
 [image:]

 [image:]

 DALE PINNOCK

 The

 MEDICINAL

 CHEF

 Eat Your Way to Better Health

 [image:]

 Contents

 	Title Page

 	INTRODUCTION

 	

 	INGREDIENTS

 	Fruit

 	Vegetables

 	Dairy & fish

 	Grains

 	Nuts & seeds

 	Basics & flavourings

 	

 	RECIPES

 	Breakfast & brunch

 	Soups

 	Light bites

 	Small plates, sides & sharing

 	Handy, healthy snacks

 	Quick main courses

 	Weekend main courses

 	Sweet treats

 	Drinks

 	

 	Index

 	Further reading

 	Copyright

 CONDITIONS

 [image: alt] Skin

 Acne

 Eczema

 Psoriasis

 [image: alt] Joints & bones

 Arthritis (rheumatoid)

 Bursitis

 Osteoporosis

 Rickets & osteomalacia

 [image: alt] Respiratory system

 Asthma

 [image: alt] Immune system

 Colds & flu

 [image: alt] Metabolic system

 Diabetes (Type 2)

 [image: alt] Mental health & nervous system

 Anxiety

 Depression

 Insomnia

 Migraine

 Stress

 [image: alt] Heart & circulation

 High cholesterol

 High blood pressure

 [image: alt] Digestive system

 Bloating

 Constipation

 Crohn’s disease

 Haemorrhoids

 IBS

 [image: alt] Reproductive & urinary systems

 Cystitis

 Endometriosis

 Menopause

 Problematic periods

 PCOS

 Prostate health

 Wellbeing

 Fatigue

 Hangover

 [image:]

 FOOD AS MEDICINE

 Throughout history, many medical systems have recognized the important role that food can play in the healing process. Traditional Chinese medicine and Indian Ayurvedic medicine are two wonderful examples of how observations about the interactions between food and our bodies can be pooled and used as a therapeutic tool. For a long time in the West, as the modern medical establishment came into its own, the importance of this knowledge has been forgotten. When we are sick we go straight to the doctor. Our treatment is out of our hands, and we rely solely on the professionals to return us to good health. For many years, the only real study of nutrition was into its role as a food source. We knew that a lack of certain nutrients could cause deficiency diseases, such as the role of vitamin C in rickets and scurvy, but that was as far as it went.

 A few decades ago, however, interest in nutrition and its potential role in healthcare began to increase once more. Health food shops began popping up on every high street. Books started appearing on the subject, some of which are now cult classics, and all manner of weird, wacky and wonderful diets and healthcare regimes started appearing. The scientific establishment began to question, and even oppose, aspects of this movement – sometimes with good reason, but occasionally to such an extent that anyone discussing the connections between nutrition and health was at risk of being dismissed as a charlatan.

 THE EVIDENCE

 In the meantime, though, much research was being done in the area. Some were large-scale, population-based research studies, such as the National Health and Nutrition Examination Survey, which has been assessing the health and nutrition of people across the U.S. since the early 1960s; and the British National Diet and Nutrition Survey, a wide-ranging survey of the nutrition in the U.K. Others were intervention studies, testing the effects of specific diets and nutrients on health and disease. From all of this, we started to get a better understanding about what was really going on. We quickly began to learn what was having an effect and what wasn’t – and we are still only at the very beginning of this process. It gave rise to a strong evidence base for food as a medicine in its own right, and also finally put to bed some of the strange diets and oddball myths. As a result, what was once often deemed quackery is now considered a valid part of the healthcare picture.

 HOW CAN FOOD HELP US BECOME HEALTHIER?

 Many of us view food simply as the fuel we need to consume to keep us going. Things like carbohydrates and proteins – the macronutrients – are just that, providing energy and materials for growth and repair. But the thing is that food is so much more. As well as the macronutrients, there are the micronutrients: the vitamins, minerals, trace elements and essential fatty acids. These are the keys that allow chemical events to take place in the body. Zinc, for example, is used to regulate our white blood cells and the way the brain uses and responds to its own chemistry; it even creates proteins that regulate inflammation. Essential fatty acids are the building blocks for hormones and a whole group of communication molecules that work to regulate pain and inflammation. The B vitamins turn food into energy, and magnesium is essential for more than 1,000 chemical reactions in the body. So it’s clear that getting enough vitamins and minerals will have a huge impact on our daily health.

 Things get really exciting, however, when we start to look at the compounds in many ingredients that aren’t strictly nutrients, since none of them are essential for health, but which can deliver medicinal effects in their own right. Enter the phytonutrients. These are chemicals in plants such as colour pigments, hormones and structural compounds. They are starting to be widely researched and are proving to have some wondrous effects. Chemicals in cherries can help beat insomnia. Chocolate can lower blood pressure. Red wine can protect us from heart disease. And that is just the beginning! When we put these things together, it becomes clear that what we eat can have a very profound effect upon our capacity to get better.

 MY PHILOSOPHY

 I have no belief or interest in the concept of alternative medicine. I used to, but times have changed as I have evolved personally and professionally. I am not dismissive of natural therapies, but I’d like to move away from the idea of them being an ‘alternative’ or replacement for ‘conventional’ medicine, which is rather unhelpful. As far as I am concerned, there are many elements to consider when it comes to health; it’s not simply a case of conventional versus alternative. If somebody is sick and they need pharmacological drugs, then they need drugs. End of story. But that doesn’t mean there isn’t also much they can do for themselves by making changes to their diet and lifestyle.

 Let’s use high blood pressure as an example. This causes a real risk of serious cardiovascular disease, since the pressure will increase the risk of damage to the inner lining of the blood vessels, which can lead to heart disease. Medication that decreases the pressure and takes the burden off the cardiovascular system may save lives. But at the same time, it’s also important to make diet and lifestyle changes. Intakes of sodium and bad saturated fats need to be reduced, and food’s glycaemic index (the increase in blood sugar levels after eating it), needs to be considered. And other nutrients can counter some of the changes taking place inside the body. A group of compounds called flavonoids, found in green tea, onions and dark chocolate, can increase the chemicals that widen the blood vessels and reduce blood pressure. Eating more omega-3 fatty acids will naturally decrease levels of the chemicals that tighten the blood vessels. All these things have been well researched, documented and understood, so we can see that there is a valid place for the use of diet in the management of high blood pressure, as well as many other conditions.

 In my view, the problem arises when we have a polarized, all-or-nothing approach to treatment. Just diet, or just medication, in isolation will only have a narrow spectrum of benefit. If we bring the two approaches together, the therapeutic spectrum is much broader. When we understand that there is more than one thing we can do to get well, we are in a better position to return to good health.

 MY ROLE AS THE MEDICINAL CHEF

 That’s where I come in: to look at the science about which foods can be useful for certain physiological changes and diseases, assess what dietary changes we can easily make, and use my culinary skills to create practical, delicious dishes that everyone can cook and enjoy in their day-to-day life. I’m fascinated by the science of nutritional medicine, and I’ve also been a serious food-lover for most of my life – I’ve even worked as a chef. I’ve always loved new, exciting, delicious, and most of all, real food. I want to show you that proper food that will improve your health isn’t sawdust-like muesli, mung beans or rabbit food. We can take pleasure from our food, and at the same time know it will help with our health.

 Eating this way can be an exciting culinary journey, and you don’t have to sacrifice flavour, style or enjoyment. Dishes such as the Greek pitta pizzas (page 70), Tuna steaks with sweet potato wedges and spring greens (page 118), or the Mint chocolate no-cheese cake (page 148), are true stars – they’re packed with flavour and won’t feel like anything less than a treat. The other thing you’ll notice is that all the recipes are simple, quick and easy. This is about healthy cooking in the real world. Many of the recipes are one-pot wonders, they’re all easy to shop for at the supermarket, and don’t need any specialist equipment. Many are ready in less than half an hour. And, most importantly, all of them are tasty!

 HOW TO USE THIS BOOK

 Every recipe includes symbols to indicate which of the body systems and specific conditions it can help with, so you can look out for the recipes that will benefit you most. If you’re just after a dish that will give your body a boost, everything in here is good for you! The recipes are divided into chapters according to the kind of thing you want to eat. For a quick lunch, turn to Light Bites (page 60); to find ideas for a sharing feast with friends, turn to Small Plates, Sides & Sharing (page 74); for something quick to eat after work, turn to Quick Main Courses (page 102); if you want something a bit smarter, turn to Weekend Main Courses (page 122). There’s a good-for-you option every time you need it!

 To find out what you can eat to help with specific medical conditions, turn to Conditions (page 164), where you’ll find details of the 30 ailments in which food has been most convincingly identified as having a significant role to play. For each condition, you’ll also find a list of the most effective recipes to try, and what ingredients to look out for. If you’re interested in finding out more about the effects of individual foods, turn to Ingredients (opposite), where there’s a directory of the main ingredients that have been shown to have health benefits. If you want to find out more about the evidence of links between food and health, have a look at Further Reading (page 191).

 So, that’s what The Medicinal Chef is about: not alternatives or miracle cures, but simple and enjoyable tools that will help us all move towards better health – with a full belly and a smile on our face.

 [image:]

 FRUIT

 APPLES

 High cholesterol

 Apples contain a unique type of soluble fibre called pectin. This fibre can help carry cholesterol out of the digestive system. When the liver makes cholesterol, a very high proportion of it is sent into the digestive tract, where it is absorbed into the bloodstream. If we can reduce this, we can reduce cholesterol levels. This is how cholesterol-lowering drinks work.

 Asthma

 Some research has indicated that a chemical called phloridzin in apples can help to reduce localized inflammation in the lungs, for example in asthma. There are also very high levels of a compound called quercetin in apples, which has a natural, subtle antihistamine activity.

 BANANAS

 Insomnia

 Bananas are very high in an amino acid called tryptophan, which is converted into the neurotransmitter serotonin in the brain. This neurotransmitter helps regulate sleep patterns.

 High blood pressure

 Bananas are very high in potassium. This helps buffer the effects of salt on the body, which include contraction of the blood vessels and increased fluid retention, all of which cause an increase in blood pressure. Sodium-potassium balance is an important part of managing blood pressure. Of course, it’s not as simple as just eating a banana, and then everything is tickety-boo; it’s just a great example of a good food to include in your diet.

 BLUEBERRIES

 Heart & circulation

 A lot of what you hear about the amazing health properties of blueberries is exaggerated, but they are high in the antioxidant compounds anthocyanidins. These are the compounds that give them their deep purple colour, and have been shown to cause relaxation of blood vessels, protect blood vessel walls against damage, and even reduce cholesterol slightly.

 Eye health

 Some of the antioxidants in blueberries have been clinically tested, and have shown potential benefit in cases of macular degeneration (loss of vision in the centre of the visual field) and cataracts. They are not a cure, but may help with prevention.

 CHERRIES

 Anti-inflammatory

 Cherries are bursting with compounds called anthocyanins, which give them their deep ruby red colour. They are known to work in a similar way to some prescription anti-inflammatories (although they are not an alternative) by blocking the activity of certain enzymes that stimulate inflammation. This can help with many conditions, including gout, arthritis and joint pain.

 Insomnia

 Montmorency cherries in particular are known to be very high in a compound called melatonin, which is also secreted in the brain as a sleep-inducing hormone. Many clinical studies have shown that eating fresh cherries or small servings of cherry juice can effectively induce sleep.

 Gout

 The anthocyanins unique to cherries have also been shown to be effective against gout. This painful condition is caused by uric acid crystals accumulating in joints, where they can put pressure upon soft structures within the joint. Cherry anthocyanins actually inhibit the action of an enzyme called xanthine oxidase, which produces uric acid.

 CRANBERRIES

 Urinary system health

 Cranberries have a longstanding reputation as a powerful remedy for treating urinary tract infections such as cystitis, and rightly so. Most urinary tract infections are caused by E. coli bacteria. When they embed themselves in the wall of the urethra, the immune system responds and the urinary tract becomes inflamed. This is what causes the symptoms.

 Cranberries are very high in compounds called proanthocyanidins, which prevent E. coli from attaching to the urethral wall.

 DATES

 High cholesterol

 Dates are very high in a type of soluble fibre called beta glucan. Many clinical trials have shown beta glucan to be effective at lowering cholesterol. It does this by binding to cholesterol in the digestive tract, and carrying it away through the bowels.

 Constipation

 Beta glucan is wonderful for softening the stool and stimulating mild contraction of the gut wall, enabling better elimination.

 GOJI BERRIES

 Immune system health

 No longer difficult to find in most supermarkets, goji berries contain a very special type of large sugar molecule called polysaccharides. These sugars have been shown to increase the production of white blood cells, the army of the immune system. This makes goji berries a useful ingredient during colds and flu, and for keeping the immune system strong at other times, too.

 Healthy eyes

 Goji berries are packed with two key antioxidants, lutein and zeaxanthin, both of which help protect the macular in the retina of the eye from free-radical damage. High-level consumption has been linked to protection from eye damage and improvements in eyesight.

 GRAPES

 High blood pressure

 Grapes contain two clinically tested, powerful compounds that can affect blood pressure. The first is the deep purple pigment from a group of compounds called oligomeric proantocyanidins (say that quickly and I’ll give you a fiver!). The second is a compound called resveratrol. This works in a similar way, and they complement each others’ action. They increase the production of compounds naturally released by the cells that line the blood vessels, which cause the muscles in the blood vessel walls to relax, making the vessels widen. The wider the vessel, the lower the pressure.

