

BODY PART DIRECTORY

This lists the common mind-based causes of conditions relating to the main parts of the body.

BACKGROUND TO THE BODY PART DIRECTORY

Although you have a male or female body, everyone has masculine and feminine energy and elements within them. The Body Part Directory takes account of the long-known phenomenon that the different sides of the body link with different sexes. I've observed that if the masculine-feminine energetic equilibrium becomes imbalanced, it will show up in how you relate to life and the body can reflect how you feel through physical symptoms. Again, the loss of balance stems from inner conflict and not yet embodying the positive virtues that allow you to maintain a harmonious balance.

Using Chinese Medicine to help diagnosis

Traditional Chinese Medicine (TCM) is an ancient system of medicine that uses a range of methods for diagnosing and treating the physical form. Although it is believed to be 2,000 years old, it is very relevant today for discovering the possible mind-based causes for what's happening within your body. The Body Part

Directory draws on the TCM understandings about the different sides of the body relating to either masculine or feminine. Within the context of the model masculine is not 'male' and feminine is not 'female' so, to use this model effectively, it is best not to try to fit them into the classical concepts about male and female traits. Using them to help diagnosis is more about determining whether your masculine and feminine qualities are in balance, or not. Here's a quick overview of the qualities associated with the left and right sides of the body:

Masculine side

The right side of the body is linked with the masculine aspects. It corresponds with giving, moving, manifesting and doing. It is how you create in the external world and is associated primarily with the outflow of energy. If there is an imbalance, you will hold back from giving, be unassertive, doubtful, lack confidence and not be doing what is required to create.

Feminine side

The left side of the body is linked with the feminine aspects. As a general rule, the feminine side is about receiving, being and the inner self. It is how you receive and is associated primarily with the inflow of energy. If there is an imbalance, there will usually be unrest within your inner sense of self and you will be closed off to allowing in certain aspects of your external life.

When in harmony you will have balance within the masculine and feminine, giving and receiving and being and doing sides of yourself.

HOW TO USE THE BODY PART DIRECTORY

For the Body Part Directory, you will see the common mind-based causes are listed under the left and right sides of the body. So if

you have a physical problem, which predominantly sits on one side of your body, you will find this directory especially useful. Also, if your issue is happening on both sides (or in the middle) of your body, then you'll want to explore both the masculine and feminine aspects. You will find it will shed light on why problems have shown up in specific areas of your body. To use the directory:

- Locate the side(s) of the body: Notice if your problem is mainly on one side of your body or recall if it started on one side of your body. If it is on both, take account of both masculine and feminine aspects in relation to the mindbased causes.
- 2. Link the body part with the mind-based cause: Scan down the directory (see pages 209-215) to find the body part and then read the common causes of issues happening within that body part. When reading, be context-aware and notice if you resonate with any of the common cause(s).
- 3. Find the specific life event/experience: Once you've found the potential mind-based cause, ask: Where is this experience showing up in my life? Engage GAAWO and let the person, event or situation come to mind. If you cannot think of anything, don't overthink it. It will work as long as you experience how the mind-based cause feels.
- 4. **Use the Embodying Exercise to help heal:** Use steps 3 + 4 of the Embodying Exercise on pages 195–8 to clear the conflict and embody the virtue(s) you need that will bring harmony to the event or experience that may be causing your disharmony and physical condition.

For example, if you have neck pain on your left side. Ask: What viewpoints of my inner knowing am I resisting or where in my life am I attached to my inner voice saying something else? With GAAWO engaged, once you have recalled the event or experience, use the Embodying Exercise (picking up the exercise at step 3

because the directory will have already helped you do steps 1 and 2). Having embodied the virtue, you may find that the body part feels more at ease and you can make any positive changes that your body has been inviting you to do.

PLEASE NOTE: FOR GUIDE PURPOSES ONLY

Aim to allow your own mind-based causes to be revealed to you by considering the body-part function in relation to your life (see steps 1 + 2 of the Embodying Exercise). For example, hands relate to grasping, so where are you grasping and/or holding on in your life? If the physical problem is occurring on both side of the body, use the Embodying Exercise steps 3 + 4 on both masculine and feminine mind-based causes that resonate with you.

Body parts + Causes	
Face	
Function	Expression
Left side	Resistance to facing aspects of your inner self that
	you perceive as ugly/bad +/or hiding your inner
	feelings/knowings +/or attached to seeing yourself
	in a particular way.
Right side	Resistance to facing the world +/or unwilling/unable
	to express and give fully when doing + creating +/or
	attached to being publically seen in a positive way
	that is loved/accepted/respected.
Neck	
Function	Viewpoints
Left side	Resistance to accepting certain viewpoints of your
	inner knowing +/or attachment to your inner voice
	saying something else.

Body parts + C	auses
Neck (continue	ed)
Right side	Attached to giving your viewpoints in relation to
	what you do +/or resistance to listening + acting
	upon externally received viewpoints.
Shoulders	
Function	Lifting (+ carrying)
Left side	Resistance to allowing yourself to be lifted up/
	carried +/or resistance to picking up or carrying new
	ways of being within your inner self.
Right side	Resistance to picking up/carrying part(s) of your
	external world +/or resistance to picking up/carrying
	different ways of doing + creating.
Chest	
Function	Expansion
Left side	Restricted by what you are receiving, feeling limited
	in how or who you can be +/or feeling constricted
	within your inner sense of self.
Right side	Restricted by what you have to give, how you can
	give +/or limited in what you can do +/or constricted
	by external life circumstance(s).
Ribs	
Function	Protection (+ life force)
Left side	Feeling vulnerable in relation to what you are
	receiving +/or lacking inner life force +/or attached
	to finding sanctuary within your inner self.
Right side	Unable to give protection to others +/or lacking flow
	in external life +/or vulnerable/under attack from
	your external world
Upper back	
Function	Carrying
Left side	Resistance to allowing yourself to be carried +/or
	feeling a burden/heaviness within your inner self.

Body Part Directory

Body parts + 0	Causes
Right side	Resistance to carrying a person, event or thing +/or
	feeling external life/world too heavy to carry.
Middle back	
Function	Connection
Left side	Blocked to receiving connection +/or disconnected
	from certain aspects of your inner Self.
Right side	Holding back from giving connection +/or
	disconnected from aspects of external life/world.
Lower back	
Function	Support
Left side	Resistance to being your own support +/or attached
	to using the thinking mind for support instead of
	being supported by your soul-self.
Right side	Resistance to giving support +/or feeling
	unsupported in doing what you want to do and how
	you want to do it.
Arms	
Function	Embracing
Left side	Resistance to embracing yourself as you are +/or
	attached to being a certain way +/or lack of love
	from your inner self.
Right side	Resistance towards a person/situation +/or attached
	to someone/something +/or pushing away parts of
	your external life/world.
Elbows	
Function	Change
Left side	Resistance to new ways of being +/or resistance to
	maintaining the inner status quo +/or attached to
	what you know.
Right side	Resistance to changing how/what you give +/or
	resistance to life staying the same +/or attached to
	your ways of doing things.

Body parts + Causes	
Hands	
Function	Grasping
Left side	Resistance to letting go of old ways of being +/ or tendency to engage in effort to take instead of allow-in and receive.
Right side	Resistance to letting go of old ways of doing/ creating +/or holding back from giving freely +/or attached to things.
Fingers	
Function	Touch
Left side	Resistance to feeling + touching certain aspects of your inner self +/or feeling who you want to be is out of your reach +/or attached to aspects of your inner identity/sense of self.
Right side	Resistance to losing touch with what you are giving away +/or detached from what you've done/created +/or attached to parts of your life (that are being/have been taken away).
Hips	
Function	Progress
Left side	Resistance to making progress towards new ways of being +/or attached to staying the same +/or feeling stuck within yourself +/or controlled in who you can be.
Right side	Resistance to making progress towards your goals +/or attached to getting your goals +/or feeling stuck, inactive or stagnant in what + how you are doing/creating.
Glutes	
Function	Action (or inaction)
Left side	Resistance to something that is not sitting right within you +/or attached to doing nothing +/or feeling put down +/or resistance to certain aspects of yourself that you don't want to look at sticking around.

