scale from one to ten)?
- Am I multi-tasking?

EMOTION QUESTIONS:

- How am I feeling bored?
- Am I stressed?
- Did I have a confrontation with someone today?
- Do I feel rejected?
- Am I lonely?
- Am I tired?

FOOD QUESTIONS:

- Is this food what my body really wants right now?
- Am I mindlessly munching or noticing each bite?
- Do I feel guilty when I eat this? If so, why?

COPYRIGHT 2017 ASHLEY VARNER
FOR PERSONAL USE ONLY. DISTRIBUTION IS PROHIBITED.
www.ashleyvarner.com