 High cholesterol

 Grapes don’t seem to contain any cholesterol-lowering compounds per se, but they do contain compounds that reduce the oxidation of cholesterol. This highly reactive chemical process causes notable damage to blood vessel walls, and is one of the reasons that reducing cholesterol is a good idea.

 LEMONS & LIMES

 Colds & flu

 The first good thing about citrus fruits is that they are packed with vitamin C. This is vital for immune function, as it allows white blood cells to attack bugs more ferociously. Lemons and limes are also rich in a compound called kaempferol, which has notable antibiotic properties. These have been demonstrated epidemiologically (by studies of general health patterns), as well as clinically.

 MANGOS

 Skin health

 The bright orange flesh of the mango is produced by a high concentration of beta carotene, a fat-soluble antioxidant that can quickly move into the skin and protect it from free radical damage that can lead to wrinkles and premature ageing. Beta carotene also has anti-inflammatory activity, too.

 Digestive system health

 There is a group of enzymes in mango that are proteolytic, which means they help the body to digest proteins more effectively. If you are going to eat mango for this reason, though, I would recommend eating it before a meal rather than after it, since fruit on top of a meal can actually cause digestive discomfort.

 PAPAYAS

 Bloating & indigestion

 Papaya contains a very powerful enzyme called papain, which is known to be very beneficial for digestion. It is especially useful for indigestion caused by eating too much high-protein food – such as an enormous steak! Papain is also useful for easing bloating by improving the digestion and breakdown of food components.

 PINEAPPLES

 Arthritis

 Pineapple contains a very powerful enzyme called bromelain, which actually blocks certain aspects of the inflammatory response from occurring. Pineapple has a great track record for benefiting many painful inflammatory conditions. However, most of the bromelain is found in the tougher inner core of the pineapple, the bit that most of us throw away; in very ripe pineapples, though, it is often edible.

 Digestive system health

 Bromelain is also thought to be a useful digestive aid, especially for high-protein foods.

 VEGETABLES

 ARTICHOKES

 Diabetes

 Artichokes are very high in a type of sugar called inulin, which has been shown to stabilize blood sugar levels, as it slows down the release of glucose from other foods, thus reducing blood sugar spikes.

 Liver & digestive system health

 Artichokes contain a compound called caffeoylquinic acid, which is thought to protect the liver from inflammatory damage and increase the production and flow of bile. This offers protection from gallstones and relief from constipation. Bile is basically the body’s own natural laxative.

 High cholesterol

 Some trials using artichoke extract showed reductions in bad (LDL) cholesterol. This may in part be due to its effect on bile flow, since bile is one of the main ways in which cholesterol is transported from the liver.

 ASPARAGUS

 Urinary system health

 Asparagus has been a traditional medicine in Asia for centuries. It contains a unique compound called asparagine, which increases urinary output. This can be very useful in conditions such as high blood pressure and fluid retention.

 Anti-inflammatory

 A chemical in asparagus called racemofuran has been identified as having mild anti-inflammatory activity.

 AUBERGINES

 Nervous system health

 A compound called nasunin, found in the skin of the aubergine, has recently been identified, which is thought to protect the fatty coating of nerve cells from damage.

 Constipation

 Aubergines are high in fibre, helping to soften the stool and move things along nicely.

 AVOCADOS

 High cholesterol

 Avocados are very high in a fatty acid called oleic acid, also found in olive oil, which many trials have shown causes a reduction in bad (LDL) cholesterol, and a subtle increase of good (HDL) cholesterol.

 Skin health

 They are also very high in the fat-soluble antioxidant vitamin E. This helps protect skin cell membranes from damage, and can be an important part of a natural skincare regime.

 Heart & circulation

 The high vitamin E content of avocados makes them a wonderful food for heart health. Vitamin E is a natural anticoagulant, meaning it reduces blood clotting activity and may offer protective benefit against heart attack and stroke.

 BEANS

 High cholesterol

 All beans are naturally very high in fibre, which is of immense benefit to the cardiovascular system. As we know, fibre has an important ‘cleansing’ effect on digestive health and ensures that things move along adequately. This helps the cardiovascular system as it helps get rid of cholesterol. When the body manufactures cholesterol in the liver, some of it gets absorbed there and then, while the rest moves, via bile, from the liver into the digestive tract, where more gets absorbed. A good intake of fibre can actually reduce the absorption of some of this cholesterol, helping keep cholesterol levels in check.

 Digestive system health

 Beans, like all high-fibre foods, are a must for healthy digestion. Fibre swells within the digestive tract, increasing the bulk of the digestive contents. When this occurs, specialized stretch receptors detect the increase in volume and stimulate the contraction of the muscles that line the gut wall. This rhythmical contraction, known as peristalsis, is what keeps everything moving through the gut as it should.

 Reproductive system health

 Some types of beans, such as soya beans and chickpeas, are rich in a group of compounds called isoflavones. These compounds are similar in structure to oestrogen and can actually bind to oestrogen receptors in susceptible tissues. It is important to know that although they bind to oestrogen receptors, there is no evidence that they stimulate an oestrogenic effect.

 Some hormonal issues, such as the menopause and PMS, involve symptoms that result from changes in oestrogen levels. This can either cause tissues to go into overdrive because too much oestrogen is present, or create a reaction because oestrogen levels have dropped considerably. When there is excess oestrogen, it is thought that isoflavones can bind to the oestrogen receptors, and stop the real oestrogen from over-stimulating the tissues. On the other hand, when there is insufficient oestrogen and the receptors are deprived, the binding of isoflavones to the receptors can reduce some of the withdrawal symptoms that are experienced.

 BEETROOT

 High blood pressure

 Beetroot has been the focus of a great deal of clinical research in recent years. One of the areas that has attracted a lot of attention is the effect beetroot has on blood pressure. It is very high in natural nitrates, a type of mineral salt. This is converted by the body into nitric oxide, which is naturally produced to regulate blood pressure. Nitric oxide causes the muscles in the blood vessel walls to relax, which widens the vessels, and in turn reduces blood pressure. Some small-scale studies have confirmed this effect. This doesn’t mean you can throw your medicine in the bin and eat beetroot all day, though – it just highlights a powerful ingredient we can consume more of to benefit our health.

 Liver health

 Several studies have shown that betacyanin, the purple colour pigment in beetroot, can have a beneficial effect on liver function. It is known to increase the level and activity of detoxification enzymes found in the liver, mainly the potent glutathione peroxidase, which is involved in breaking down and removing alcohol from the liver. Bacon sarnie the morning after? Nah. Bring on the beetroot juice!

 BROAD BEANS

 Digestive system health, heart & circulation

 Like all pulses, broad beans are very high in fibre, which delivers benefits to two body systems. Firstly, high-fibre foods benefit digestion by ensuring regularity. The fibre attracts water and swells in the digestive tract, which strengthens the natural contractions of the gut wall (known as peristalsis), and keeps everything moving along nicely. The fibre content also helps the cardiovascular system, as it helps to carry cholesterol out of the gut, and can reduce overall cholesterol levels. They are also very rich in potassium, which helps reduce blood pressure.

 BROCCOLI

 Cancer prevention

 I’m always wary of claims that one individual ingredient or lifestyle change can cause cancer or prevent it, and the same is true here. However, broccoli does contain some chemical compounds that, in laboratory studies at least, seem to offer some prevention against cancerous changes in cells. The compounds indole-3-carbinole and sulphoraphane are the most widely studied. This doesn’t mean you can smoke 20 a day if you eat broccoli, though – it’s just an interesting insight into the powerful effects foods can have.

 Stomach ulcers

 Some research suggests that sulphoraphane may help to kill the bacteria H. pylori, which is involved in stomach ulcers.

 BUTTERNUT SQUASH

 Acne & eczema

 The colour of the beautiful bright-orange flesh comes from a group of compounds called carotenoids, fat-soluble antioxidants that will move into the lower layers of the skin quite quickly. Their localized anti-inflammatory activity can reduce the redness of lesions such as eczema and acne. They also help protect collagen fibres from damage, and so are a great anti-ageing ingredient.

 Heart & circulation

 Carotenoids can reduce the oxidation of fatty compounds such as bad (LDL) cholesterol, which can damage the blood vessels. These damaged areas get plugged with cholesterol and scar tissue, and heart disease ensues. Reducing the oxidation gives some reduction in risk.

 CABBAGE

 Cellular spring cleaning

 I don’t believe in faddy detox diets, but the body does detoxify itself naturally. Every second of every day, every cell is breaking down and removing waste products. Cabbages, like all members of the Brassica family, are packed with compounds such as isothiocyanates (try saying that backwards!), which actually increase the levels of some of the enzymes involved in the process.

 Heart & circulation

 Some of the phytochemical compounds in cabbage are known to reduce the levels of a substance called homocysteine, which has been linked with increased risk of heart disease.

 CARROTS

 Skin health

 The vivid orange colour of carrots is thanks to beta carotene. This compound naturally diffuses into fatty tissues such as those in the skin, where it can offer localized antioxidant protection and anti-inflammatory activity. This is ideal for conditions such as acne and eczema.

 Eye health

 The old saying that carrots can help you see in the dark isn’t true. I bet that comes as a shock! It was actually part of wartime propaganda. That said, carrots do offer some benefits to eye health, thanks to the beta carotene. This fat-soluble nutrient can accumulate in the eyes and offer protection against free-radical damage, which may help protect against cataracts.

 CELERY

 Pain reduction

 Despite its innocent appearance, celery packs a powerful medicinal punch. It contains a powerful compound called 3-n-butylphthalide (3NB for short), which is an effective pain killer. It’s not going to be replacing morphine any time soon, but it’s an easy-to-incorporate ingredient and anecdotal evidence has shown it to be effective for conditions like arthritis, sprains and injuries. Isn’t salad fun?

 Urinary system health

 Celery contains a complex cocktail of components that give it a potent diuretic activity. Firstly, it contains a group of compounds called coumarins. These help give it its distinctive smell, and are the same compounds that give a freshly mowed lawn its fragrant aroma. They also increase urinary output. Add to this very high levels of potassium, and you have a notable increase in urinary output. Try drinking some celery juice and see what happens! This makes it useful for urinary tract infections and even high blood pressure.

 EDAMAME BEANS

 Reproductive system health

 Edamame, or soy beans, are one of the richest sources of isoflavones on the planet. These are oestrogen-like compounds that can bind to oestrogen receptors and have been shown to offer some benefits in issues such as menopause and endometriosis.

 High cholesterol

 Regular consumption of soy beans has been shown to lower bad (LDL) cholesterol.

 FENNEL

 Digestive system health

 The oils that give fennel its distinctive flavour are known to ease cramps and spasm in the digestive tract, so it’s ideal for gripey digestive discomfort. The very same oils also help dispel gas and wind and ease bloating.

 JERUSALEM ARTICHOKES

 Digestive system health

 Jerusalem artichokes are like dynamite for the digestion, and for the uninitiated, your first experience with them may be somewhat explosive! Do persist, though, as it will quickly settle down. They are very high in a compound called fructooligosaccharide (FOS), and another one called inulin, which are both prebiotic compounds, in other words a food source for the ‘good’ bacteria in the gut. When these bacteria feed on them, they start to reproduce, making their numbers stronger. These good bacteria help regulate many aspects of digestive health, from improving transit to repairing the gut wall, and even manufacturing certain nutrients.

 KALE

 Osteoporosis

 Kale is high in calcium, and is also rich in phosphorous. This ratio supports skeletal health: if phosphorous levels are too high and calcium levels too low, it increases the risk of osteoporosis.

 Muscular cramps

 Its dark green colour means that kale is incredibly rich in chlorophyll. Chlorophyll contains magnesium, and calcium and magnesium work in tandem in muscle tissue. Calcium causes muscle to contract, whereas magnesium causes it to relax. Any kind of muscle cramp or spasm will always benefit from additional magnesium.

 LEEKS

 Digestive system health

 Like all of the Allium family (such as onions, chives and garlic), leeks are very high in the prebiotic compound inulin. This feeds the good bacteria in the gut, enabling them to reproduce, strengthening the colony and improving digestive function.

 Heart & circulation

 The Allium family contains high levels of sulphur-based compounds, which are known to reduce blood clotting. These compounds also seem to have a favourable effect upon cholesterol levels.

 OLIVES

 Digestive system health

 One of the most noticeable thing about olives is their bitter flavour. This is key to how they can help digestion. When we taste something bitter, a nervous reflex takes place, and as a result of this, the gall bladder contracts and releases a squirt of bile. Bile is essential for fat digestion, and also works as the body’s own built-in laxative. This reflex also increases production of gastric juices, so protein digestion will be improved slightly.

 Heart & circulation

 The fatty acids in olive oil have been shown to be beneficial for the health of the heart. They can increase the levels of good (HDL) cholesterol, and decrease the bad. Oleic acid in olive oil also seems to have a beneficial effect on blood pressure.

 ONIONS

 Allergies

 Onions are very high in a compound called quercetin, which has a mild but effective antihistamine activity. Allergies involve a localized release of histamine by white blood cells, which causes the inflammation and irritation.