Body Part Directory

Body parts + Causes	
Right side	Resistance to something that is not sitting right
	within what you are doing +/or attached to being
	busy +/or feeling pushed down by situation(s) +/or
	resistance to taking action upon certain things.
Groin	
Function	Movement
Left side	Resistance to stillness/staying where you are +/or
	being emotionally unmoved +/or feeling immobilized
	+/or lacking calm + stillness within your inner world.
Right side	Resistance to movement +/or prevented from giving
	fully +/or attached to moving somewhere else +/or
	lacking freedom in what you can do and how you
	can create.
Legs	
Function	Standing (or moving + kicking)
Left side	Resistance to standing up to the opinions of your
	inner voice +/or attached to staying where you are
	+/or inner self-violence.
Right side	Resistance to standing up for yourself or others +/or
	attached to moving somewhere +/or desire to kick
	out at life/world.
Thighs	
Function	Relocating
Left side	Resistance to invitations to relocate +/or attached to
	relocating into new ways of being.
Right side	Resistance to relocating +/or prevented from
	relocating +/or attached to staying where you are.
Knees	
Function	Stability (or support + protection)

Body parts + Causes	
Knees (continu	ied)
Left side	Resistance to a perceived lack of inner stability +/or
	attached to supporting yourself +/or feeling unsafe
	due to perceived lack of support.
Right side	Resistance to providing stability +/or perceived loss
	of support +/or need to protect and brace yourself
	against external threat(s).
Hamstring	
Function	Extending (or stability within movement)
Left side	Resistance to perceived inner restraints +/or
	unstable within yourself before next step +/or
	contraction within your inner self.
Right side	Resistance to being stretched by what you are
	giving/doing +/or trying to be + do more than
	current ability +/or unable to extend yourself fully.
Shins	
Function	Shock absorbers
Left side	Resistance to absorbing certain shocking truth(s)
	about your self +/or repeated emotional shocks that
	have shaken your inner sense of self.
Right side	Resistance to absorbing the shock of having to give
	unexpectedly +/or repetitive physical shock when
	doing or creating in the world.
Calves	
Function	Commitment
Left side	Resistance to fully committing to who you currently
	are +/or inner sense of uncertainty, tentativeness +
	apprehension.
Right side	Resistance to committing to someone, going
	somewhere or do something +/or overly cautious
	when doing to create.

Body Part Directory

Body parts + C	auses
Ankles	
Function	Spring
Left side	Resistance to resting +/or attached to being tightly
	sprung to stand strong on your own +/or feeling
	under pressure from suppressive thoughts + feelings
	about who you are/should be.
Right side	Feeling strained by what you have to give +/or
	lacking a spring in your step in what + how you are
	doing/creating +/or feeling under a heavy burden
	from external circumstance(s).
Feet	
Function	Grounded
Left side	Lacking a solid inner foundation +/or feeling
	ungrounded by what you are receiving +/or saying
	to yourself.
Right side	Unable to remain grounded while doing + creating
	+/or giving more than you have to give from an
	unstable foundation.
Toes	
Function	Balance
Left side	Feeling unsettled by what you are giving/saying
	to yourself +/or lacking balance within your inner
	aspects of self.
Right side	Feeling unbalanced by what you are giving +/or
	unable to remain balanced when doing /creating
	what you want/need.

ORGAN DIRECTORY

This lists the common mind-based causes of conditions relating to the main organs of the body.

HOW TO USE THE ORGAN DIRECTORY

Use this directory if you have a physical condition occurring within specific organs of your body. To get the best results use the following four steps:

- Link the physical condition with the organ: Scan through the list of common physical conditions to find the organ(s) that your current condition is associated with. There may be more than one, so you may need to work on more than one mindbased cause event/experience. (If your condition is not listed, then use the complete Embodying Exercise on pages 195–8)
- Link the organ with the mind-based cause: Explore the mind-based causes linked with the organ(s) that your condition is associated with and find the one(s) that feel relevant to you.
- Find the life event/experience: Ask yourself the recommended questions for finding the life event or experience that may be linked with the mind-based cause.

Or use the standard question: Where in my life is this feeling or experience showing up? If you cannot think of anything, don't overthink it. It will work as long as you experience how the mind-based cause feels.

4. **Use the Embodying Exercise (EE):** Be context aware and use steps 3 + 4 from the Embodying Exercise on page 197 to clear the conflict and embody the virtue(s) you need to bring harmony to the life event or experience that may be causing your physical condition.

TOP TIP: REST AND REVEAL

Aim to allow your mind-based cause(s) to be revealed to you by using steps 1 + 2 of the Embodying Exercise. If you have a physical condition relating to a specific organ, then use the recommended Organ Specific Calm Thoughts during your Calm Sitting with your awareness on the area of your body where your organ is located.

Organ Specific Calm Thoughts

Every organ has a recommended Calm Thought that you can use at the end of your Calm Sittings and during Calm Moments (whenever you notice that you've been thinking about the organ/condition). It is useful to have your awareness on the area of your body where the organ is located when thinking the Calm Thought. For example, if you have a heart issue, then think 'I am open, connected and in-flow with all parts of myself and life' with your awareness on your heart area.

Organs + Mind-based causes	
Bladder	
Function	Retention
Mind-based	Grief, loss, fear, irritable, controlled, no control,
causes	hoarding, unwillingness to let go
Common	Bladder infection, overactive bladder, stress urinary
physical	incontinence, urinary retention, bladder pain
conditions	
Calm Thought	I am free from fear and willing to let go.
Discovery	Where in my life am I experiencing grief?
Questions	Who or what have I lost or am I scared of losing?
Gallbladder	
Function	Separation
Mind-based	Abandoned, alone, isolated, clinginess, stagnated,
causes	stuck, unable to separate good from bad
Common	Gallbladder stones, gallbladder polyps, gallbladder
physical	cancer, severe abdominal pain, pain beneath the
conditions	right shoulder blade, pain worsens after eating a
	meal - particularly fatty or greasy foods, pain that
	increases when you breathe in deeply, heartburn,
	indigestion, excessive gas, feeling of fullness in
	abdomen, shaking and chills, stools an unusual
	colour (lighter, clay-coloured)
Calm Thought	I am liberated by letting life's goodness in.
Discovery	Where do I feel stagnated or stuck?
Questions	What news can I not breakdown and make useful?
Glands	
Function	Homeostasis
Mind-based	Unstable, insecure, status quo challenged, unsettled,
causes	fear of the unknown, worrisome news, anxiety
Common	Glandular fever, mumps, measles, bacterial
physical	infection, ear infection, tonsillitis, swollen glands
conditions	

Organ Directory

Organs + Mind-based causes	
Calm Thought	I am safe and feel stable as life changes.
Discovery	Where in my life do I feel unstable and insecure?
Questions	What is threatening the status quo?
Heart	
Function	Circulation
Mind-based	Blocked, disconnected, hurt, closed to aspects of
causes	Self, out of flow with life
Common	Cardiovascular disease, heart attack, heart failure,
physical	blocked arteries, high or low blood pressure,
conditions	angina, heart valve problem, weak heart muscles,
	heart infection, fast or irregular heartbeat, heart
	palpitations, dizziness, chest pains, shortness of
	breath, tiredness, swelling in legs and stomach
Calm Thought	I am open to all aspects of myself and life.
Discovery	Where in my life do I feel disconnected or hurt?
Questions	What areas of my self am I closed off to?
Large intestine	
Function	Excretion
Mind-based	Attachment, holding on, blocked, fear, stuck in your
causes	ways, lack mentality
Common	Constipation, diarrhoea, intestinal gas, colon
physical	cancer, ulcerative colitis, diverticulosis
conditions	
Calm Thought	I am willing to let go of what I don't need.
Discovery	Who or what in my life do I feel attached to,
Questions	holding on to and not willing to let go of?
	Consider people, position in workplace/society or
	possessions.
Liver	
Function	Purification

