

NOURISHING OUR CHILDREN

TIMELESS PRINCIPLES FOR SUPPORTING LEARNING, BEHAVIOR AND HEALTH THROUGH OPTIMAL NUTRITION

NOURISHING OUR CHILDREN

Disclaimer

The information contained in this ebook is not intended to be a substitute for professional medical advice, diagnosis or treatment. It is provided for educational purposes only. You assume full responsibility for how you choose to use this information.

Appreciation

The content of this ebook is based on presentations created by Sally Fallon Morell, President of the Weston A. Price Foundation. We have contributed entirely new sections of our own, and expanded upon others in both the visual and written content, nonetheless, she serves as the primary author of this material.

We are most grateful to Joan Grinzi of the Price-Pottenger Nutrition Foundation for enabling us to use photographs captured by Dr. Weston A. Price and Dr. Frances Pottenger.

Copyright

Copyright 2012. All rights are reserved. Please reproduce these materials only with the express written consent of Nourishing Our Children. The following individuals contributed to the content:

Sandrine Love, MA - Project Manager

Christopher Cogswell, MA

Lynda Smith Cowen

Suzan Hahn, DDS

Riki Juster

Jamie Lieber, L.Ac

Julie Matthews, CNC

Michele McArdle

Jessica Prentice

Mario Repetto, PhD

Cheryl Ross

We are a project of the San Francisco Chapter of the Weston A. Price Foundation.

Visual Communication by **SANDRINE LOVE** in support of Nourishing Our Children.

nourishingourchildren.org

TABLE OF CONTENTS

Please note that you may click on the page numbers to jump to the chapter or topic.

Introduction	8
Our Vision	8
Not Realistic?	8
Chapter 1 – Dr. Price's Research	10
So who was Weston Price?	11
2 Questions	11
Dr. Price's Travels	12
Switzerland	12
Milk and Grains	14
Modern Swiss	14
South Sea Island	15
Australian Aborigines	16
African herders	17
African hunter-gatherers	17
African agriculturists	17
African Conclusion	18
Chapter 2 – Malnourished	20
Dental Deformities	21
32 Teeth	22
Normal and Compromised Facial Structure	23
Modern Children	24
Pottenger's Cats Summary	24
Pottenger's Cats Details	25

Can we be well fed but malnourished?	26
Chapter 3 – Nutritional Principles	28
Summary	29
Number 1 - No Processed Foods	29
What is in Today's Processed Foods?	29
Number 2 - Animal Foods in Every Diet	30
What about vegan and vegetarian diets?	30
Nutrient Density	31
Chapter 4 – Vitamins A and D	32
Vitamins A and D are crucial for numerous processes in the body.	33
Can we get enough vitamin D from the sun?	33
Diet During Preconception	34
Diet for Pregnant and Nursing Mothers	35
What to avoid	36
Vitamin A	36
Carotenes vs. Vitamin A	36
Liver	37
Chapter 5 – Traditional Fats	38
Traditional Fats and Oils	39
If I eat fat, won't I get fat?	39
Saturated Fat	40
Carbohydrates or Fats? Which provide the most energy?	40
Not convinced?	42
Not all fats are created equal.	42
Vegetable Oil Fineries	43

Trans Fats	44
Saturated Fats Demonized	44
Open Your Eyes to Saturated Fat - Ad Campaign	46
Trans Fats Versus Saturated Fats	48
Chapter 6 – Milk	50
Calcium	51
got milk?	51
Conventional Milk	52
What is real milk?	52
Real Milk Reduces the Risk of Asthma and Allergy	52
Cows in Confinement	53
Modern Holstein	53
What harm is there in pasteurization?	54
What is homogenization?	55
Is raw milk safe?	55
Pasteurized Outbreaks	55
Still not convinced?	55
Pathogens	56
Raw Milk Safety Conclusion	57
Rat Study	58
Milk Allergies	58
Chapter 7 – The Ploy of Soy	59
Overview	60
Problems with Soy	61
Traditional Versus Modern Soy Foods	62
Soy Protein Isolate	64

Studies on the Dangers of Soy Infant Formula	65
Babies on Soy Formula	66
Alternatives to Formula	66
Chapter 8 – Water	68
Top Toxins in Drinking Water	69
Fluoride	70
Additional Information on Fluoride Risks	71
Dental Fluorosis	72
What water should we drink?	72
Water in Plastic Bottles	73
Water Purification System	73
Chapter 9 – Excitotoxins and Extrusion	74
Excitotoxins	75
Extrusion	76
Cereal Studies	76
Organic Cereals	77
Chapter 10 – Healthy Meals	78
Healing Protocols	79
Dietary Principles	80
Breakfast	80
What about cereal?	81
Lunch	81
Dinner	82
Snacks	82
A Visual Feast	83

Nourishing Babies	85
Chapter 11 – Motivation	86
It's Worth It	87
Nourished Family Series	87
Two Brothers	88
Twins	89
First Steps	91
Chapter 12 – Community Resources	92
Facebook	93
Nourishing Our Children	93
Our Blog	93
The Weston A. Price Foundation	93
Nourished Kitchen	93
The Mommypotamus	93
Endnotes	94
Chapter 6 Milk	94
Chapter 7 The Ploy of Soy	95
Chapter 8 Water	96

INTRODUCTION

This is an overview of the journey we are about to take.

We'll start with the research of Dr. Weston A. Price. We'll discuss the notion that one can be well fed yet also be malnourished, and then we'll focus on the nutritional principles Dr. Price discovered, including on the importance of vitamins A and D. We'll discuss traditional fats and oils, raw milk, the dangers of soy, excitotoxins such as MSG, and extrusion (a process by which most commercial cereal is made). We'll explore the topic of drinking water and describe healthy meals. We'll close with motivation, first steps and community resources to support you as you integrate this knowledge.

The first photo will give us an opportunity to share our vision of a healthy child.

Our Vision

Imagine.

Imagine a child raised according to the nutritional wisdom of our ancestors. This child grows up free from the common ailments and diseases that we currently take for granted.

This child's strong, white teeth grow in straight — and free of tooth decay. This child's face is broad and well formed. This child is attentive and engaged, and can learn easily and readily because of optimal brain

development. This child is energetic by day and sleeps soundly at night. This child is sturdy but not overweight.

This child has a strong immune system, experiences only mild versions of childhood illnesses, does not suffer from allergies, and has a stable, cheerful and optimistic disposition.

Not Realistic?

Yet we know such good health is possible because Weston A. Price documented and photographed whole villages throughout the world where this kind of good health was a reality, generation after generation!

The photographs Price took, the descriptions of what he found and his startling conclusions are preserved in a book considered a masterpiece by many nutrition researchers who followed in Price's footsteps.

His book *Nutrition and Physical Degeneration* documents the foods that allow people of every race and every climate to experience their birthright — radiant health and wholeness.

Yet this compendium of ancestral wisdom is all but unknown to today's medical community and modern parents. That is why we are here.