 Asthma

 Onions, particularly the red variety, contain several compounds which can reduce inflammation, particularly in the respiratory tract, so they may be useful for asthmatics.

 Digestive system health

 Onions, like all of the Allium family, are rich in a compound called inulin, which is a potent prebiotic. This will increase the numbers of ‘good’ bacteria, which regulate virtually every aspect of digestive health.

 PARSNIPS

 Digestive system health

 Parsnips contain a special type of sugar called inulin, which is responsible for the sweet flavour. It is a potent prebiotic, which means it is a good food source for the good bacteria that lives in the gut. When these bacteria reproduce and increase in numbers, they also secrete compounds that help repair the gut lining and regulate movement through the gut.

 PEA SHOOTS

 Immune system health

 Move over citrus fruits – pea shoots are a seriously good source of vitamin C. And, since these little shoots are eaten raw and when very fresh, their nutrient levels are superior. Not only are they a great hit of sunshine, they are also an excellent way to get that vital vitamin C hit during the winter months.

 Protein generation

 All sprouting seeds are dense in all the essential amino acids our bodies need to make protein. These nutrients are much more concentrated in plants during the early stages of their growth cycle, so sprouts are full of them. We don’t necessarily need to consume protein to make protein; what we need are essential amino acids (the ones our bodies cannot make themselves and must be obtained from the diet), which will then be sent to the liver to be used to make human proteins.

 PEPPERS

 Skin health

 Red and orange peppers are packed with two very powerful fat-soluble antioxidant compounds: carotenoids and flavonoids, both of which contribute to the vivid colours. They rapidly diffuse into the fatty layer of the skin, where the collagen and elastin fibres are at their most dense, and help protect collagen from damage. This can reduce the wrinkling and skin ageing. They can also deliver some localized anti-inflammatory activity, and may be useful for eczema and acne.

 Heart & circulation

 Flavonoids are also beneficial for the health of the blood vessels, making the inner lining of vessels more resilient to damage. It is damage to this inner lining that helps cause build-up of plaques in the cardiovascular system.

 POTATOES

 High blood pressure

 The humble potato, although it can be a bit of a starch bomb, has been found to contain kukoamine, a compound once only known to exist in a few obscure Chinese herbs. It doesn’t occur in many plants, and has been shown to cause a mild reduction in blood pressure. How it works isn’t clear yet, but it represents a glimmer of hope for potato lovers. A word of caution, however: too much of any starchy food isn’t good for the heart at all, as they can upset blood sugar levels quite rapidly.

 RED CABBAGE

 Anti-inflammatory

 The deep purple colour is delivered by a powerful group of antioxidants called anthocyanins. These deliver a reasonable amount of anti-inflammatory activity, especially for the digestive tract and cardiovascular system. They also help reduce some of the chemicals that actually trigger inflammation in the first place.

 Heart & circulation

 Anthocyanins have been shown to stimulate the cells that line the inner surface of blood vessels to secrete a chemical called nitric oxide, which relaxes the muscles in the blood vessel walls. This in turn lowers blood pressure. The effect is temporary, but it is one of the ingredients you can add to your diet to help manage high blood pressure.

 SHIITAKE MUSHROOMS

 Immune system health

 Shiitake mushrooms are one among a few varieties of mushroom that contain a powerful, unique sugar called polysaccharides. There are many of these in nature, but the type found in shiitake mushrooms are beta glucans, and these have been researched globally for more than 40 years. One area in which there is the strongest evidence is the effect they have upon the immune system. They have been shown to cause an increase in the production of white blood cells (our immune system’s army), and their response to pathogens or damaged cells. Just a small amount of these compounds daily can really give the immune system a bit of a boost.

 High cholesterol

 A decade or two ago, a substance in shiitake mushrooms called eritadenine was discovered. It was found that this compound could lower bad (LDL) cholesterol, while improving levels of the good (HDL) cholesterol. It is believed that it does it by influencing the way in which the liver produces cholesterol in the first place.

 SPINACH

 Skin health

 Not only is it a good source of vitamin C, protein and iron, spinach is also packed with the potent fat-soluble antioxidant beta carotene, which can naturally and rapidly diffuse into the lower, fatty layer of the skin, where it can protect collagen and elastin fibres from damage.

 [image:]

 SPIRULINA

 Skin health & neurological system

 Spirulina is an extremely nutritious algae that is very high in B vitamins. These are vital for turning food into energy, maintaining a healthy skin, and regulating many activities in the central nervous system.

 Natural energy boost

 Spirulina is an amazing vegetarian protein source: it’s 60–70% protein, and provides the full spectrum of essential amino acids we need every day. With B-vitamin and protein levels like these, spirulina is a great natural energy booster.

 SWEET POTATOES

 Immune system health

 Sweet potatoes contain a unique type of storage protein used by the plant as a food source during various stages of its growth cycle. Research carried out in China has shown that this protein may stimulate the production of white blood cells, possibly helping with immunity.

 Skin health

 Sweet potatoes are also rich in beta carotene, the substance that gives them their bright orange colour. This can offer significant antioxidant protection for the skin, and some anti-inflammatory action, too.

 TOMATOES

 Heart & circulation

 Tomatoes are an important component of the well-documented health benefits provided by the Mediterranean diet. They are packed with two important antioxidant nutrients: vitamin C and lycopene. Lycopene is a carotenoid compound responsible for much of their red colour. These are important to heart health because they reduce lipid peroxidation, a type of naturally occurring damage to dietary fats. These can cause damage to the blood vessel walls, which may then set the stage for heart disease.

 Prostate health

 There has been a great deal of research on the link between lycopene and prostate health, but the evidence is mixed. There is, however, some evidence to suggest that populations that consume high levels of lycopene tend to have fewer prostate-related health problems.

 DAIRY & FISH

 ANCHOVIES

 Heart & circulation

 The high level of vital omega-3 fatty acids in anchovies help maintain healthy cholesterol levels and offer protection against damage to the blood vessel walls caused by inflammation, which starts the heart disease process.

 Asthma & eczema

 Omega-3 fats also help the body create its own natural anti-inflammatory compounds, which in turn can reduce inflammation. That’s why these fats are vital in managing all inflammatory conditions, such as asthma, eczema and arthritis.

 Bones & joints

 Anchovies have a wonderful mineral content, so I would recommend them for conditions such as osteoporosis, as they are very high in calcium, magnesium, phosphorous and vitamin D. All of these are key players in maintaining bone mineral density.

 EGGS

 Heart & circulation

 Eggs have been much maligned for their cholesterol content, but actually they are pretty much the best protein source on the planet, for the simple reason that the protein is 100% usable. And eggs are also very rich in betaine, a nutrient known to reduce homocysteine, which is a potent compound linked to increased risk of heart disease.

 Nervous system health

 Eggs are also very rich in choline, which helps to maintain the structural integrity of the fatty structures surrounding our nerve cells. This makes them helpful for any nervous disorder, from the perspective of basic maintenance if nothing else.

 FETA CHEESE

 Digestive system health

 Good-quality feta is made from sheep’s milk, which is often far better tolerated by the digestive tract and is less likely to cause the stomach upsets that can be quite common with cow’s milk cheese.

 GOAT’S CHEESE

 Digestive system health

 The properties of goat’s cheese are the same as feta, with an even higher level of tolerance for those who are usually intolerant to dairy produce, so they can be even easier on the digestion.

 HERRINGS

 Arthritis, eczema & asthma

 Like all oily fish, herrings are packed with omega-3 fatty acids that help the body produce its own powerful anti-inflammatory compounds. These make all oily fish important for tackling inflammatory conditions.

 Heart & circulation

 Omega-3 fatty acids are vital for heart health. Firstly, they protect the blood vessels from inflammatory damage. Secondly, they help decrease levels of bad (LDL) cholesterol, and increase levels of good (HDL) cholesterol. They also play a role in reducing blood clotting.

 Rickets & osteoporosis

 Oily fish such as herrings are packed with vitamin D, one of the most commonly deficient nutrients. Vitamin D is vital for facilitating the absorption of calcium, and a deficiency of it in a developing child may cause rickets, while deficiency in adulthood can increase and exacerbate osteoporosis.

 MACKEREL

 Arthritis, eczema & asthma

 Mackerel is incredibly high in vital omega-3 fatty acids. These help the body to produce its own built-in anti-inflammatory compounds. This makes it great for inflammatory conditions.

 Heart & circulation

 The omega-3 fatty acids have a very favourable effect upon cholesterol levels, and can also protect blood vessel walls from inflammatory damage.

 Osteoporosis & rickets

 Oily fish, and especially mackerel, are very high in vitamin D, which is vital for the proper utilization of calcium in the body. The main source of vitamin D for humans is the conversion of cholesterol into vitamin D upon exposure to UV radiation – in other words, the sun! Thankfully, there are also a few food sources, and oily fish are top of the list.

 PRAWNS

 Skin health

 Prawns are incredibly rich in two vital minerals: zinc and selenium. Zinc helps regulate the oil-producing glands in the skin – if the skin is too oily or too dry, extra zinc can help balance things out a little. It is also vital for improved wound healing, as it regulates the activity of white blood cells involved in managing infection.

 Selenium is also involved in wound healing and reduction of inflammation. Prawns are also rich in a fat-soluble antioxidant called astaxanthin, which gives them their distinctive pink colour. Astaxanthin accumulates in the fatty layer of the skin, where it can protect against premature ageing and offer some anti-inflammatory activity. All of these things make prawns a great choice for acne, eczema and psoriasis.

 Immune system health

 The high zinc level in prawns makes them a great food for the immune system. Zinc regulates many of the inner workings of white blood cells, the army of the immune system, ensuring they respond to the best of their ability to invaders or damaged cells and tissues.

 SALMON

 Heart & circulation

 Salmon is packed with omega-3 fatty acids, those all-important good fats. These help maintain healthy cholesterol levels and protect the blood vessels from inflammatory damage, which can be the first step in the process that later leads to heart attacks. Omega 3 is also beneficial for the rate and extent to which blood clots.

 Arthritis, asthma & eczema

 Omega-3 fatty acids are very powerful anti-inflammatory agents. The body transforms them into its own built-in anti-inflammatories, which can ‘turn off’ the inflammatory reaction.

 Neurological system health

 Omega 3 is also vital for the health of the brain and nervous system. The cells have a special arrangement of fatty material on their outer surface called the myelin sheath, which is vital for sending and receiving messages. This can get damaged and needs adequate essential fatty acids for maintenance.

 Research has also shown that omega 3 from oily fish can be beneficial in mental health and neurological system issues such as depression, memory enhancement, even behaviour and mood stability.

 SARDINES

 Heart & circulation

 Sardines are another important member of the oily fish club. They have all the same omega-3 benefits as salmon.

 TUNA

 Heart & circulation

 Several studies have found that tuna positively affects cholesterol levels. This is most likely due to the high omega-3 levels in fresh tuna. Canned tuna, although it’s a great lean protein, is not a good source of omega 3, as all of the oils have been pressed out and sold to the nutritional supplements industry.

 Skin health

 Tuna is rich in the mineral selenium. This vital mineral is one of the key components in making the body’s own antioxidant compounds. Selenium has proved beneficial for the health of the skin, and as an anti-inflammatory.

 YOGHURT

 Digestive & immune system health

 The live bacteria found in probiotic yoghurt can help support the colony of good bacteria that naturally lives inside our digestive tract. This army of bacteria helps with almost every aspect of digestion. They also help regulate certain aspects of our immune response, too. Always choose good-quality, live probiotic yoghurt.

 GRAINS

 BROWN RICE

 Constipation

 Like any fibre-rich food, brown rice will bulk out the stools, and therefore move more easily through the digestive tract.

 Diabetes

 Brown rice is a low-GI grain, which means it releases its energy very slowly. This helps keep blood sugar levels stable. Add a lean protein to the mix, and you have a very slow-release meal that is key to self-management of diabetes.

 High cholesterol

 It’s mostly the fibre content that makes brown rice useful here. It helps move cholesterol out of the digestive tract, reducing the amount that gets absorbed into the bloodstream. There is a compound in brown rice known as gamma-oryzanol, which is also linked with lowering bad (LDL) cholesterol.

 BULGUR WHEAT

 Stress

 Bulgur wheat is very rich in B vitamins. These vital nutrients are often deficient in Western diets, mainly because they are used rapidly during the stress response. They regulate many functions in the nervous system and adrenal glands. They are also vital for releasing energy from food, which is one reason why stress leaves us feeling depleted. B vitamins also seem to deliver a very calming effect. This is anecdotal, but quite commonly noticed.

 High cholesterol & digestive system health

 The fibre content of bulgur wheat makes it an ideal ingredient for digestive and heart health, as high-fibre foods will help remove cholesterol from the digestive tract before it can be absorbed.

 CHICKPEAS

 Reproductive system health

 Chickpeas are packed with a group of compounds called isoflavones, which are very similar in chemical structure to oestrogen, and so are a valuable dietary addition when dealing with issues such as problematic periods and menopause.

 Skin health

 Chickpeas, like all pulses, are packed with the spot-fighting mineral zinc.