Organs + Mind-based causes	
Liver (continued)
Mind-based	Negativity, anger, overloaded, sluggish
causes	
Common	Liver disease, hepatitis, cirrhosis, liver tumours,
physical	liver abscess, weight gain (liver is the main organ
conditions	of fat metabolism), weakness, fatigue, weight loss,
	nausea, vomiting
Calm Thought	I am pure and positive about myself and life.
Discovery	Where in my life do I feel overloaded with
Questions	negativity?
	What/who do I find most irritating?
Lungs	
Function	Life force
Mind-based	Unsupported, scared, sadness, fear of death,
causes	restricted, suffocated
Common	Lung cancer, asthma, chronic bronchitis and
physical	coughs, difficulty breathing, wheezing, cystic
conditions	fibrosis, raspy/hoarse voice, weight loss, weakness
	and fatigue
Calm Thought	I am strong and supported by life.
Discovery	Where in my life do I feel unsupported?
Questions	 What has made me feel sad or scared due to a lack
	of support?
Kidneys	
Function	Processing
Mind-based	Overthinking, fear, shock, unresolved, unsettled,
causes	unable to process events
Common	Kidney disease, kidney failure, urinary tract
physical	infections, frequent urination, difficulty sleeping,
conditions	difficulty breathing, leg cramps, vomiting, bad taste
	in mouth, weight loss, swelling in the legs
Calm Thought	I am able to process anything that happens.

Organ Directory

Organs + Mind-l	pased causes
Discovery	What unresolved thing am I overthinking about?
Questions	What has shocked and scared me?
Pancreas	
Function	Sweetness
Mind-based	Numb, bored, joyless, taking on parents problems,
causes	frequently feeling let down, lacking compelling
	purpose
Common	Diabetes type 1 and 2, cystic fibrosis, pancreatic
physical	cancer, pancreatitis, pancreatic pseudo cyst,
conditions	enlarged pancreas, upper abdominal pain that
	radiates into the back, swollen or tender abdomen,
	nausea and vomiting, fever, increased heart rate
Calm Thought	I am grateful for and passionate about life.
Discovery	When did I become numb to life?
Questions	Where in my life am I bored or what lacks joy?
Skin	
Function	Protection
Mind-based	Attacked, anger, fear, separate, alone, self-critical,
causes	negativity towards self
Common	Psoriasis, eczema, acne, skin blemishes, spots and
physical	pimples, rosacea, rashes, itching, warts, verrucas,
conditions	blushing, herpes, measles, shingles, chicken pox
Calm Thought	I am secure and loveable as I am now.
Discovery	Where do I feel attacked, separated or isolated?
Questions	How am I negative towards myself?
	Consider personal appearances, abilities or lovability.
Small intestine	
Function	Absorption
Mind-based	Overwhelmed, unfed by life, unworthy of
causes	nourishment, rejection, resisting, unable to absorb
	what's happened

Organs + Mind-based causes	
Small intestine (continued)
Common	Intestinal cancer, celiac disease, Crohn's disease,
physical	infection, obstructions, ulcers
conditions	
Calm Thought	I am worthy of being nourished by life.
Discovery	Where in my life do I feel overwhelmed?
Questions	What am I rejecting and not absorbing?
Spleen	
Function	Protection
Mind-based	Powerless, defenceless, insecure, anxiety, inner
causes	conflict, defences up
Common	Blood disorders, leukaemia, anaemia; enlarged
physical	spleen can cause hiccups or pain in the upper
conditions	left quadrant of the abdomen; also compress the
	stomach making you feel unable to eat a full meal
Calm Thought	I am safe and secure in this loving world.
Discovery	Where in my life do I feel powerless or defenceless?
Questions	What makes me feel anxious?
	Where in my life are my defences up?
Stomach	
Function	Digestion
Mind-based	Incapable, fear, unable to comprehend or process,
causes	resisting indigestible event(s), anger, something
	eating away at you
Common	Acid reflux, indigestion, bloating, abdominal pain,
physical	viral gastroenteritis (stomach flu), stomach ulcers,
conditions	hiatal hernia, gastritis (acid imbalance), loss of
	appetite, nausea
Calm Thought	I am capable of comprehending calmly.
Discovery	Where in my life do I feel incapable?
Questions	What am I unable to comprehend or process?

SYSTEMS DIRECTORY

This lists the common mind-based causes of conditions relating to the 12 systems of the body.

HOW TO USE THE SYSTEMS DIRECTORY

Physical conditions occur within specific systems within the body. To use this directory, use the following four steps:

- Link the physical condition with the system: Scan through the list of systems to find the one most appropriate to your current condition. There may be several systems involved so you may need to work with more than one.
- Link the system with the mind-based cause: Explore the mind-based causes linked with the organ(s) that your current condition is associated with and select the ones that resonate or feel relevant.
- 3. Find the life event/experience: Ask yourself the recommended questions for finding the life event or experience that may be causing your physical conditions. If you cannot think of anything, don't overthink it. It will work as long as you experience how the mind-based cause feels.

4. **Use the Embodying Exercise to help heal:** Be context aware and use steps 3 + 4 from the Embodying Exercise on page 197 to clear the conflict and embody the virtue(s) you need to bring harmony to the life event or experience that may be causing your physical condition.

TOP TIP: REST AND REVEAL

Your mind-based causes might not seem obvious at first but try not to overthink it, just aim to allow your mind-based cause(s) to be revealed to you by using steps 1 + 2 of the Embodying Exercise or the Discovery Questions.

Systems + Min	Systems + Mind-based causes	
Circulatory sys	Circulatory system	
Includes heart,	blood vessels including arteries, veins + capillaries	
Function	Circulation + Carrying	
Mind-based	Stuck, closed, blocked, unwilling to go with the	
causes	flow, under pressure, overwhelm, hurt, lacking love,	
	isolated, disconnected, alone, heartbreak, let down	
Discovery	Where in my life am I experiencing a lack of flow?	
questions	Where do I feel under pressure or overwhelmed?	
	With whom do I lack connection and love?	
	Have I had my heart broken or felt let down?	
	Am I ignoring my body or suppressing my spiritual side?	
Digestive system		
Includes mouth, oesophagus, stomach, small + large intestine, rectum,		
anus, liver, pan	creas + gallbladder	
Function	Digestion + Nutritional absorption	
Mind-based	Hard to stomach thoughts or events, rejection	
causes	of reality, shame, distrust, unable to process or	
	comprehend events, anger, confusion, unnourished	
	by life, undeserving of nourishment	

