[bookmark: _GoBack]How to Curb the Cravings
By Dr. Ramona Warre

If you suffer with food cravings you are not alone. Tufts University conducted a study that found 91 percent of women experienced strong food cravings. 

For many years, I was one of those women. I was a "sugar junkie" and a "carbaholic." I started every day with sugar -- choosing from either a huge bowl of sugary cereal, Carnation Instant Breakfast, or two to three packets of instant oatmeal or grits. On the weekends, I would eat pancakes or French toast swimming in syrup. 

When I began making changes to my diet, I had bagels for breakfast with low-fat cream cheese and/or jelly. For lunch (thinking I was getting something really "healthy"), I would get a large frozen yogurt. For dinner, I would have a baked potato and prepare a few frozen vegetables. Sometimes dinner would consist of a large bowl of popcorn. My nightly treat was a pack of Snackwell cookies, which I would buy on the way home from work. I couldn't have more than one pack at a time in the house, or I would eat the whole box! I also liked to eat chips for snacks. Trying to make a healthier choice, I would buy baked Tostitos. I would promise myself I would only eat 10 chips at a time. I can't tell you how many times I would reach into the bag for another chip only to find the bag was empty. 

Being a disciplined person in many areas of my life, I couldn't understand why I was unable to control my food cravings. The disappointment and frustration I felt, along with the sense of failure, was overwhelming. I was caught in a vicious  -- eating the foods made me feel good for the moment, but then I felt horrible physically and emotionally.  Fortunately, this roller-coaster ride can be stopped by understanding what causes our cravings.

Food can act like a drug. In fact, many studies have shown sugar affects the same centers in the brain as heroin or cocaine and can actually be more addicting than those drugs. Foods can become addictive because of the release of certain brain chemicals, such a dopamine, which is referred to as a "feel good" brain chemical. The release of dopamine from the sugary, high-carb foods, creates a rush of euphoria that the brain wants to experience again and again. 

The food industry is well aware of the addictive impact of foods. When you crave their foods their bottom line goes up and our "bottoms" get bigger! Food manufacturers purposely add chemicals to foods so that "you can't eat just one!"  Our food is supposed to be filled with nutrients, but most foods found on grocery store shelves are loaded with sugar, chemical enhancers and other artificial ingredients that, ultimately, lead to nutritional deficiencies.

Cravings are often a signal that the body is lacking something. Many times, when we feel hungry we are actually dehydrated. Drinking a large glass of water will often satisfy our hunger, while drinking water 30 minutes before mealtime can help reduce cravings and control appetite. Chocolate cravings can be associated with magnesium deficiencies. Instead of reaching for the chocolate candy, try adding raw nuts and seeds, green leafy vegetables ad legumes to your diet. These are all good sources of magnesium. Dark chocolate (75 percent or higher) eaten in moderation, can be a good choice since it has both magnesium and antioxidants. 

Cravings for sugar, bread, pasta and other starchy carbs can indicate an imbalance in gut flora where candida yeast overgrowth has taken place. Yeast thrives on sugar, so cravings for sugary and starchy foods increase. Avoiding sugary foods, adding probiotic-containing foods such as sauerkraut and apple cider vinegar, and taking a good quality probiotic can help rebalance gut flora. Cravings for meat could indicate an amino acid, iron or B12 deficiency. Cravings for salty foods can indicate an adrenal gland weakness. 

Foods and/or lack of nutrients are not the only sources of cravings. Anything that raises cortisol levels over an extended period of time can also lead to cravings, such as:

· Skipping meals, especially breakfast
· Sleep deprivation/ Insomnia
· Exercising too long or too intensely
· Stress
· Eating too much at a meal
· Excessive alcohol consumption
· Grief


There are ways to break the cycle. Here are simple steps you can take:

1. Focus on eating REAL food rather than processed and packaged food products. Organically and/or locally grown foods will be the most nutrient rich.  Eat a diet rich in vegetables, fruit, lean meats, nuts and seeds. 
2. Start your day with protein. This step is critical in getting your body chemistry back into balance. Many people say they don't have time or simply don't have an appetite in the morning. A simple way to get protein is to use whey protein powder for breakfast. Studies show that whey protein helps lower cortisol levels, keep blood sugar balanced and gives your body the energy it needs. A good quality protein drink that tastes good and has good nutritional value can be a healthy replacement for sugar-filled milkshakes. Just make sure not to use more than 1/2 to 3/4 cup of fruit, since too much fruit can cause blood sugar imbalances.
3. Eat enough food. If you eat less than 1,000 calories a day, your body goes into a craving mode due to a reduction in the appetite-reducing hormone called leptin. Leptin helps control your appetite however, when you are restrictive with your diet, it can backfire and lead to cravings and overeating.
4. Get plenty of sleep. According to a study at the University of Chicago, sleep deprivation can cause low leptin levels. It also increases ghrelin, which is an appetitie trigger, by 30 percent. Researchers found these two changes alone increased appetite for starchy carbs like cookies and bread by 45 percent.
5. Exercise in moderation. Exercise is important in helping balance your body chemistry and it releases many of the "feel good" chemicals in the body. Exercise also helps improve sleep and has also been shown in many studies to be powerful in fighting depression.

The steps outlined above are what I did to help end my food cravings. Now I don't even desire or think about having any sugar, even when a dessert is placed in front of me. If I can overcome the powerful cravings I suffered with, I know you can too. 

If you have any questions regarding help with your food cravings, please email me at pathwaysth@gmail.com