 OATS

 Heart & circulation

 Oats contain a soluble fibre called beta glucan. This has been clinically proven to lower cholesterol in the digestive tract. It does this by binding to cholesterol that has been released from the liver. Once bound to it, it carries cholesterol out of the body through the bowel before it has a chance to be absorbed into the bloodstream.

 Constipation

 The high fibre content of oats makes them an obvious choice for easing constipation. The fibre attracts water and begins to swell, which makes the bowel contents bigger and bulkier. This helps stimulate the stretch receptors in the gut wall, which causes it to contract in a process known as peristalsis, helping to move bowel contents along more effectively.

 Stress

 Oats are very rich in B vitamins, which are essential for supporting the body during stressful times. They support adrenal gland function and nervous system activity, and are essential for energy production at a cellular level. They are rapidly depleted during stressful times, which can leave us feeling washed out very quickly.

 QUINOA

 Diabetes & blood sugar stability

 Quinoa, a grain that originates in South America, is a complete protein, and contains all the essential amino acids we need to make our own proteins. Unlike many grains, quinoa is low in carbohydrates and is very low GI. This means it will release its energy slowly, and won’t cause blood sugar spikes, making it a perfect alternative to rice for anyone who wants to stabilize their blood sugar levels more effectively.

 RED LENTILS

 High cholesterol

 Red lentils contain a high percentage of soluble fibre. This is not only helpful for digestion, but also helps remove cholesterol from the gut, and thereby reduces the amount that gets absorbed into the bloodstream through the digestive tract.

 Constipation

 The high fibre content also helps keep things moving through the digestive tract properly.

 NUTS & SEEDS

 BRAZIL NUTS

 Allergies & inflammation

 Brazil nuts are sometimes deemed unhealthy because of their oil content. But that’s a big mistake – they are very rich in the mineral selenium, which plays many roles in the body, including regulating the inflammatory response and some aspects of the allergic response. Selenium increases the production of some of the body’s own built-in antioxidants.

 COCONUT

 Colds & flu

 Coconut oil has put people off a bit in recent years because of its high saturated fat content. But this is unjustified in my view, as these fats can be very beneficial. It’s actually one of the best choices of cooking fats, and the fats won’t break down into trans fats at high temperatures. One of the main fats found in coconut oil is a substance called lauric acid, which has been shown to have some interesting antiviral properties. It actually blocks the way viruses enter our cells and multiply.

 FLAXSEEDS

 Anti-inflammatory

 Thanks to the very high levels of omega-3 fatty acids, flaxseeds (also known as linseeds) can deliver some impressive anti-inflammatory activity. This is because they help to increase the production of the body’s own anti-inflammatory compounds, and inhibit the production of pro-inflammatory compounds.

 PUMPKIN SEEDS

 High cholesterol

 Pumpkin seeds are very rich in a compound called beta sitosterol, which is added to those cholesterol-lowering drinks we see advertised so often. It works by blocking the absorption of cholesterol through the gut, and has had vast amounts of clinical research conducted on it.

 Fungal conditions

 Pumpkin seeds contain curcubitin, which has shown some interesting antifungal activity. It is believed to be useful for digestive parasites such as candida. Although I’m sceptical about the amount of attention paid to candida by the natural health world, it can be a problem, and this compound may well be a good option.

 Acne

 Pumpkin seeds are very high in zinc, which helps regulate the sebaceous glands. This can help even out oily acne-prone skin.

 WALNUTS

 Heart & circulation

 Walnuts are great for heart health for two reasons. Firstly, they are rich in vitamin E, which is a natural blood thinner. Eating foods rich in vitamin E may be protective against strokes and heart attacks. They are also rich in omega 3, which has a further blood thinning action, and also helps to improve the balance between bad (LDL) and good (HDL) cholesterol.

 BASICS & FLAVOURINGS

 ANISEED

 Bloating

 Aniseed sweets have traditionally been used to settle the digestion. The essential oil anethol, which creates the familiar aroma, can work as a muscle relaxant, helping to relax the walls of the digestive tract and regulate bowel movements. Herbalists describe aniseed oil as carminative, which means it can help to disperse gas.

 Coughs

 Anethol is also believed to be a bronchiodilator, which means that it opens up the airways in the lungs. This can offer some relief for dry, irritated coughs.

 BASIL

 Digestive system health

 Basil has quite complex chemisty, and the volatile oils that provide its distinctive flavour relax the muscular walls of the small intestines, and can therefore ease digestive cramps and bloating.

 CACAO

 The word cocoa is actually a bastardization of the word cacao, which is the botanical name for the nut from which chocolate is made. This potent food is, believe it or not, one of the most nutrient-rich foods on the planet. Raw cacao powder is a very different animal from your standard supermarket cocoa powder. In its raw and unprocessed state, it has over 1,500 beneficial compounds in it. Once processed (for example, into ordinary cocoa powder), only five remain, the main one being caffeine!

 Heart & circulation

 Cacao is packed with a group of compounds called flavonoids. These compounds have been very widely researched and are known to cause the cells that line our blood vessels to release high levels of a compound called nitric oxide, which causes the muscles in the blood vessel walls to relax. When they relax, the blood vessel widens, which lowers the pressure within it. Cacao is very high in the mineral magnesium, which also encourages relaxation of the smooth muscle in vessel walls.

 Mental health & neurological system

 Raw cacao is very rich in two powerful compounds that have an interesting effect on the mind and mood. The first is called anandamide, and is also naturally produced in our brain. It enhances motivation and pleasure, and is said to give feelings of bliss.

 The next, phenylethylamine (PEA for short), is a powerful mood elevator. It is also present in ordinary chocolate, but in much lower concentrations than in raw cacao. It is quite rapidly broken down by an enzyme before it gets chance to reach the brain. However, the high concentration of PEA in raw cacao does allow a small amount to get through and have neurological effects, albeit mild.

 Natural energy boost

 Cacao contains a stimulant compound called theobromine, a close cousin of caffeine. It is a stimulant, but it seems to have less of a ‘burn out’ after-effect than caffeine. I would still avoid over-consumption, though.

 [image:]

 CARDAMOM

 Bloating & wind

 Like many aromatic spices, cardamom can be a godsend if you are feeling bloated and windy. The essential oils that create its divine, aromatic flavour also help reduce gas and regulate peristalsis, the natural rhythmic contractions of the gut. This can offer relief of symptoms of digestive difficulty by ensuring that everything is moving along as it should be.

 CHILLIES

 High blood pressure & circulation

 Chillies contain a powerful phytochemical called capsaicin, which gives them their intense heat. Capsaicin causes the cells that line the inside of our blood vessels to secrete a chemical called nitric oxide, which is naturally produced by these cells (chilli just gives them a kick in the right direction). Nitric oxide then tells the muscles in the blood vessel walls to relax, so the vessel gets wider.

 This has two benefits: firstly, the wider the blood vessel, the lower the pressure within it, and secondly, circulation to the extremities is improved.

 Pain reduction

 The capsaicin in chilli also has painkilling effects. Firstly, the heat from chilli stimulates the release of our own natural endorphins, which can lower our perception of pain to a degree. Secondly, it can reduce the levels of something called substance P, a chemical released by nerves that carries pain signals.

 CINNAMON

 Metabolic system health & blood sugar levels

 Some evidence has come to light in recent years that suggests that cinnamon may play a role in blood-sugar balance, which might help with many conditions. It’s thought that compounds in cinnamon can actually make cells slightly more receptive to insulin, the hormone that tells them to take up sugar to use as energy.

 CORIANDER

 Digestive system health

 Coriander is frequently used as a carminative, which means that it can help with several digestive conditions, from bloating and gas to nausea.

 GARLIC

 Heart & circulation

 Garlic contains some seriously potent chemical activity. It contains a powerful compound called ajoene, which interacts with something called the platelet aggregation factor, a compound in the body that regulates the rate and extent to which blood clots. Some surgeons and dentists even advise patients against eating garlic a couple of days prior to surgery in case it increases their bleeding. On a day-to-day basis, however, it can offer protection against clotting, helpful against strokes and heart attacks.

 Colds & flu

 Garlic contains a group of powerful essential oils – these are what make you smell like Buffy the Vampire Slayer’s inside pocket when you’ve eaten too much of it. These oils can only be removed from the body through the breath, rather than the usual routes of elimination through the bowels, and urine. As we breathe out they move through the respiratory tract and can kill off bugs and viruses, such as those that can cause colds and flu.

 Anti-inflammatory

 Raw garlic is actually a reasonably effective anti-inflammatory, due to a compound called diallyldisulphide. This compound breaks down drastically on cooking, though.

 GINGER

 Anti-inflammatory

 One of the true kings of the food realm, ginger is one of the most powerful anti-inflammatories there is. The strong, spicy essential oils that give it its spicy flavour have been shown by many studies to interrupt certain aspects of the chemical reaction that occurs when inflammation is triggered.

 Nausea

 Ginger has a longstanding reputation as a useful remedy for the treatment of mild nausea, from morning sickness to motion sickness. It isn’t clear how it does this, but many people believe it works by stimulating the production of digestive juices.

 HONEY

 Honey is a better choice of sweetener than processed sugar (in other words, the granulated stuff you put in your tea), as it releases its energy slightly more slowly, and also contains a fair amount of nutrition along with its calories. That said, I’m still a strong advocate for reducing sugar consumption, natural or otherwise. Honey delivers antioxidant and anti-inflammatory properties, some varieties more than others.

 Immune system health

 Honey is recognized as a bacteriostatic compound, meaning that it halts bacterial growth. When applied topically (on the surface), the dense concentration of sugar in honey creates an environment that stops the replication and activity of bacteria. This is why honey plasters are still used in hospitals to reduce infection in pressure sores and venous ulcers. Honey also contains an array of compounds such as resins, polyphenols, caffeic acids, and so on, which all deliver a degree of antiviral and immuno-supportive activities.

 HORSERADISH

 Asthma & coughs

 Horseradish is believed to be a bronchodilator, meaning that it helps to open up the airways, which may go some way towards relieving mild asthma symptoms (absolutely never in place of medication, though), as well as chesty coughs.

 Respiratory infections

 The spicy compounds in horseradish also work as a mild irritant to the upper respiratory tract, causing the mucous membranes to secrete a thinner mucous, which helps to dislodge the thicker mucous that can arise due to infection.

 LEMON GRASS

 High blood pressure & circulation

 The oils in lemon grass that give it its distinctive flavour are believed to relax the muscular walls of blood vessels. This makes the vessels a bit wider and enhances circulation to the extremities.

 MINT

 Bloating & wind

 The essential oils in mint, such as menthol, help relax the wall of the digestive tract, and also to break down and disperse gas. If I ever feel a little bloated, I turn to mint every time; it really is a very rapid remedy indeed.

 OLIVE OIL

 Heart & circulation

 Olive oil has been touted as a healthy oil for centuries, and in many cultures. Modern research has confirmed some rather beneficial properties in this widely used oil. Olive oil is very high in an omega-9 fatty acid called oleic acid, which has been shown in a lot of research to lower total (LDLD) cholesterol levels, and improve the ratio between good (LDL) and bad (HDL) cholesterol. It also contains some unique antioxidants called polyphenols, which help to reduce platelet aggregation (basically, reducing clotting).

 Asthma, arthritis & eczema

 I always recommend that anyone with inflammatory conditions should only use olive oil in their cooking. Excessive consumption of omega-6 fatty acids is a big issue in the Western world, particularly in the vegetable oils that are now so widely used. In our quest to reduce saturated fat levels, many of us are consuming more unsaturated vegetable oils, most of which are almost pure omega 6.

 Now, omega 6 is a vital fatty acid, but if we consume too much (and most of us do), it can trigger low-grade inflammation in tissues, which can cause long-term damage. It can also worsen inflammatory conditions, such as arthritis. Reducing omega 6, along with increased intake of omega 3, can have a powerful effect upon inflammatory conditions, and getting a balance between the two is vital. Olive oil contains mostly omega-9 fatty acids, so using it in food helps us to control the amount of omega 6 we consume.

 PARSLEY

 Kidney & urinary system health

 As well as being very high in vitamin C, parsley can be useful in conditions such as fluid retention, urinary tract infections like cystitis, and even for giving the kidneys a bit of support after a night on the tiles. It contains a very potent essential oil that works as a mild irritant for the nephron (the kidney’s filtration system), and increases the rate of fluid movement across this filter, thereby increasing urinary output.

 PEPPERCORNS

 Digestive system health

 Black pepper is believed to be a good remedy for constipation, as it can act as a mild stimulant of peristalsis, the rhythmical contractions in the gut that keep everything moving. In Ayurvedic medicine, pepper is also used to stimulate appetite.

 ROSEMARY

 Anti-inflammatory

 Rosemary contains a very powerful anti-inflammatory compound (albeit in small amounts), called rosmarinic acid, which blocks certain compounds that stimulate the inflammatory response.

 High blood pressure & circulation

 The essential oils in rosemary are thought to be vasodilatory, which means that they help widen the blood vessels. As the vessel widens, the pressure within it is reduced.

 Another benefit is that it will enhance circulation to the extremities. This is why some traditional medical practices use rosemary for treating cold fingers and toes, Raynaud’s disease, and even to enhance memory (although the jury’s still out on that one).