Discovery questions What have I found hard to stomach? What am I resisting about my current reality? What do I feel guilt or shame about? Where in my life do I feel unnourished? When did I decide I'm undeserving of nourishment? What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Causes Unable to manage life, un-giving, status quo challenged, controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery Questions What in my life am I unable to manage? What in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery Questions What is making me feel vulnerable or exposed?		
What am I resisting about my current reality? What do I feel guilt or shame about? Where in my life do I feel unnourished? When did I decide I'm undeserving of nourishment? What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Systems + Min	d-based causes
What do I feel guilt or shame about? Where in my life do I feel unnourished? When did I decide I'm undeserving of nourishment? What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes Controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Discovery	What have I found hard to stomach?
Where in my life do I feel unnourished? When did I decide I'm undeserving of nourishment? What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	questions	What am I resisting about my current reality?
When did I decide I'm undeserving of nourishment? What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		What do I feel guilt or shame about?
What in my life am I unable to accept, process or comprehend? Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		Where in my life do I feel unnourished?
Endocrine system Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		When did I decide I'm undeserving of nourishment?
Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		What in my life am I unable to accept, process or
Includes hypothalamus, pituitary, thyroid, pineal, parathyroid glands, thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Questions Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		comprehend?
thymus, adrenal glands, ovaries, testes, pancreas Function Regulation + Secretion Mind-based Unable to manage life, un-giving, status quo challenged, causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Endocrine syst	rem
Function Regulation + Secretion Mind-based Causes Unable to manage life, un-giving, status quo challenged, controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Questions Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Includes hypot	halamus, pituitary, thyroid, pineal, parathyroid glands,
Mind-based causesUnable to manage life, un-giving, status quo challenged, controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messagesDiscovery questionsWhat in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about?Immune systemIncludes lymph nodes, lymphocytes, organs that produce cells + blood vesselsFunctionProtection + EliminationMind-based causesAttacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards selfDiscoveryWhat do I feel unable to fight?	thymus, adrena	al glands, ovaries, testes, pancreas
causes controlled, out of control, unbalanced, confused, irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery questions What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Function	Regulation + Secretion
irritated, exhausted by never-ending effort, pressure to perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Mind-based	Unable to manage life, un-giving, status quo challenged,
perform, sexual confusion, conflicted messages Discovery What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Causes Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	causes	controlled, out of control, unbalanced, confused,
Discovery questions What in my life am I unable to manage? Where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		irritated, exhausted by never-ending effort, pressure to
where in my life do I feel controlled and I'm not able to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		perform, sexual confusion, conflicted messages
to control myself? What am I confused about? What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Discovery	What in my life am I unable to manage?
What is requiring a never-ending effort? Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	questions	Where in my life do I feel controlled and I'm not able
Do I have any sexual confusion? What am I conflicted about? Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		to control myself? What am I confused about?
Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		What is requiring a never-ending effort?
Immune system Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		Do I have any sexual confusion?
Includes lymph nodes, lymphocytes, organs that produce cells + blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?		What am I conflicted about?
blood vessels Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Immune syster	n
Function Protection + Elimination Mind-based Attacked, vulnerable, unable to fight, unprotected, exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Includes lymph	nodes, lymphocytes, organs that produce cells +
Mind-based Attacked, vulnerable, unable to fight, unprotected, causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	blood vessels	
causes exposed, threatened, controlled, inner conflict, harshness towards self Discovery What do I feel unable to fight?	Function	Protection + Elimination
harshness towards self Discovery What do I feel unable to fight?	Mind-based	Attacked, vulnerable, unable to fight, unprotected,
Discovery What do I feel unable to fight?	causes	exposed, threatened, controlled, inner conflict,
		harshness towards self
questions What is making me feel vulnerable or exposed?	Discovery	What do I feel unable to fight?
	questions	What is making me feel vulnerable or exposed?
Where in my life do I feel threatened or under attack?		Where in my life do I feel threatened or under attack?
In what ways am I being way too hard on myself?		In what ways am I being way too hard on myself?

Systems + Min	d-based causes	
Integumentary system		
Includes nails, hair, skin, some exocrine glands		
Function	Environmental protection	
Mind-based	Need to defend, closed off, alone, rejection of	
causes	environment, anger, separation, external threats,	
	bullied, invaded, violated	
Discovery	What do I feel I need to defend against?	
questions	Who in my life have I felt bullied by?	
	Where in my life am I experiencing separation?	
	What have I been rejecting or am I closed off to?	
	Where in my life do I feel judged from external	
	sources?	
Lymphatic system		
Includes spleer	n, appendix, tonsils, thymus gland, lymph nodes, ducts	
+ vessels		
Function	Collection + Transportation	
Mind-based	Trapped, stuck, alone, stagnant, blocked, negativity,	
causes	unmoved, inactivity, fear, hiding, excluded, external	
	threats, lacking flow + movement in life	
Discovery	Where do I feel stuck in my life?	
questions	Where in my life is there a build up of negativity?	
	What's stagnant?	
	Where am I resisting moving forward?	
	What am I hiding from?	
Muscular syste	m	
Includes 700 named muscles that consist of skeletal tissue, blood		
vessels, tendons + nerves		
Function	Strength + Movement	
Mind-based	Weak, vulnerable, unable to cope, scared of own	
causes	power, worry, tense, overthinking, unsupported, heavy	
	responsibility, fear, trapped, stuck, unable to move	

Systems + Min	d-based causes
Discovery	Where in my life am I suppressing my power?
questions	Where do I feel unable to cope?
	What is making me feel weak/powerless?
	What is making me feel trapped or unable to move
	freely?
Nervous syster	m
Includes brain,	spinal cord and nerves that branch off from spinal cord
+ send messag	es to the entire body
Function	Interpretation + Communication
Mind-based	Unable to comprehend, unable to respond,
causes	overwhelmed by the sensory experience, conflict,
	confusion, tension, blame, on-going stressful
	situation, negative internal dialogue, moaning,
	complaining + being pessimistic
Discovery	What am I finding it hard to respond to?
questions	What is making me feel overwhelmed?
	What am I unable to process or understand?
	Who am I blaming?
	What on-going stressful situation am I resisting?
	What do I often moan, complain and think negatively
	about?
Reproductive	system
Includes testes	, prostate gland + penis (males), ovaries, uterus,
breasts + vagir	na (females)
Function	Reproduction + Cycle of life
Mind-based	Resistance to create, low confidence, guilt, shame,
causes	invaded, unsafe, embarrassed, sexual confusion,
	dislike, critical, resistance to being like parents or
	experiencing what parents did, fear of parenthood,
	holding back from giving, nothing left to give
	resistance to receive, concern for child

Systems + Min	Systems + Mind-based causes	
Reproductive system (continued)		
Discovery	Where in my life are there relationship hurts?	
questions	Where in my life am I playing the victim?	
	What do I feel unable to create?	
	What has made me feel invaded, dirty or wrong?	
	What's made me feel really embarrassed?	
	Where in my life do I feel repulsed?	
	Where in my life do I feel criticized or am I being	
	overly critical?	
	What fears do I have surrounding being a parent?	
	Am I resistant to being like a parent or experiencing	
	what they did?	
	Am I concerned over a child's safety?	
Respiratory sy	stem	
Includes throat	t, trachea (windpipe), sinuses, nasal cavity, lungs	
Function	Supplying + Sustaining life	
Mind-based	Resisting life, lack of passion +/or purpose,	
causes	depression, lack of compelling future, having to be	
	own life support, alone, undeserving, not giving	
	yourself what you need, feeling suffocated, isolation,	
	guilt, grief, fear of death, shock	
Discovery	What am I resisting in my life?	
questions	Where in my life do I feel suffocated?	
	When did I decide I couldn't/shouldn't support	
	myself?	
	What do I need but am not giving to myself?	
	Where in my life do I feel wronged?	
	When did I decide that I'm undeserving?	
	What do I feel is irreversibly wrong with me?	
	What has caused me to fear for my survival?	

Systems Directory

Systems + Mind-based causes		
Skeletal syste	m	
Includes bone	Includes bones, cartilage, tendons ligaments, teeth	
Function	Structure + Support	
Mind-based	Inflexibility, closed-mindedness, refusal to stand up	
causes	for yourself, unable to support self, unforgiveness,	
	hate, bitterness, judgemental	
Discovery	Where am I being inflexible?	
questions	In what way(s) am I being closed-minded?	
	Where in my life am I not standing up for myself?	
	Where do I feel unable to support myself?	
	What do I feel bitterness about or am I being overly	
	judgemental?	
Urinary syster	m	
Includes blade	der, kidneys, ureters, urethra	
Function	Cleansing + Controlling	
Mind-based	Negativity, holding on, holding back, angry, bitter,	
causes	blocked, unbalanced, impure, unclean, out of control,	
	controlling, marking territory, invasion of your space	
Discovery	Where in my life am I holding onto negativity?	
questions	What in my life is out of balance?	
	What am I feeling upset about?	
	Where am I unable to separate the good from the bad?	
	Where do I feel my personal space is being invaded?	

SENSES DIRECTORY

This offers guidance on the common mind-based causes of issues relating to your five senses.

HOW TO USE THE SENSES DIRECTORY

The Senses Directory includes the following:

- Ears hearing/auditory
- Eyes sight/visual
- Nose smell/olfactory
- Receptors touch/somatic
- Tongue taste/gustatory

Within the context of your body adapting to keep you safe, survive and highlight aspects of your life that are in disharmony, the senses are highly symbolic. For each of the senses, if they have changed at a certain time in your life, then consider the descriptions provided in the directory and answer the corresponding questions in relation to what's been going on in your life using the following three steps.