 SAGE

 Bloating & gas

 The oils in sage, which give it its pungent flavour, are very powerful carminatives. This means that they help dispel gas and wind, helping to relieve digestive discomfort.

 THYME

 Neurological system health

 A compound in thyme has been shown to increase the amount of DHA, a vital essential fatty acid, in nervous tissue. This fat is a vital structural component of these tissues, and low levels can be detrimental to the normal functioning of each nerve cell.

 Bacterial infections

 Thyme has always been my first port of call for upper respiratory tract infections. The complex chemistry that gives thyme its powerful flavour and aroma, including the essential oil thymol, has been identified as having potent antibacterial activity, hence the traditional usage for conditions such as throat infections.

 TURMERIC

 Anti-inflammatory

 Turmeric is one of the kings of medicinal food. The chemicals that provide its vivid, bright-orange colour are a group of compounds called curcuminoids. These have been studied for decades and are known to reduce inflammation by blocking an enzyme involved in triggering inflammation. Turmeric is very powerful indeed, and some studies have even compared the effectiveness of extracts of turmeric with some pharmaceutical drugs.

 Liver health

 The curcuminoids in turmeric have also been shown to help protect the liver. Studies have shown that they can reduce inflammation and damage to hepatocytes, the liver cells, caused by chemical irritants such as alcohol and pollutants.

 Heart & circulation

 Compounds in turmeric are also believed to have a degree of anticoagulant activity. This means they can regulate the rate and extent to which blood clots, which may offer some degree of protection against heart attack and stroke.

 RECIPES

 [image:]

 Breakfast & brunch

 It’s true what they say: breakfast really is the most important meal of the day. Breakfast is also when we’re most likely to consume utter rubbish, so it’s vital to ensure that you’re prepared, and have plenty of good-quality options available.

 Now, you may find that you’re not very hungry first thing in the morning, and it might take a while to get your appetite kick-started. However, it’s still a good idea to have a small piece of fruit in the early morning, just to top up blood sugar and wake the metabolism from its slumber. These dishes are perfect first thing, or are equally well placed as mid-morning fare, too. They are all easily doubled to serve 2 or 4.

 [image:]

 SKIN

 JOINTS & BONES Osteoporosis, Rickets

 IMMUNE SYSTEM

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety

 Spinach and feta scramble This makes for a gorgeous start to the day, and contains three of my favourite ingredients in one hit. It’s dense in nutrients and guaranteed to keep you going until lunchtime.

 SERVES 1

 ½ tablespoon olive oil

 2 handfuls baby spinach

 2 large free-range eggs

 100g feta cheese, cubed

 small bunch fresh chives, finely chopped

 sea salt and black pepper

 Heat the olive oil in a pan over a medium heat, add the spinach and cook for 3–4 minutes, or until wilted.

 Crack the eggs into a bowl, season with salt and pepper and whisk them together. Pour them into the pan with the spinach and add the cubed feta. Stir gently over a medium-low heat until the eggs have scrambled. Sprinkle with the chopped chives and serve immediately.

 [image:]

 SKIN Acne

 MENTAL HEALTH & NERVOUS SYSTEM Stress

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation

 Blast-off breakfast bars These bars are a great solution when you just need to grab something and leg it out the door, or if you don’t feel ready for anything heavy early in the morning. They’re low GI and packed with complex carbohydrates, protein and vital ‘good’ fats. Guaranteed to launch you into your day! Goji berries are available in most supermarkets.

 [image:]

 MAKES 6–8 BARS

 light olive oil, for greasing

 2 tablespoons honey, plus extra for drizzling

 4 tablespoons coconut oil

 3 tablespoons peanut butter (a good-quality one, with no added salt or sugar)

 280g porridge oats

 3 tablespoons ground flaxseeds

 1 tablespoon pumpkin seeds

 1 tablespoon goji berries

 2 tablespoons chopped dates

 1 tablespoon chopped dried figs

 Preheat the oven to 180°C/350°F/Gas mark 4 and lightly grease a 23cm baking tin.

 Melt the honey, coconut oil and peanut butter together over a gentle heat in a pan. Remove from the heat, add the rest of the ingredients (reserving a few seeds and dates to sprinkle over the top), and stir well to form a sticky mixture. Press the mixture firmly into the prepared tin. Sprinkle with pumpkin seeds and dates.

 Bake in the oven for 10–15 minutes, or until golden brown. Allow to cool completely before cutting into bars. Store in an airtight container. They will keep for up to a week. Serve with a little honey drizzled over, if you like.

 [image:]

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Haemorrhoids

 Probiotic layer crunch This is a nice, simple breakfast that ticks all the right boxes to start your day off well: complex carbohydrates, vitamins and minerals, low GI… and it looks rather nice too! The quantities are variable depending on the size of the serving glass you’re using. You can make it as big or as small as you like.

 [image:]

 SERVES 1–100

 fresh berries (blueberries, chopped strawberries, blackberries, or whatever floats your boat)

 porridge oats

 pumpkin seeds

 live probiotic yoghurt

 ground cinnamon, for sprinkling (optional)

 honey, for drizzling (optional)

 Find a nice-sized glass – a large tumbler, for example.

 Begin with a thin layer of fresh berries. Top this with a thin layer of porridge oats, then a thin layer of pumpkin seeds, then finally a layer of yoghurt. Repeat this process as many times as is necessary to fill your vessel of choice. You can add a little pinch of cinnamon and a drizzle of honey at the end to jazz things up a bit.

 [image:]

 SKIN

 MENTAL HEALTH & NERVOUS SYSTEM Depression

 DIGESTIVE SYSTEM Bloating

 REPRODUCTIVE & URINARY SYSTEMS Polycystic ovary syndrome

 Herbed Mediterranean frittata This is a great dish for those mornings when you wake up and feel so ravenous that you could eat anything in sight. It’s big on flavour, big on nutrition.

 [image:]

 SERVES 1–2

 olive oil, for cooking

 6 cherry tomatoes

 ¼ red onion, finely sliced

 1 garlic clove, finely chopped

 5–6 black olives, pitted

 3 large free-range eggs

 small handful fresh parsley, finely chopped

 small handful fresh basil, finely chopped

 small handful fresh mint, finely chopped

 sea salt and black pepper

 Preheat the grill to medium. Heat a dash of olive oil in a small frying pan or omelette pan over a medium heat. Add the cherry tomatoes, onion and garlic to the pan, season with salt and cook until the onion has softened. At this stage, throw in the olives.

 Whisk the eggs in a small bowl, season with salt and pepper and stir in the chopped herbs. Pour the eggs into the pan.

 Keep the pan on a consistent medium-high heat for 3–4 minutes, enough time to cook the lower portion of the frittata. At this point, place the pan underneath the preheated grill to cook the top part of the frittata. To check if it’s cooked, insert a knife in it. If you can see a lot of runny egg, cook it for a minute or two longer. Allow to stand for a minute before serving.

 [image:]

 JOINTS & BONES Osteoporosis, Rickets

 METABOLIC SYSTEM Diabetes (Type 2)

 Easy eggs florentine This is a simple but tasty breakfast or brunch. It’s fresh, vibrant and surprisingly filling. Leave out the hollandaise sauce if you want to be virtuous – but we all deserve the occasional weekend treat! Easily doubled for two.

 [image:]

 SERVES 1

 olive oil, for cooking

 large handful baby spinach leaves

 1 teaspoon wine vinegar

 3 large free-range eggs

 75g butter

 juice of ¼ lemon

 1 sprig fresh dill, chopped

 1 slice rye or multigrain granary bread

 sea salt and black pepper

 Heat a little olive oil in a pan over a medium heat, add the spinach and cook for 3–4 minutes, or until wilted. Season with salt and pepper.

 Bring a small saucepan of water to a simmer, turn down the heat so that the water is barely bubbling and add the vinegar. Crack 2 eggs, one at a time, into a cup and then slide them gently into the water. Poach for 3–4 minutes.

 Meanwhile, make the hollandaise sauce by melting the butter gently in a small pan. Place an egg yolk and the lemon juice in a small food processor or blender and process until smooth. Add the hot melted butter, still processing, to make a thick sauce. Season with salt and pepper and stir through some of the chopped dill.

 Toast the bread and drain the spinach in a sieve. Stir through the remaining fresh dill and place the spinach on top of the toast. Remove the eggs from the water with a slotted spoon and place on top of the spinach. Pour over the hollandaise sauce and serve immediately.

 [image:]

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION Heart disease, High cholesterol

 Spinach, tomato and shiitake mushrooms on toast This is great when you fancy something really tasty but can’t be bothered to slave away in the kitchen for ages.

 [image:]

 SERVES 1

 olive oil, for cooking

 1 large garlic clove, finely chopped

 6–7 shiitake mushrooms, sliced

 4–5 cherry tomatoes, halved

 handful baby spinach

 1 slice multigrain granary bread

 sea salt and black pepper

 Heat a little olive oil over a medium heat in a large pan, add the garlic and cook gently for a few minutes, until softened.

 Add the shiitake mushrooms and cook, stirring, for 2 minutes, then add the tomatoes and season with salt and pepper. Cook for 4–5 minutes, or until the mushrooms have softened. Add the spinach and cook for a minute or two longer, until it has wilted.

 Meanwhile, toast the bread. Top with the mushroom mixture and serve immediately.

 [image:]

 SKIN Acne

 JOINTS & BONES Arthritis

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Migraine

 HEART & CIRCULATION High blood pressure, High cholesterol

 DIGESTIVE SYSTEM Crohn’s disease

 Asparagus and smoked salmon egg dippers There’s something a little bit posh and decadent about this dish, and it’s great for so many body systems. It makes a lovely starter, or even a between-meal snack.

 [image:]

 SERVES 1

 75g asparagus spears, trimmed

 1 large free-range egg

 50g smoked salmon

 Bring a small pan of water to the boil, then lower the heat to a gentle, rolling boil. Drop the asparagus into the water for 4–5 minutes, just long enough for it to turn a bright, vivid green. Remove, drain and dry on kitchen paper.

 Place the egg in the boiling water and allow to boil for 6 minutes, for a soft-boiled egg (hard white, soft yolk).

 While the egg is cooking, cut the smoked salmon into strips of about 2 x 6cm, and wrap them around the middle of the asparagus spears.

 Remove the egg from the water and place it in an egg cup. Remove the top to expose the runny yolk, ready for dipping. For a hard-boiled egg with a fully set yolk, cook for 10 minutes.

 [image:]

 JOINTS & BONES Arthritis, Bursitis

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Depression

 HEART & CIRCULATION Heart disease, High cholesterol

 DIGESTIVE SYSTEM Haemorrhoids

 REPRODUCTIVE & URINARY SYSTEMS Menopause, Polycystic ovary syndrome

 Kick-starter kedgeree I first tasted kedgeree as a nipper and just loved it there and then. It’s very filling and packed with nutrients. Guaranteed to keep you going for hours on end!

 [image:]

 SERVES 1

 olive oil, for cooking

 ½ small red onion, finely chopped

 ½ red pepper, cut into small dice

 1 teaspoon curry powder

 ½ teaspoon turmeric

 1 red chilli, shredded

 75g brown basmati rice

 1 large free-range egg

 handful baby spinach

 1 smoked mackerel fillet, broken into small pieces

 1 tablespoon live probiotic yoghurt

 sea salt and black pepper

 Heat a little olive oil over a medium heat in a large pan, add the onion and red pepper and cook gently until softened – about 5 minutes.

 Add the curry powder, turmeric, chilli and rice and stir for a few minute to toast the spices slightly. Add enough water to cover the rice, season with salt and pepper and simmer, covered, over a medium-high heat for around 20 minutes, or until the rice has softened. You may need to top up the water now and then during the cooking time.

 Meanwhile, cover the egg with water in a small pan, bring to the boil and boil for 7 minutes. Drain under cold water and leave to cool before peeling and cutting into quarters lengthways.

 Just before the rice is cooked, stir the baby spinach through it and cook for a couple more minutes to wilt the spinach. When the rice is cooked, stir through the flaked mackerel and yoghurt. Serve with the egg wedges on top.

 [image:]

 Soups

 A soup is one of the best, most warming comfort foods there is, and one of the most effective ways of getting lots of good ingredients into your diet. Fresh herbs and spices, vegetables and aromatics such as garlic are all soup staples and nutritional powerhouses, enabling you to create a dish that provides masses of health benefits in a very small portion size. Soups freeze very well and are easy to transport, so they’re ideal for taking to work or on long journeys to make sure you have some ultra-nutritional food to hand.

 If you feel a bit full and bloated after eating these soups, it’s a temporary effect and means the good bacteria in your gut are starting to have a party. Their numbers are increasing and the colony is getting stronger. Both of them are wonderful for the digestion.

 [image:]

 DIGESTIVE SYSTEM Constipation, Bloating

 The digestive dynamo

 SERVES 3–4

 olive oil, for cooking

 1 large white onion, finely chopped

 2 garlic cloves, finely chopped

 285g Jerusalem artichokes, roughly diced, skin left on

 2 parsnips, roughly diced, skin left on

 about 500ml vegetable stock (made with stock cubes or bouillon powder)

 3–4 tablespoons live probiotic yoghurt

 sea salt and black pepper

 Heat a little olive oil in large pan, add the onion and garlic and cook for 4–5 minutes, or until the onion is soft and translucent.