- Read the common reasons: Scan through list of senses to find the one most appropriate to your current condition.
 Read the common reasons for issues relating to the sense
- Ask the Discovery Questions: Answer the questions to find your mind-body cause. Remember; don't worry if you cannot think of any specific event. It will work as long as you experience how the mind-based cause feels.
- 3. **Use Embodying Exercise:** Be context aware and use steps 3 + 4 from the Embodying Exercise on page 197 to clear the conflict and embody the virtue(s) you need to bring harmony to that may be causing your physical condition.

Senses + Mind-based causes	
Ears	
Sense	Hearing
Function	Receiving
Mind-based	Hearing can link with your willingness to hear certain
causes	things and receive certain information from other
	people or during life events/experiences.
	Hearing tends to be reduced when you are resisting
	or rejecting what you have heard or are currently
	hearing. This can include not wanting to listen to your
	own inner voice. Hearing problems can also stem from
	being attached to hearing certain people or things,
	for example, the loss of a loved one and therefore no
	longer being able to hear their voice.
Discovery	Who or what do I not want to listen to?
Questions	This may be a family member or partner. It may also
	relate to news you received that you rejected and did
	not want to hear.
	Where in my life am I not listening to my inner voice?

Senses + Min	Senses + Mind-based causes	
Eyes		
Sense	Sight	
Function	Perceiving	
Mind-based	Capacity to see the past, present and future clearly. If	
causes	there are certain things you don't want to look at or	
	cannot see/imagine, then your eyes can adapt. Vision	
	tends to become short-sighted when you cannot or do	
	not want to see far into your future i.e. you do not have	
	a compelling future or are resisting what might happen.	
	Vision tends to become long-sighted when there	
	are things in your close proximity that you don't	
	want to see, look at or imagine. There's a tendency	
	in longsighted people to want to ignore the past or	
	present and focus more on the future.	
Discovery	What in my life don't I want to look at?	
Questions	What am I imagining about my possible future that I	
	don't like to visualize?	
	What has happened to make me want to ignore the	
	past or focus on the future more?	
Nose		
Sense	Smell	
Function	Selectivity	
Mind-based	Smell is links with selectivity. If you are not being	
causes	selective in certain areas of your life then your sense	
	of smell can be impacted. Your body is reflecting your	
	compromised selectivity by lowering the sense of	
	smell. Or if you are finding it hard to decide between	
	different options then your smell can become over-	
	sensitive. Your body is trying to help you to be better	
	able to select between options.	

Senses + Min	d-based causes
Discovery	Where in my life do I need to be more selective?
Questions	Where in my life am I finding it hard to choose
	between different options?
Receptors	
Sense	Touch
Function	Connection
Mind-based	Touch is about your connection with your self,
causes	others and life. If you are resisting anything you
	are currently connected to or attached to staying
	connected, your sense of touch can be impacted. If
	you are resisting, touch can be reduced and if you are
	overly attached you can become hypersensitive.
	Touch can also be impacted if there is something in
	your life that you are finding hard to grasp. You may
	also experience an inability to physically feel if you are
	unwilling to feel certain emotions. When this happens
	your body is mirroring your mind's unwillingness to feel
	by reducing its sense of touch.
Discovery	Who or what in my life do I feel disconnected from?
Questions	Who or what in my life do I have a resistance to being
	touched by and/or touching?
	What in my life am I finding hard to grasp and/or feel
	I've lost a grasp of?
	What emotions am I suppressing?
Tongue	
Sense	Taste
Function	Discriminating

Senses + Mind-based causes	
Tongue (continued)	
Mind-based	Your taste helps you to discriminate between good
causes	and bad, sweet and sour and, in turn, conclude
	whether or not you want to swallow something.
	Hard-to-swallow events can impact your taste, your
	ability to create saliva and your ability to physically
	swallow, so the throat can also be linked with taste
	conflicts. Taste can also become compromised if there
	are distasteful things in your past or present. These
	events or experiences may have left a bad taste in your
	mouth.
Discovery	Where in my life am I finding it hard to differentiate
Questions	between good/bad, right/wrong?
	What in my life have I found distasteful?
	What areas of my life have turned sour?
	What have I found hard to swallow?

CONDITIONS DIRECTORY

This lists the common mind-based causes of 101 physical conditions.

HOW TO USE THE CONDITIONS DIRECTORY

This directory shares the mind-based causes for 101 physical conditions. To use it, engage GAAWO and read the common causes by feeling them from awareness. This will enable you to recognize the mind-based causes that resonate with you the most. Then ask: Where has this feeling of experience shown up in my life? before using steps 3 + 4 of the Embodying Exercise on page 197.

You may notice that there are multiple emotional causes for each condition. Everyone is unique so conditions can have a range of possible mind-body connection causes. You want to only focus on the reasons that resonate with you.

Condition Specific Calm Thoughts

Every condition has a recommended Condition-Specific Calm Thought that you can use during your Calm Sittings (before ending with I AM HEALED) and Calm Moments (whenever you

notice you've been thinking about your condition or throughout your day whenever you remember to do it). If your condition relates to a specific area of your body then feel free to put your awareness on that area as you think the Calm Thought. For example, if you have acid reflux and you feel discomfort in your throat, you want to think 'I am accepting of myself and life' with your awareness on your throat area.

Based upon this Conditions Directory, I've recorded a series of guided meditations that can give you extra support to help heal the mind-based causes of specific conditions. Please visit www.sandynewbigging.com for track listings and to download them.

Conditions + Mind-b	pased causes
Acne	Negativity towards self, comparison, feeling
	less than, lacking self-love, unaccepted,
	nervousness, unworthiness, unresolved
	pubescent event(s), perfectionistic, controlling,
	anger, 'There's something wrong with me'
Calm Thought	I am lovingly gentle towards myself.
Acid reflux	Certain thing(s) hard to digest in relation to
	what you've witnessed and/or experienced,
	rejecting news, fear, anxiety, communication
	difficulties, anger about injustice, guilt and
	shame surrounding past action(s), self-doubt,
	acidic thinking
Calm Thought	I am accepting of myself and life.
Allergies	Anger, unfriendly environment, unprotected,
	powerless, scared about getting in trouble,
	difficulty relaxing, unresolved hurt, blame/
	victim mentality, feeling controlled, unclear
	boundaries
Calm Thought	I am friendly with the unfamiliar and responsible
	for how I respond to life.

Conditions Directory

Conditions + Mind-l	pased causes
Anaemia	Scared of what life might bring, expectation of difficulties arising, uneasy, worrisome thinking, unable to cope, questioning of abilities, feeling someone/something has 'drained the life' out of you, giving out without allowing yourself to
	receive back
Calm Thought	I am joyfully facing life and assuming the best.
Appendicitis	Lacking inspiration in life, helpless, scared of what might happen, stuck unable to get away from toxic situation, angry, disappointed, loyalty conflict, let down by life, too hard on yourself
Calm Thought	I am grateful for what I have and empowered to bring in even better.
Arthritis	Holding on, fixed ideas, identity attachment, anger, grief, resentment, giving out without getting back what you need, 'other people's goals more important than mine', unforgiveness, unresolved childhood rejections, unhappy with life but not doing anything about improving things
Calm Thought	I am able to let go, let in the new and take action to be happy.
Asthma	Fear of death, unsupported in life, unable to cope, suppression of self, picking up on the stress and tension of parent or person close to you, undeserving of good things, need to prove worth, people pleasing to get love
Calm Thought	I am supported, deserving of the good and willing to say no when required.

Conditions + Mind-b	Conditions + Mind-based causes		
Atherosclerosis	Feeling blocked, hard relationships, narrow-		
	minded (but wouldn't want to admit it),		
	limited range of feeling, disconnected from		
	multifaceted self (for example, too physical		
	not enough spiritual), not going with the flow,		
	separate, isolation		
Calm Thought	I am open-minded and -hearted and connected		
	to my entire self.		
Athlete's foot	Taking on-board someone else's stale thinking/		
	ways, anger at a perceived lack of love, feeling		
	restricted and prevented from freely moving		
	forward, looking outside for permission to act		
Calm Thought	I am accepted for who I am and free to move		
	forward with fresh ideas.		
Auto-immune	Vulnerable, feeling attacked and/or under-		
	threat, inner conflict, unable to fight or run		
	from external problem/threat, unsure who/		
	what to trust, shutting down to protect, 'world		
	is a dangerous place' mentality, overprotective,		
	being hard on yourself		
Calm Thought	I am safe and protected within myself and the		
	world.		
Back pain (lower)	Unsupported, unable to support self, resistance		
	+/or attachment to support others, unsafe,		
	weak, vulnerable, incapable		
Calm Thought	I am supported and willing and able to support		
	myself and others.		
Back pain	Disconnected from self, others +/or life force,		
(middle)	threat from unseen source, hurt		
Calm Thought	I am connected to all aspects of myself.		

Conditions Directory

Conditions + Mind-b	Conditions + Mind-based causes		
Back pain (upper)	World on your shoulders, people pleasing,		
	carrying expectations, taking on other		
	people's issues, unresolved pressing problem,		
	suppressed, resistance to carry heavy		
	problems/emotionally heavy people, attached		
	to being carried		
Calm Thought	I am blessed by being able to carry myself and		
	other people lightly.		
Bacterial infection	Tired, fragile, vulnerable to being negatively		
	impacted by other people and external events,		
	feeling unloved/unsupported, stuck in a		
	situation, angry at unfair treatment		
Calm Thought	I am strong and inwardly reliant and able to		
	move into a happier space.		
Bad breath	Personal space being invaded, desire to create		
	separation, loner, past hurts leading to self-		
	isolating tendencies, disgust towards inner voice		
Calm Thought	I am open to being close and to feeling		
	connected to myself and others.		
Bleeding gums	Unspoken insecurities, unnourished by others		
	and life, angry and alone with a lack of support		
Calm Thought	I am secure and supported by life.		
Burping (and also	Unspoken thoughts about things you dislike,		
sneezing)	rejection of ideas, unresolved conflict(s) in		
	relation to what you have recently consumed		
Calm Thought	I am free to speak my mind.		
Cancer	Resistance to life, hurt, bitterness, anger, victim		
	mentality, unforgiveness, guilt, grief, regret,		
	perceived lack of love, out of control, unresolved		
	past hurts, invaded, hiding and resistance to true		
	feelings, attached to a different life		

Conditions + Mind-k	Conditions + Mind-based causes		
Cancer (continued)			
Calm Thought	I am free to forgive and I love life in a loving and		
	compassionate world.		
Candida	Vulnerable, invaded, untrusting, imbalance		
	between taking and giving, feeding off others,		
	doubt, anger towards an irritating person/situation		
Calm Thought	I am able to forgive and feed my own needs.		
Celiac disease	Judgemental, good vs. bad thinking, attached		
	to good, resisting bad, sensitive to external		
	influences, unable to cope with criticism, self-		
	dislike, unable to digest being unheard/uncared		
	about, hiding true thoughts/feelings, unseen		
Calm Thought	I am accepting and allowing, and release the		
	need for others to nourish me.		
Chronic pain	Anger, resentment, resisting emotions, not		
	being honest or feeling true feelings, things left		
	unsaid +/or unfelt, unforgivingness		
Calm Thought	I am free to feel and speak my feelings.		
Colds	Overwhelmed, overworking, fast-paced non-		
	stop living, uncertainty, confusion, escaping		
	environmental negativity		
Calm Thought	I am safe when I slow down and rest.		
Cold sores	Feeling run-down, uncommunicative, concerns		
	around being accepted, awkwardness, feeling		
	controlled by others and let down by life		
Calm Thought	I am accepted for who I am and able to feel		
	comfortable when showing myself.		
Colitis	Hurt, helpless, sad, confused, 'what's the point?'		
	mentality, want external help instead of helping		
	yourself, unable to process or comprehend		
	what's happened, holding onto to painful past		

Conditions Directory

Conditions + Mind-	based causes
Calm Thought	I am free from past hurts and able to help
	myself heal and be happy.
Conjunctivitis	Fear of what might happen, worry, resisting the
	possibility others see you in a negative light
Calm Thought	I am loved always, with love being the unseen
	connector within all of life.
Constipation	Undecided, holding on, fear of not having
	enough, ungratefulness, loss, resisting change,
	hoarding, giving what you need, uncomfortable
	to receive, stuck in worrisome thinking pattern,
	scared about what might happen
Calm Thought	I am grateful for having enough and make
	courageous decisions.
Cough	Feeling unseen +/or unheard, barking at life,
	feeling left out, unable to ask for what you want
	or need, ignoring issues, irritation at self and
	others, inaction
Calm Thought	I am included, important and able to make
	positive changes.
Dandruff	Feeling sucked dry by pressures, people +/or
	responsibilities, too many things to do, overworking,
	people pleasing, hiding true feelings relating to
	how stressed you feel, suffering in silence
Calm Thought	I am capable of meeting the demands of my
	day and do what's comfortable.
Deafness	Resistance +/or rejection to what you are hearing/
	have heard, more interested in your inner world
	than external world, overloaded by negativity,
	unresolved past events where you've heard
	upsetting things, feeling unheard and/or controlled
	by others, unwilling to receive guidance

Conditions + Mind-	based causes
Deafness (continue	d)
Calm Thought	I am receiving my inner and outer world loud
	and clear.
Dermatitis	Highly critical towards self and others,
	anger, feeling concerned and stressed about
	external life and circumstances, rejection of
	environment, feeling used +/or violated
Calm Thought	I am accepting of my world and calm with
	circumstances.
Depression	Thinking about life instead of living, lack of
	compelling purpose, pointlessness, resistance to
	feeling fully to the point of numbness, unseen,
	overthinking, 'surviving life is difficult' thoughts
Calm Thought	I deserve the good in life and let 'what is' be
	good enough.
Diabetes	Lacking sweetness, numb, bored, taking on
	parents problems, frequently feeling left down,
	self-suppression, wanting more from life but
	unsure how to get it, fear, lacking compelling
	purpose, judgement instead of joy, effort to exist
Calm Thought	I am the sweetness I want and worthy of being
	myself fully.
Diarrhoea	Emotional upset, strategy for getting away/
	avoiding, angry at being told what to do, perceived
	lack of choice, escaping, uncertainly surrounding
	choices, fear, rejecting before you are rejected
Calm Thought	I am free to choose what feels safe and do what
	I want.
Diverticulitis	Unexpressed non-acceptance, anger and
	agitation about what life has given you,
	resistance to 'what is' and attachment to
	something else happening, controlling, 'My way
	or no way'

Conditions + Mind-k	pased causes
Calm Thought	I am accepting of what is and open to new
	ways of being and doing.
Dizziness	Imbalanced, ungrounded, loss of stability,
	don't know where you stand, too in your head,
	disconnected from body, resistance to uncertainty
Calm Thought	I am grounded within my still stable Self.
Dystonia	Constricting inner power, scared of own
	strength, shame about things you shouldn't
	have done, scared of hurting others, conflict
	towards completion, 'I can't do it' attitude
Calm Thought	I am free to use my strength and commit to
	completing.
Earache	Not listening to inner voice, rejection to
	what you are hearing from external sources,
	protecting yourself by trying to ignore what
	you are hearing, closed to other opinions and
	ideas, annoyance
Calm Thought	I am open to hearing opinions knowing I am a
	good person.
Eczema	Sadness-based anger, alone in the world, skin
	trying to find lost connection, isolated, irritated,
	emotionally sensitive, unstable without physical
	contact, separation anxiety
Calm Thought	I am calm and connected.
Endometriosis	Closed off to love, need for pity, sexual
	shame, intimacy vulnerability, anger, feeling
	misunderstood or undervalued, attachment or
	resistance to past sexual partner(s), resistance
	to rejection
Calm Thought	I am open to connecting deeply.