 Add the Jerusalem artichokes and parsnips and enough vegetable stock to cover them. Simmer for about 15 minutes, or until the parsnips and artichokes are tender.

 Season with salt and pepper. Transfer in batches to a jug blender and process into a smooth, velvety soup. Serve with a dollop of yoghurt and some freshly ground black pepper.

 [image:]

 DIGESTIVE SYSTEM Bloating

 Fennel and celeriac soup

 SERVES 3–4

 olive oil, for cooking

 1 large white onion, finely chopped

 1 garlic clove, finely chopped

 2 large fennel bulbs, coarsely chopped

 ½ large celeriac, roughly diced, skin left on

 1 potato, diced, skin left on

 500ml vegetable stock (made with stock cubes or bouillon powder)

 1 teaspoon fennel seeds (optional)

 sea salt and black pepper

 Heat a little olive oil in a large pan, add the onion and garlic and cook for 4–5 minutes, or until the onion has softened.

 Add the fennel, celeriac and potato and add enough vegetable stock to cover. Simmer until the potato and celeriac feel soft – about 10 minutes.

 Season with salt and pepper. Transfer in batches to a jug blender and process into a velvety soup. Sprinkle with fennel seeds, if using.

 [image:]

 SKIN Acne

 JOINTS & BONES Arthritis

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION High cholesterol

 The famous flu fighter This one-pot wonder of a soup is an absolute powerhouse when it comes to dealing with colds and flu. Don’t be put off by the goji berries – these sweet treats were once hard to find, and cost the earth, but thankfully they can now be found cheaply in any supermarket.

 [image:]

 SERVES 4

 1 red onion, finely chopped

 1 green chilli, finely chopped

 4 garlic cloves, finely chopped

 5cm piece fresh root ginger, finely chopped

 2 tablespoons olive oil

 2 medium sweet potatoes, diced, skins left on

 1 punnet shiitake mushrooms, sliced

 2 handfuls goji berries

 vegetable stock, to cover

 salt and black pepper

 Put the onion, chilli, garlic and ginger in a large saucepan with the olive oil. Cook over a medium-high heat for about 5 minutes, until the onion softens.

 Add the sweet potatoes and mushrooms to the pan along with the goji berries. Stir well, then add enough vegetable stock to cover all the ingredients. Simmer well for 10–15 minutes, until the potato is soft. Season with salt and pepper.

 Carefully add the soup to a jug blender in batches, and blend into a smooth, vivid orange, spicy soup.

 [image:]

 JOINTS & BONES Arthritis

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Depression

 HEART & CIRCULATION High cholesterol, High blood pressure

 DIGESTIVE SYSTEM Bloating, Crohn’s disease

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Thai fish soup This gorgeous dish has a lovely exotic vibe about it, is a doddle to make, plus it’s light and bursting with nutrients. Does it get much better?

 [image:]

 SERVES 3–4

 1 stalk fresh lemon grass

 light olive oil, for cooking

 ½ red onion, finely chopped

 1 garlic clove, finely chopped

 1cm piece fresh root ginger, peeled and finely chopped

 2 kaffir lime leaves

 1 x 400ml can coconut milk

 2 salmon fillets, skinned and cut into 2cm cubes

 180g cooked prawns

 handful baby spinach leaves

 100g mangetout

 juice of ½ lime

 handful fresh coriander leaves, torn

 1 red chilli, thinly sliced (optional)

 Bash the whole lemon grass stalk with something heavy, such as a rolling pin, to release the fragrant oils. Heat a little olive oil in a large pan, add the onion, garlic, ginger, kaffir lime leaves and lemon grass and cook gently for 4–5 minutes, or until the onion has softened.

 Add the coconut milk and 150ml water, and cook at a slow simmer for 15 minutes. Add the salmon and continue to simmer until it is cooked – about 5 minutes.

 Add the prawns, spinach and mangetout and simmer for 2 more minutes. Squeeze in the lime juice, add the torn coriander and chilli, remove the lemon grass stalk and lime leaves – and you’re ready to serve. It’s great with a side salad, or perhaps some noodles. You could add these to the soup along with the salmon (check the cooking time on the packet).

 [image:]

 JOINTS & BONES Osteoporosis, Rickets

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety

 Calming green soup It’s soup. It’s green. That’s for sure! This simple soup is not only an awesome colour, but also has a naturally sweet flavour and a wonderfully smooth texture.

 [image:]

 SERVES 3–4

 olive oil, for cooking and drizzling

 1 white onion, finely chopped

 1 garlic clove, finely chopped

 350g fresh or frozen peas

 1 large courgette, coarsely chopped

 1 large potato, roughly diced, skin left on

 500ml vegetable stock (made from stock cubes or bouillon powder)

 1 x 180g bag baby spinach

 small bunch fresh mint leaves

 sea salt and black pepper

 Heat a little olive oil in a large pan, add the onion and garlic and cook for 4–5 minutes, or until softened.

 Add the peas, courgette and potato, and enough vegetable stock to just cover all the ingredients. Simmer until the potato has softened – about 10–15 minutes.

 Add the baby spinach a handful at a time, until it has all wilted into the hot soup. Add the mint leaves, setting aside a few small ones.

 Season with salt and pepper. Transfer in batches to a jug blender and process to a smooth soup. Scatter with the reserved mint leaves and drizzle with a little olive oil to serve.

 [image:]

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Bloating

 Tomato and lentil soup This is a wonderfully flavoursome soup: ripe, fresh and deep. You can even make a thicker version to use as a dip.

 [image:]

 SERVES 3–4

 olive oil, for cooking

 1 large red onion, finely chopped

 2 garlic cloves, finely chopped

 2 teaspoons ground cumin

 700g cherry tomatoes

 200g red lentils

 1 litre vegetable stock (made with stock cubes or bouillon powder)

 small bunch fresh parsley or coriander, roughly chopped (optional)

 sea salt and black pepper

 Heat a little olive oil in a large pan, add the onion, garlic and cumin and cook over a medium heat for 4–5 minutes, or until lightly golden.

 Add the cherry tomatoes and cook over a high heat, stirring frequently. Keep cooking until the tomatoes have started to turn into a bit of a mush, and the whole thing resembles a thick ratatouille.

 Add the lentils and start adding the stock a little at a time, almost as though you’re cooking a risotto. Each time the stock level goes down, add a little more. Keep doing this until the lentils are soft, about 15–20 minutes.

 Once the lentils are soft, add enough stock to cover the whole mixture and season with salt and pepper. Transfer in batches to a jug blender and process to a smooth soup. Sprinkle with parsley or coriander, if using, and serve immediately.

 [image:]

 SKIN Eczema

 IMMUNE SYSTEM

 HEART & CIRCULATION Heart disease, High blood pressure

 DIGESTIVE SYSTEM Constipation

 Roasted butternut squash, garlic and red lentil soup This does take a bit of preparation, but it is totally worth it for the real depth of flavour. The roasting of the squash and the garlic brings out an intense, smoky sweetness that runs throughout the dish.

 [image:]

 SERVES 4

 1 large butternut squash, diced, skin left on

 4 garlic cloves, left whole, with papery skin removed

 olive oil, for cooking

 1½ teaspoons dried mixed herbs

 ½ large red onion, finely chopped

 250g red lentils

 750ml–1 litre vegetable stock (made with stock cubes or bouillon powder)

 3–4 teaspoons green pesto (optional)

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Place the diced butternut squash and garlic in a roasting tin, drizzle with olive oil and sprinkle with salt and pepper and the dried herbs. Mix well and roast in the oven for 20–25 minutes, or until the squash is browning at the edges and the skin is crisp. The garlic will have turned a goldenish colour, too.

 Heat a little olive oil in a pan, add the onion and cook for 4–5 minutes, or until softened. Add the roasted squash, garlic and lentils. Add enough vegetable stock to cover and simmer until the lentils are cooked.

 Season with salt and pepper. Transfer in batches to a jug blender and process to a soup. Add a little more stock if the soup is too thick. Transfer to serving bowls and drizzle with a swirl of pesto in each bowl, if using. It’s delicious served with toast topped with soft, fresh goat’s cheese.

 [image:]

 SKIN

 JOINTS & BONES Arthritis

 HEART & CIRCULATION Heart disease

 REPRODUCTIVE & URINARY SYSTEMS Prostate health

 Gazpacho This beautiful cold soup is a real summer classic. It has a lovely Mediterranean vibe and bursts with flavour, and since it isn’t cooked, it’s incredibly rich in nutrients.

 [image:]

 SERVES 2–4

 1kg very ripe tomatoes, coarsely chopped

 ½ small red onion, finely chopped

 3 garlic cloves, coarsely chopped

 1 cucumber, finely chopped

 75ml olive oil, plus extra for drizzling

 1 tablespoon red wine vinegar

 sea salt and black pepper

 Put the tomatoes, onion, garlic and cucumber in a jug blender, and blend at high speed for at least 1 minute, or until thoroughly puréed. If you like, you can set aside a little of the chopped red onion and cucumber to use as a garnish at the end.

 Pass this mixture through a sieve, pushing it through the mesh with a wooden spoon. This will remove any coarse pulp and create a lovely, smooth mixture.

 Put the sieved mixture back into the blender and blend at the slowest speed. Add the olive oil and red wine vinegar slowly, to form a smooth, well-blended mixture. Season with salt and pepper.

 Place in the fridge and chill well before serving. To serve, sprinkle with the reserved finely chopped cucumber and onion, if using, and a drizzle of olive oil.

 [image:]

 Light bites

 There are often times when you fancy something light to nibble on – you might not feel like a full-on lunch or dinner, but you’re peckish enough to need something. This is often when we reach for junk food, so I have devised some light bites that are perfect for moments like these.

 [image:]

 HEART & CIRCULATION High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Endometriosis, Menopause, Polycystic ovary syndrome, Problematic periods

 Edamame and chickpea salad with lime, chilli and coriander This is a wonderful salad that can make a really filling lunch, or a great side dish.

 SERVES 2

 1 x 400g can chickpeas, drained

 20g edamame beans, thawed if frozen

 ½ cucumber, diced

 zest and juice of 1 lime

 1 teaspoon honey

 1 teaspoon light soy sauce

 20g fresh coriander leaves, finely chopped

 1 large red chilli, sliced

 Combine the drained chickpeas and edamame beans in a salad bowl, along with the diced cucumber.

 Mix the lime zest and juice, honey, and soy sauce together to make a dressing.

 Add the chopped coriander and the dressing, and stir thoroughly. Top with the sliced red chilli and serve.

 [image:]

 SKIN Eczema, Psoriasis

 HEART & CIRCULATION Heart disease, High blood pressure, High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Prostate health

 Roasted vegetable and guacamole open sandwich This light little dish packs a mighty nutritional punch, and is very flavoursome.

 [image:]

 SERVES 1

 ½ red pepper, cut into 2cm chunks

 ½ red onion, thickly sliced

 1 tablespoon extra-virgin olive oil, plus extra for drizzling

 1 large, very ripe avocado

 1 garlic clove, finely chopped

 1 small green chilli, finely chopped

 juice of ½ lime

 2 slices multigrain granary bread, toasted

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Place the chopped peppers and onion in a small roasting tin. Drizzle with olive oil and season with salt and pepper. Roast in the oven for about 15–20 minutes, or until the vegetables are soft and the onion is beginning to caramelize slightly at the edges.

 Meanwhile, make the guacamole by scooping the flesh of the avocado into a food processor, along with the chopped garlic, chilli, 1 tablespoon olive oil and lime juice, and season with salt and pepper. Blend at full speed to create a smooth, creamy guacamole. If you prefer it chunky, mash the ingredients together in a bowl.

 Place the slices of toast side by side on a plate, spread a generous helping of guacamole on each slice, and cover with the roasted vegetables. Serve immediately.

 [image:]

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Stress

 DIGESTIVE SYSTEM

 REPRODUCTIVE & URINARY SYSTEMS Polycystic ovary syndrome

 Creamy egg and rye decker with wild rocket This is so creamy and satisfying, and surprisingly filling for such a small dish.

 [image:]

 SERVES 1

 2 hard-boiled free-range eggs (see page 42), shelled

 1 tablespoon live probiotic yoghurt

 1 sprig fresh chives, finely chopped

 1 slice rye bread

 pinch of smoked paprika (optional)

 small handful wild rocket

 sea salt and black pepper

 Put the boiled eggs in a small bowl and mash them with the back of a fork to make a fine, crumbly mixture.

 Add the yoghurt and chives to the eggs, season with salt and pepper, and stir together to make a creamy egg spread.

 Put a nice dollop of the egg spread on top of a slice of rye bread, and top with a little paprika and the wild rocket. Enjoy!

 These recipes are major crowd-pleasers. The combination of olives and artichokes is bold, brassy and will keep even the most hardened of healthy-food haters creeping back for more. Mint and feta is also a match made in heaven, and always conjures up images of the Mediterranean for me. I’ve used canned broad beans to save time, but by all means use fresh or frozen if you’d prefer.