Conditions + Mind-k	pased causes
Fatigue	Unable to fight or get away from something
	stressful/scary +/or negative, feeling
	suppressed, overwhelmed, chronic resistance,
	rejecting life before it rejects you again
Calm Thought	I am accepting of my inner power.
Flatulence	Difficulty digesting inner thoughts or external
	events, inner concern, keeping things to
	yourself, feeling undecided
Calm Thought	I am able to make decisions and digest what's
	happened and happening.
Fungal infections	Stale thinking, acting against your inner
	knowing/heart, relationship secrets that make
	you feel unclean, holding onto a past that no
	longer serves you today
Calm Thought	I am fresh in my thinking and free of the past.
Gallstones	Unresolved hurt(s), loss, feeling like you should
	have done more with your life, anger towards
	self, unforgiveness
Calm Thought	I am at peace with what's happened and
	capable of creating.
Glandular fever	Feeling unwanted, anger and hurt towards a
	perceived lack of love, 'If nobody else cares
	why should I?' mentality, tired of trying to
	prove lovability, dejected, unable to express,
	resistance to feeling inner emotions fully
Calm Thought	I am loved and wanted and am willing to feel
	and be me.
Haemorrhoids	Holding on, emotionally uncomfortable with
	choices you've made, unsure what to do next,
	feeling under pressure, unforgiving towards self
	and others
Calm Thought	I am at peace with past choices and open to
	knowing and doing what's best.

Conditions + Mind-	Conditions + Mind-based causes	
Hair loss	Feeling vulnerable, unprotected, fear of	
	the unknown, prolonged stress, underlying	
	frustrations, resistance to feminine aspects of self	
Calm Thought	I am safe and calmly face anything that comes	
	my way.	
Hay fever	Environmental threats, rejecting or	
	questioning your place on Earth, guilt,	
	resistance to receive, resisting location,	
	lacking space, fighting feelings	
Calm Thought	I am happy where I am with space to think, feel	
	and be still.	
Headaches	Something on your mind, overthinking,	
	denial, guilt, shame, regret, self-suppression,	
	deserving of punishment, invasion of space,	
	angry thoughts	
Calm Thought	I am accepting of myself and life.	
Heart disease	Hurt, closed-off, sadness, ignoring the needs of	
	the physical, emotional +/or spiritual aspects	
	of your self, divided, disconnected, hard	
	relationships	
Calm Thought	I am open to all aspects of myself.	
Herpes	Belief of being 'bad', sexual shame, deserving of	
	punishment, needing excuse to avoid intimacy,	
	feeling used, violated or unclean	
Calm Thought	I am a good person with pure intentions.	
Hives	Angry and irritated with self, others +/or life,	
	overwhelmed by feelings +/or circumstances,	
	fear, helplessness	
Calm Thought	I am calm and at peace with myself, others and	
	my environment.	

Conditions + Mind-k	pased causes
Hyperhidrosis	Anger, irritated, unfairness, resistance to being
	in the hot seat and the centre of attention,
	need to mentally and emotionally cool down,
	unresolved shock, scared of own strength
Calm Thought	I am cool with being the centre of attention and
	calm about the past.
Hypertension	Resistance, worry, anxiety, belief the world
	is a dangerous place, controlling, not safe to
	relax, unwilling to let go, attached to things
	happening 'my way'
Calm Thought	I am at peace with how the world is
Hyperthyroidism	Resistance to maintaining status quo, need to
	get going, nervous tension, anxious, irritability,
	feeling held back +/or being/doing what
	you need to do, desire to move forward but
	feeling blocked, pressure from responsibilities,
	questioning readiness to support self, felt
	forced to grow up to quickly.
Calm Thought	I am free to make progress towards my purpose
	at a peaceful pace.
Hypotension	Drained by attachments, not getting what you
	want, tired of trying, negativity around own
	abilities and purpose, belief that nobody is
	there for me, what's the point if nobody cares?
Calm Thought	I am passionate about going for my purpose
	without needing it.
Hypothyroidism	Unsafe, unable to cope, weak, vulnerable, too
	much to deal with, resisting a perceived lack
	of support in past or present, resistance to
	responsibilities, need to retreat to protect and
	feel safe, 'Life is hard', 'I can't do this' +/or
	'What's the point?'

Conditions + Mind-l	pased causes
Calm Thought	I am capable of coping with life and more
	supported than I may think.
Infections	Feeling vulnerable to external attack,
	overpowered by external influences, low
	defences, unable to cope, anger towards
	nobody noticing your difficulties, prolonged
	pressure to perform, tired of trying so hard
Calm Thought	I am able to cope and give myself permission to
	be at ease and enjoy life.
Infertility	Imbalance between masculine and feminine
	energies, resistance to receiving +/or creating,
	feeling inadequate, unresolved past fears
	around falling pregnant, unresolved issues
	with parent(s), avoidance of and fears around
	making the same mistakes your parents did or
	having similar experiences
Calm Thought	I am balanced in my ability to give and
	receive and thankful for what my parents have
	taught me.
Influenza	Too much external negativity, weak and
	vulnerable, running on empty, finding it hard
	to carry responsibilities, wanting to get away
	from it all, needing to justify taking time off/get
	away
Calm Thought	I am free to take time for myself to rest and let
	go of extra responsibilities.
Insomnia	Not safe to switch off, need to stay alert,
	ignoring unresolved events, undeserving
	of the reward of rest, over-compromising,
	unheard heart
Calm Thought	I am at peace with being peaceful.

Conditions + Mind-b	pased causes
Irritable bowel	Irritated, unable to process, comprehend or
syndrome (IBS)	understand, fear, emotional upset, untrusting,
	holding onto out-of-date thinking, uncertainty
	conflict between needing to let go/get away
	and holding on to what no longer serves,
	attached
Calm Thought	I am clear-minded, light-hearted and pursue my
	purpose with positivity.
Itching	Anger, irritation, hot-headedness, self-
	punishment, shame, hiding secrets that sit
	below the surface, worry, angst
Calm Thought	I am secure within the skin I'm in.
Kidney infection	Feeling upset, bitter, impure, holding onto
	negativity, fear, unsafe, perceived threats to
	your boundaries, low confidence, powerless due
	to exhaustion, tired of trying
Calm Thought	I am confident and able to maintain healthy
	boundaries.
Kidney stone	Fear-based anger, lacking trust, need to be
	hard to protect and feel safe, set in your ways,
	focused on the past to the detriment of the
	present and the future, feeling 'less than',
	pressure to perform
Calm Thought	I am trusting that I am safe and take positive
	action into new territory.
Lips (dry/cracked)	Unconfident, scared to look stupid, be rejected
	and make a fool of yourself, nervousness,
	questioning abilities to deliver, uncertainty
	around what you are saying
Calm Thought	I am carefree around what people think and
	believe in my abilities to deliver.

Conditions + Mind-k	pased causes
Menopausal	Buying into cultural beliefs around aging,
symptoms	suppressed anger and frustration, resisting loss
	of youthfulness +/or desirability
Calm Thought	I am loving life as an ageless goddess.
Migraines	Resistance to unfair events, guilt, regret, shame,
	self-punishment, invasion of space, shutting
	the world out, unable to ask for what you need,
	safer to be sick than face the world, unable to
	cope, denial, grief
Calm Thought	I am capable with a good heart.
Mouth ulcer	Anger eating away at you, not expressing
	personal opinions, resistance to what you
	are thinking or saying, holding in frustration,
	attached to old thinking habits that promote
	problems rather than peace
Calm Thought	I am open to new perspectives that allow me to
	be at peace.
Mumps	Overthinking, ignoring/going against inner
	knowing, unable to say what you think,
	instability, status quo challenged, uncertain, fear
	of the unknown
Calm Thought	I am comfortable with uncertainly and can rely
	on my inner knowing.
Myalgic	Resistance towards and fighting life, viewing
encephalopathy	life as a struggle, anger due to feelings of
(ME)	unfairness, unexpressed thoughts/feelings,
	retreating from responsibilities, under pressure
	to fulfil commitments, unable to fight or get
	aware from stressful person/situation
Calm Thought	I am free to be and do what I want and at
	peace with what life brings.