 [image:]

 [image:]

 DIGESTIVE SYSTEM Bloating

 Broad bean, mint and feta crostini

 SERVES 2

 1 x 300g can broad beans, drained

 small handful fresh mint

 3 tablespoons extra-virgin olive oil

 75g feta cheese

 sea salt and black pepper

 Place the beans, mint and olive oil in a food processor and blend at low speed to create a coarse-textured pâté. Turn out of the processor into a serving bowl.

 Crumble in the feta and stir gently to ensure there are small lumps of it throughout the pâté. Season with salt and pepper.

 Serve the mixture on top of slices of toasted bread of your choice, such as a farmhouse bloomer, ciabatta, baguette or sourdough.

 [image:]

 SKIN

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation

 Green olive and roasted artichoke crostini

 SERVES 2–3

 1 x 340g jar pitted green olives, drained, plus extra to garnish (optional)

 1 x 280g jar roasted artichoke hearts, drained

 1 large garlic clove, coarsely chopped

 3 preserved anchovies, drained and roughly chopped (optional)

 3 tablespoons olive oil

 sea salt and black pepper

 Put the ingredients in a food processor and process to a smooth paste. Season with salt and pepper.

 Put a big dollop on a slice of ciabatta, toasted granary bread, an oatcake or anything else that floats your boat. Garnish with a few more olives, if desired.

 [image:]

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION High cholesterol

 Holy shiitake …pâté, that is! This is a lovely, earthy dish that’s great on an oatcake, used as a sandwich filler, or even as a dip for raw celery. It contains some seriously powerful active chemicals, too.

 SERVES 3–4

 125g raw shiitake mushrooms

 100g sunflower seeds

 1 garlic clove

 2 teaspoons low-salt soy sauce

 Put all the ingredients in a food processor and blend into a smooth pâté. Serve on an oatcake or on multigrain granary bread.

 [image:]

 SKIN Acne, Eczema

 REPRODUCTIVE & URINARY SYSTEMS Polycystic ovary syndrome, Problematic periods

 Walnut and watercress salad with blue cheese I love this combo – the bold flavours and varied textures make it an interesting and pleasing dish. The creamy dressing with its slight peppery tones marries perfectly with the watercress and pungent blue cheese.

 SERVES 2

 250g bulgur wheat

 ½ cucumber, diced

 150g cherry tomatoes, halved

 100g walnuts

 85g fresh watercress

 1 tablespoon mild horseradish sauce

 3 tablespoons olive oil

 125g blue cheese, crumbled

 sea salt and black pepper

 Put the bulgur wheat in a pan and cover with freshly boiled water, then simmer over a medium heat for 15 minutes, or until tender. Drain well.

 Put the cooked bulgur wheat in a salad bowl. Add the cucumber, tomatoes, walnuts and watercress, and stir well.

 Mix together the horseradish and olive oil together to make a creamy dressing, and season with salt and pepper.

 Pour the dressing over the bulgur wheat and stir well. Crumble the blue cheese over the top and serve.

 [image:]

 SKIN Eczema

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION Heart disease

 DIGESTIVE SYSTEM Bloating, Constipation

 REPRODUCTIVE & URINARY SYSTEMS Prostate health

 Greek pitta pizza This is my idea of a perfect feel-good snack. I am somewhat partial to proper pizza, and this treat makes the most of my favourite flavours.

 [image:]

 SERVES 1

 small handful baby spinach leaves

 2–3 teaspoons tomato purée

 1 large wholemeal pitta bread

 ½ garlic clove, finely chopped

 small sprig fresh mint leaves, coarsely torn

 4–5 cherry tomatoes, halved if large

 50g feta cheese

 4 black olives, pitted

 sea salt and black pepper

 Begin by wilting the spinach. Place it in a pan with about 2 tablespoons freshly boiled water. Place over a high heat so that the water simmers. Cover and cook for 3–4 minutes – the spinach will wilt very quickly. Remove from the heat, drain off any liquid and leave to cool for a few moments. Once cool enough to handle, give it a bit of a squeeze to get rid of any excess water.

 Preheat the grill to medium-high. Spread the tomato purée evenly over the pitta bread. Add the chopped garlic, wilted spinach, mint and cherry tomatoes, then crumble the feta over it all. Season with salt and pepper and place the olives on top.

 Place under the hot grill for about 5 minutes, or until the cheese begins to get golden brown on the edges. Serve immediately.

 [image:]

 SKIN Acne

 JOINTS & BONES Osteoporosis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION High blood pressure, High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Heart-healthy tuna Niçoise salad This is a wonderful, nutrient-dense salad, filled with flavour and very satisfying.

 [image:]

 SERVES 1

 handful baby spinach or mixed salad leaves

 5–6 raw green beans, thinly sliced lengthways

 2 large tomatoes, cut into wedges

 1 hard-boiled free-range egg (see page 42), cut into quarters

 6–7 black olives, pitted

 5 canned anchovies, drained

 olive oil, for cooking

 1 fresh tuna steak, about 150g

 For the dressing:

 2 tablespoons extra-virgin olive oil

 1 teaspoon balsamic vinegar

 sea salt and black pepper

 Arrange the spinach, beans, tomato wedges, boiled egg wedges and olives on a plate. Place the anchovies over the top in a circular pattern.

 Heat a ridged grill pan or frying pan with a little olive oil over a medium-high heat. Add the tuna steak and cook for about 3 minutes on each side, so that it’s still slightly pink in the middle. Don’t move it around while cooking, apart from turning it over once. Remove from the heat.

 Combine the dressing ingredients and season with salt and pepper. Slice the tuna into 5mm thick slices, and arrange the slices on top of the salad. Drizzle over the dressing and serve.

 [image:]

 Small plates, sides & sharing

 When we get together and want some food for sharing, we so often reach for rubbish. But you can still stick to your good eating habits and make an impressive platter to enjoy with your friends. These recipes have been designed to be suitable as starters or side dishes, or dishes that can be shared, tapas or mezze-style.

 [image:]

 IMMUNE SYSTEM Colds & flu

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Stress

 HEART & CIRCULATION Heart disease, High blood pressure, High cholesterol

 DIGESTIVE SYSTEM

 Stir-fried satay greens This dish is a total dynamo. I got a well-known BBC radio presenter addicted to it and she now eats it several times a week! When you taste it, I think you’ll know why.

 SERVES 1–2

 olive oil, for cooking

 1 large leek, sliced into thin rings

 2 garlic cloves, finely sliced

 1 small green or red chilli, finely chopped (if you don’t like it too spicy, you can discard the seeds)

 2 handfuls shredded spring greens

 about 1 tablespoon dark soy sauce

 2 teaspoons honey

 2 tablespoons good-quality crunchy peanut butter (no added salt or sugar)

 ½ teaspoon Chinese five-spice powder

 sea salt

 Heat a little olive oil in a wide, shallow pan or wok and add the leek, garlic and chilli. Cook for 5–8 minutes over a medium heat, or until the leek is soft.

 Add the shredded spring greens and continue to cook until they have softened slightly and turned a brighter green.

 Add 2 dashes of soy sauce (about 1 tablespoon), the honey and the peanut butter, and stir well. Sprinkle the Chinese five spice over and stir again. Season with salt, if needed, and serve immediately. It’s great with brown rice or a fillet of white fish.

 Edamame beans make a wonderfully zingy dip that’s great as an accompaniment to almost anything, such as vegetable crudités, pitta bread or corn chips – the works! My variation on red pepper houmous also goes with everything, but without roasting the peppers, thereby keeping the nutrients intact.

 [image:]

 [image:]

 SKIN Acne, Eczema

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION High cholesterol

 Red pepper and white bean dip

 SERVES 2–4

 2 red peppers, diced

 1 x 400g can cannellini beans, drained

 1 garlic clove, finely chopped

 2 tablespoons extra-virgin olive oil

 sea salt and black pepper

 Put all the ingredients, reserving 1 tablespoon of the cannellini beans, into a food processor. Season with salt and pepper and process to make a thick, luscious dip. Stir the reserved beans through the dip and serve with sliced toasted pitta bread, celery sticks, or any other suitably ‘dippy’ ingredient.

 [image:]

 HEART & CIRCULATION High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Endometriosis, Menopause, Problematic periods

 Edamame dip with chilli and garlic

 SERVESC 2–4

 200g fresh or frozen edamame (soya) beans, thawed if frozen

 1 garlic clove, finely chopped

 1 green chilli, finely chopped

 1–2 tablespoons extra-virgin olive oil

 sea salt and black pepper

 Put all the ingredients into a food processor, season with salt and pepper and process to make a smooth dip. Serve with your choice of things to dip.

 [image:]

 SKIN Eczema

 JOINTS & BONES Bursitis

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION Heart disease, High cholesterol

 DIGESTIVE SYSTEM Haemorrhoids

 Purple power salad This does exactly what it says on the tin: it’s purple and powerful! The compounds that make plants purple have many effective properties. I use flaxseed oil for its high omega 3 content. It’s easy to find in your local health food shop, and you could swap it for olive oil if you prefer.

 [image:]

 SERVES 2

 ¼ red cabbage, finely sliced

 ½ red onion, finely sliced

 1 large or 2 small raw beetroot, finely grated

 2 tablespoons flaxseed oil

 1 teaspoon honey

 1 teaspoon balsamic vinegar

 ½ garlic clove, finely chopped

 1 teaspoon toasted sesame seeds

 sea salt and black pepper

 Mix the red cabbage, red onion and beetroot together in a large serving bowl. Combine the flaxseed oil, honey and balsamic vinegar in a small bowl. Add the garlic. Stir well and drizzle over the grated vegetables.

 Sprinkle with toasted sesame seeds and season with salt and pepper. Mix together thoroughly and serve. If you like, you can prepare the dressing in advance and mix it with the vegetables just before serving.

 [image:]

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION

 DIGESTIVE SYSTEM

 Dynamite dip This dip has a wonderful, punchy, peppery flavour. It creates a powerful kick for the taste buds and ramps up digestion too!

 SERVES 2–4

 1 x 400g can butter beans, drained

 large handful watercress

 1 garlic clove, finely chopped

 1 tablespoon extra-virgin olive oil

 2 large pitta breads, cut into fingers

 sea salt and black pepper

 Preheat the grill to medium. Put the butter beans, watercress, garlic and olive oil into a food processor and process to make a smooth purée. Season with salt and pepper.

 Put the pitta fingers on a baking tray and toast under the grill for a few minutes, turning once, until crisp and toasted. Serve with the dip.

 [image:]

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION Heart disease

 Soft goat’s cheese, red onion and chilli spread Goat’s cheese is lighter and much better tolerated by most people than cow’s milk cheese. Its lovely, tangy flavour gets my mouth watering every time. The added bonus is that the fats in the cheese help with absorption of some of the beneficial compounds in the onions.

 SERVES 2–4

 125g soft goat’s cheese

 1 tablespoon olive oil

 1 teaspoon red wine vinegar

 ¼ red onion, very finely chopped

 ½ green chilli, very finely chopped

 small bunch fresh parsley, finely chopped

 sea salt and black pepper

 Put the goat’s cheese in a bowl, add the rest of the ingredients and season with salt and pepper. Stir well until all the ingredients are well combined. Serve with oatcakes or crudités.

 [image:]

 SKIN Eczema, Psoriasis

 HEART & CIRCULATION Heart disease, High blood pressure

 DIGESTIVE SYSTEM Constipation

 Roast beetroot wedges with avocado and horseradish This is the most amazing combination of flavours, and is sure to become a dinner-party favourite. It really is a match made in heaven.

 [image:]

 SERVES 2–4

 4 large beetroot, trimmed but unpeeled, and cut into wedges

 2 tablespoons olive oil, plus extra for drizzling

 2 large, ripe avocados

 juice of ½ lemon

 3–4 teaspoons horseradish sauce

 sea salt

 Preheat the oven to 200°C/400°F/Gas mark 6. Place the beetroot wedges on a baking tray, drizzle with olive oil and season with salt. Cook in the oven for 20–25 minutes, or until soft and roasted. Allow to cool.

 Peel the avocados. Make the sauce by putting the avocado flesh, lemon juice, horseradish sauce and olive oil into a food processor. Season with salt and blend into a smooth sauce to serve with the beetroot. Great with a substantial side salad or some cooked couscous.

 [image:]

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation

 REPRODUCTIVE & URINARY SYSTEMS Endometriosis, Polycystic ovary syndrome, Problematic periods

 Garlicky white beans with kale and Parmesan This is the ultimate comfort food for me. It’s incredibly flavoursome, creamy, and just really bakes my biscuit! It’s a doddle to make and is very potent. It works as a simple meal or a side dish with other things, too.

 [image:]

 SERVES 4–6

 olive oil, for cooking

 2 garlic cloves, thinly sliced

 1 x 400g can cannellini beans, drained

 1 x 400g can butter beans, drained

 120g curly kale

 2 tablespoons grated Parmesan cheese

 ¼ teaspoon chilli flakes (optional)

 sea salt and black pepper

 Heat a pan with a little olive oil and add the garlic. Cook over a medium-high heat – this is one of those rare occasions that I encourage you to let the garlic go brown. This gives the dish a unique, smoky flavour.