Conditions + Mind-k	pased causes
Nausea	Confusion, constant questioning, feeling
	out of control, unable to receive what you
	want/need, rejection of information +/or an
	unwanted experience, holding a poisonous
	perspective, sick to the stomach by something
	or someone, ungrounded
Calm Thought	I am stable in what I know is right.
Numbness	Unwilling to feel feelings fully, untrusting of
	instincts and intuition, unresolved emotions from
	the past, detached from aspects of yourself
Calm Thought	I am willing to feel fully and trust my instincts
	and intuitions.
Osteoporosis	Inflexibility, rigid thinking, fixed ideas, unwilling
	to change, lack of structure, unable to support
	self, weak from supporting others, feeling
	inferior, bitterness, hate, resistance to standing
	up for yourself +/or attachment to external
	source of structure/support
Calm Thought	I am flexible and stand strongly in love.
Parasites	Negativity, powerless, feeling people/events
	are feeding off your energy, invaded, unclear
	boundaries, imbalance between giving and
	receiving (less gained than given), imbalance
Calm Thought	I am empowered by having balance between
	giving and receiving.
Parkinson's	Moving fearfully through life, unresolved past
disease	events that caused panic, stuck energy, feeling
	stuck in situations, conflicted between what's
	right for you and what's best for others, hiding
	and suppressing your true feelings
Calm Thought	I am free and express my true feelings.

Conditions + Mind-based causes	
Period pains	Resistance to not being pregnant, grief, anger,
	unresolved emotions relating to around the time in
	life when periods first started, resistance to female
	roles and responsibilities, 'not fair' mentality
Calm Thought	I am at peace with letting go.
Pneumonia	Unsupported by life, looking outside for
	sustenance, alone, isolated, drained by
	daily duties, unwilling or unable to face life
	challenges, feeling restricted, closed
Calm Thought	I am supported by life and able to stand
	strongly when faced with challenges.
Polymyalgia	Rigid thinking, unwilling to accept other
rheumatica	viewpoints, frustrated that your viewpoints are
	unheard, not listening to or acting upon inner
	voice, carrying heavy responsibilities, 'what's
	the point' mentality, feeling controlled, unable
	to make progress towards what you want
Calm Thought	I am open-minded, share my opinions without
	attachment and am able to make progress.
Prostate	Feeling taken over or controlled, conflicts
	around getting older, intrusion of work or
	personal space, status quo challenged
Calm Thought	I am secure with my space in the world.
Psoriasis	Feeling bullied, unprotected, vulnerable, fear,
	need extra thick line of defence, unresolved
	near-death experience, hurt
Calm Thought	I am protected and powerful.
Raynaud's disease	Ignoring/closed off to aspects of yourself
	and life, not going with the flow, isolated,
	disconnected, alone
Calm Thought	I am going with the flow and open to all
	aspects of myself and life.

Conditions + Mind-k	pased causes
Shingles	Highly sensitive, unable to cope and/or
	keep up with demands, concerns relating to
	circumstances, environmental fears, masculine/
	feminine imbalance (depending on side of body
	the symptoms are showing - see Body Part
	Directory, pages 209-15)
Calm Thought	I am at peace within myself and comfortable
	with circumstances.
Sinusitis	Frustration towards self, others +/or
	environmental concerns, feeling blocked with
	a desire to run away, facing life with a lack of
	tenderness, unable to select/choose between
	multiple options, indecision, fear of getting it
	wrong due to unresolved emotions relating to
	perceive past mistakes
Calm Thought	I am at peace with the world, trusting of my
	instincts and choose what's right.
Snoring	Not feeling heard, things on your mind that
	remain unsaid, holding back from taking the
	action you know you need to take, fear of the
	new, stuck in ways
Calm Thought	I am free to be and do what I want.
Sore throat	Not speaking truth, holding thoughts and
	feelings in, 'What I have to say doesn't matter
	or make a difference'
Calm Thought	I am free to speak my mind.
Stomach pain +	Indigestible news, unable to process or
bloating	understand, things unsaid/unfelt, suppression
	of true thoughts/feelings
Calm Thought	I am welcoming of unexpected news and I am
	honest with myself and others.

Conditions + Mind-k	Conditions + Mind-based causes	
Stye (eye)	Losing sight of someone or something you	
	love dearly, feeling separated, loss of love,	
	confusion, scared, disorientated, unresolved	
	anger and disappointment	
Calm Thought	I am open to love from new sources.	
Teeth grinding	Responsibilities playing on your mind,	
	bitten off more than you can chew, worry,	
	anger, hidden desire to bite out, indecision,	
	processing something	
Calm Thought	I am clear on what to do and will do it with	
	calmness and confidence.	
Thrush	Angry and irritated towards self about past	
	decisions and actions, upset with partner,	
	self-judgemental, self-critical, feeling invaded	
	by other people's ideas, opinions or needs,	
	ignoring own needs	
Calm Thought	I am at peace with my past decisions.	
Tinnitus	Rejection of what you are saying to yourself or	
	what you have heard, isolation, lost in your own	
	world, resistance to silence or sound	
Calm Thought	I am engaged with life and eager to hear.	
Tonsillitis	Not speaking truth, protecting secrets,	
	guilt, fear of being found out, need to	
	put defences up, suppressing self, feeling	
	frustrated +/or stifled	
Calm Thought	I am imperfectly perfect like everyone else.	

Conditions + Mind-based causes	
Tumours	Hurts, emotional wounds, unresolved trauma
	+/or shock, inner conflict caused by jealousy
	towards others and not believing it's possible
	for you +/or not feeling deserving/worthy
	Also explore the other directories regarding
	the body area, organ +/or system in which
	the tumour(s) are located for possible mind-
	based causes.
Calm Thought	I am worthy of calm and completeness.
Ulcers	Something eating away at you, bitter, acidic
	thinking/feeling, pushing down, resentment in
	your responsibilities
Calm Thought	I am allowing of life.
Warts	Anger due to an event that made you feel
	scared, extra thick defence against singular
	event, feeling incapable, ugly
Calm Thought	I am at peace with no need to protect.
Water retention	Relationship problems, sadness, overflowing
	with emotions, feeling stagnant, need for the
	new, not making the changes you know you
	need to make, holding back from being happy
Calm Thought	I am in flow with my feelings and open to
	knowing how to be happy.
Weight gain	Unprotected, unsafe, unfamiliar +/or unfriendly
	environment(s), no control, hiding, withholding
	true feelings, unable to cope, loss of comfort,
	harsh self-speak that body needs to protect
	itself from, lack of self-love/acceptance
Calm Thought	I am surrendering to how my delicious destiny
	is being revealed to me.

Conditions + Mind-based causes	
Weight loss	Dissatisfaction, unfed by life, undeserving
	of nourishment, cry for help, controlling,
	vulnerable, unresolved resistance to lack
	of support, unable to take what you need,
	unworthy of the good, shame, 'It's my fault'
	mentality.
Calm Thought	I am nourished and deserving of the good in life.
Verrucas	Angry at self, guilt, something eating away at
	you, secret(s), needing to take action steps
	but letting fear stop you, feeling ungrounded
	due to the confusion arising from the multiple
	options available
Calm Thought	I am at peace with myself and am willing to do
	what I know I need to do.
Viruses	External environmental issues (making you feel
	vulnerable, invaded, attacked, unfairly 'got at'),
	under pressure, scared and/or stuck, feeling
	unable to fight, unprotected, living in a state of
	high alert, inability to relax, inner unease
Calm Thought	I am safe and protected and can keep calm
	amid challenging circumstances.
Voice loss	Unheard, what you say doesn't matter,
	powerless to make a positive difference,
	ignoring your inner voice, feeling unable to fully
	express your feelings
Calm Thought	I am heard and know what I feel is important
	even if others don't appear to listen.
Yeast infections	Feeling invaded by other people's ideas,
	opinions or needs, ignoring own needs, lack of
	self-love and respect
Calm Thought	I am able to think whatever I want.

TOP TIP: NEED MORE HELP?

If your condition is not listed, then explore the Body Parts, Organ, Systems and Senses Directories for potential causes. If you are unsure or feel uncomfortable working on what you find on your own, then please contact a Body Calm Coach (see Next Steps on pages 263–4 for details).