 At this point, add the beans and tear in the curly kale (tear it into small pieces straight into the pan). Season with salt and pepper. Continue to cook for about 7–8 minutes, or until just tender but still crisp.

 At this stage, add 1 tablespoon of the Parmesan and stir well. Transfer to a serving dish and sprinkle the remaining Parmesan on top, along with some chilli flakes, if using. Serve immediately.

 [image:]

 SKIN Acne, Eczema, Psoriasis

 JOINTS & BONES Arthritis

 HEART & CIRCULATION Heart disease

 DIGESTIVE SYSTEM Crohn’s disease

 The beta booster I love the intense, earthy and aromatic flavours in this dish. The squash is ultra-rich in the antioxidant beta carotene, and the fats in the feta cheese actually drastically increase the body’s absorption of the beta carotene.

 [image:]

 SERVES 4

 1 medium butternut squash

 3 garlic cloves

 1 teaspoon cumin seeds

 ¼ teaspoon dried chilli flakes

 olive oil, for roasting

 small bunch fresh sage, finely chopped, or 1 teaspoon dried sage

 200g feta cheese

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Halve the butternut squash, scoop out the seeds and discard them. Dice the squash (keeping the skin on) into 1cm cubes. Place these in a roasting tin.

 Keep the garlic cloves whole and unpeeled. Bash them with the palm of your hand or the back of a wooden spoon – anything that will partially crush them. Add them to the roasting tin with the squash, and sprinkle over the cumin seeds and chilli flakes. Drizzle some olive oil over, season with salt, and if you are using dried sage, add it at this point.

 Roast in the oven for around 20 minutes, or until the squash is soft, starting to brown, and the edges are starting to caramelize. If using fresh sage, sprinkle it over now.

 Place the squash in a large bowl and crumble the feta over it, then season with a little black pepper. Serve immediately.

 [image:]

 HEART & CIRCULATION High blood pressure, High cholesterol

 DIGESTIVE SYSTEM Constipation

 Spicy coconut dhal This is a fantastic fusion dish. It has the texture and appearance of a traditional Indian dhal, but the inclusion of lemon grass gives it a Thai-Malay twist, and the end result is a true Asian fusion. Warning – this dish is addictive!

 [image:]

 SERVES 3–4

 2 fresh lemon grass stalks

 olive oil, for cooking

 1 large red onion, finely chopped

 2 garlic cloves, finely chopped

 1 green chilli, finely chopped

 100g red lentils

 200ml coconut milk

 400ml hot vegetable stock (made with a stock cube or bouillon powder)

 small bunch fresh coriander, roughly chopped

 1 red chilli, thinly sliced (optional)

 1 lime, cut into wedges

 sea salt and black pepper

 Start by bashing the lemon grass. Use a rolling pin or something with plenty of weight behind it – this will split and bruise the stalk and allow the wonderful fresh oils to seep out of the lemon grass and into the dish.

 Heat a little olive oil in a large pan, add the onion, garlic, chilli and lemon grass and cook for 4–5 minutes, or until the onion has softened. Add the lentils and coconut milk and simmer for 3–4 minutes.

 Start adding the vegetable stock, little by little. Keep adding the stock until the lentils have softened and partially broken down, which usually takes about 20–25 minutes.

 Season with salt and pepper, sprinkle over the coriander and red chilli, and serve immediately with the lime wedges on the side. It’s great with quinoa with some goji berries, fresh coriander and lime juice stirred through it.

 [image:]

 Handy, healthy snacks

 Snacking is often a problem when we’re trying to eat well. Temptation is everywhere and convenience is paramount, so it’s all too easy to reach for a chocolate bar, a packet of crisps, or other such undesirable items. However, with a bit of planning and organization, you can make some simple, handy snacks that will both scratch that itch for something to nibble on, and be nutritionally sound too. These are some of my favourites.

 [image:]

 HEART & CIRCULATION High cholesterol

 Delectable date slices Date slices are sweet, gooey, incredibly addictive, and made my way are actually pretty good for you, providing a great general energy boost.

 SERVES 6–8

 150g coconut oil, plus extra for greasing

 200g pitted dates, chopped

 3 tablespoons honey

 75g porridge oats

 200g wholemeal flour

 3 tablespoons mixed seeds

 Preheat the oven to 150°C/300°F/Gas mark 2 and grease a 20cm baking tin with coconut oil. Place the dates in a saucepan with 4 tablespoons water. Place the pan over a low heat, cover and cook the dates for a minute or two, until they form a gooey paste.

 In another pan, melt the honey and coconut oil.

 In a bowl, mix together the oats, flour and mixed seeds. Pour in the melted honey and coconut mixture and stir well to form a dough.

 Spoon half the dough into a greased baking tin, pushing down firmly. Top with the date mixture, and then spread the remaining dough over the date mixture.

 Bake in the oven for around 30 minutes, or until golden brown. Allow to cool completely before cutting into squares.

 These are great little dishes to have on hand in the fridge for those times when you want to dip into something tasty. They are rich in flavour, feel luxurious, and do you good at the same time. Guacamole is a fantastic comfort food that’s full of the good fats that are vital for virtually every system in your body.

 [image:]

 [image:]

 JOINTS & BONES Osteoporosis

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Stress

 HEART & CIRCULATION High blood pressure, High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Stress-free smoked mackerel pâté

 SERVES 2–3

 3 smoked mackerel fillets

 3 tablespoons live probiotic yoghurt

 juice of ½ lemon

 1 tablespoon capers, drained and roughly chopped

 sea salt and black pepper

 Flake the mackerel fillets into a food processor, discarding the skin. Add the yoghurt and lemon juice, and season with salt and a generous helping of black pepper.

 Process at slow speed, then stir in the capers, reserving a few to sprinkle over the top. If you prefer a coarser texture, you can mash it with a fork instead. Serve it with vegetable crudités.

 [image:]

 SKIN Psoriasis

 HEART & CIRCULATION Heart disease

 Skin-boosting guacamole

 SERVES 1–2

 2 large, very ripe avocados

 2 tablespoons extra-virgin olive oil

 juice of ½ lime

 1 garlic clove, finely chopped

 1 fresh green chilli, finely chopped

 ¼ large red onion, very finely chopped

 5–6 cherry tomatoes, quartered

 sea salt and black pepper

 Halve the avocados and scoop out the flesh into a food processor. Add the oil, lime juice, garlic and chilli, along with a good pinch of salt, and process on full power to make a smooth purée. If you don’t have a food processor or prefer a coarser texture, you can crush the ingredients together with a fork.

 Transfer the guacamole to a bowl. Add the chopped onion and tomatoes, and stir well. Season with salt and black pepper, and it is ready to serve.

 [image:]

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation, Haemorrhoids, IBS

 Apple and cinnamon flapjacks These have the most fantastic, moist texture. The combination of cinnamon with oats is always a winner with me.

 [image:]

 MAKES 6–10 SQUARES

 2 tablespoons coconut oil, plus extra for greasing

 2 apples

 2 tablespoons honey

 180g porridge oats

 2 teaspoons cinnamon

 1 tablespoon dried cranberries (optional)

 1 tablespoon mixed pumpkin seeds (optional)

 Preheat the oven to 180°C/350°F/Gas mark 4 and grease a 20cm square baking tin with coconut oil. Cut the apples into quarters, remove the seeds, then place them, unpeeled, in a food processor. Process to a coarse purée, adding a splash of water if necessary.

 Melt the coconut oil and honey together in a pan over a medium-high heat. Once the oil and honey have combined, stir in the apple purée and stir well.

 Add the oats, cinnamon, cranberries and pumpkin seeds and stir thoroughly to form a sticky mixture.

 Transfer the mixture to the prepared tin, pressing down well, and bake for around 20 minutes, or until the top is golden brown. Allow to cool completely before cutting into squares.

 [image:]

 DIGESTIVE SYSTEM Constipation

 Energy bombs This is an awesome little snack to have on hand in the fridge when you need something to nibble on to give you a boost. Spirulina, a type of algae, is packed with protein, essential fatty acids and B vitamins. It’s easy to find in health food shops.

 [image:]

 SERVES 10–12

 250g pitted dates

 250g raw walnuts

 3 teaspoons spirulina powder

 desiccated coconut, to coat

 Put the dates, walnuts and spirulina into a food processor, and process at full speed until a stiff paste forms.

 Sprinkle the desiccated coconut on a plate and have another clean plate handy. Processing the ingredients at high speed will have squeezed the oil from the walnuts, so the paste will be very oily. Break off thumb-sized pieces of paste, roll them into balls, then roll in the desiccated coconut. Place the coated balls on a clean plate.

 Once all the paste has been rolled into balls, place in the fridge for several hours, which will make them firmer and give them a fantastic chewy texture.

 [image:]

 MENTAL HEALTH & NERVOUS SYSTEM Insomnia, Stress

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation

 Banana-peanut oat bars These gorgeous treats have a wonderful, cakey feel to them, and it’s hard to believe that they’re actually rather good for you. I’ve used coconut oil in this recipe; it’s a far healthier baking fat than butter, and is really easy to buy now. Most supermarkets or health food shops will have it.

 [image:]

 MAKES 8 BARS

 1 tablespoon coconut oil, plus extra for greasing

 3 very ripe bananas

 1 tablespoon honey

 2 tablespoons crunchy peanut butter

 280g porridge oats

 2 tablespoons flaxseeds

 Preheat the oven to 180°C/350°F/Gas mark 4 and grease a 20cm square baking tin with a little coconut oil.

 In a bowl, mash the bananas with a fork until almost smooth. Next, melt the coconut oil, honey and peanut butter together over a low heat in a large pan. Once melted, remove from the heat and stir in the mashed bananas.

 Once the bananas are thoroughly mixed in, stir in the oats and flaxseeds and mix well until a sticky mixture is formed.

 Transfer this mixture to the prepared tin, pressing down well to ensure the mixture is compact, then bake in the oven for 20 minutes, or until golden brown.

 Allow to cool completely before cutting into pieces.

 [image:]

 MENTAL HEALTH & NERVOUS SYSTEM Depression, Stress

 HEART & CIRCULATION High blood pressure, High cholesterol

 DIGESTIVE SYSTEM Constipation

 Fabulous fridge cakes Fridge cakes are such a doddle to make. They are sweet, delicious and so dense in nutrients that one of these will keep you going for hours. It’s always a pleasure when good, wholesome, healthy food tastes so naughty. Get stuck in!

 [image:]

 MAKES 8 PIECES

 8 tablespoons mixed seeds (such as flax, pumpkin, sesame or sunflower)

 3 handfuls goji berries

 1 handful pitted dates

 4 tablespoons cacao powder

 1 teaspoon desiccated coconut

 1 teaspoon ground cinnamon

 4 tablespoons coconut oil

 1 tablespoon nuts, such as pecans, walnuts or brazil nuts, chopped

 1 tablespoon dried fruit, such as dried apricots or cranberries, chopped

 Place all the ingredients except the coconut oil, nuts and dried fruit in a food processor, reserving about 1 tablespoon of the seeds and goji berries, and pulse a few times to start creating a stiff, coarse mixture.

 Place the coconut oil in a heatproof bowl, then sit the bowl in some freshly boiled water. The oil will melt in a matter of seconds. Add the melted oil to the rest of the ingredients in the food processor. Process the ingredients at full speed until they have combined thoroughly into a firm paste.

 Line a 20cm rectangular cake tin with baking parchment, turn the mixture into the tin and press down firmly to completely fill it. Sprinkle the reserved seeds and goji berries over the top, along with the chopped nuts and fruit, and press down lightly. Place in the fridge for 3 hours, or until set firm. Slice into about 8 even pieces.

 [image:]

 Quick main courses

 These recipes make perfect, speedy week-day evening meals. They’re tasty, satisfying and full of nutrients, as well as being pretty easy to whip up in a matter of minutes, so they’re perfect after a long day at work.

 [image:]

 SKIN Acne

 JOINTS & BONES Bursitis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes (Type 2)

 HEART & CIRCULATION High blood pressure, High cholesterol

 Omega pesto pasta This is a delicious and incredibly filling dish, packed with effective phytochemical compounds. Simple, potent, tasty.

 SERVES 2

 200g walnuts

 60g fresh basil leaves

 2 garlic cloves

 1 tablespoon ground flaxseeds

 1 tablespoon grated Parmesan cheese

 1 tablespoon extra-virgin olive oil, plus extra for cooking

 1 tablespoon flaxseed oil

 200g wholemeal penne pasta

 3 handfuls baby spinach or rocket

 sea salt and black pepper

 Put the walnuts, basil, garlic, ground flaxseeds, Parmesan, olive and flaxseed oils in a small food processor, and process to make a smooth pesto.

 Bring a large pan of salted water to the boil, add the pasta and cook for 8–10 minutes (check the instructions on the packet), or until tender but still firm to the bite.

 Meanwhile, heat a little olive oil in a large, shallow pan, add the spinach, if using, and cook for 1–2 minutes, or until wilted, stirring frequently. Drain the pasta and stir it into the spinach, making sure they are well combined. If using rocket, just stir the rocket leaves through the hot pasta without cooking them first. Season with salt and pepper.

 Remove from the heat and stir in the pesto, then serve immediately. It’s important that the pesto isn’t cooked so as to preserve the delicate but essential fatty acids it contains.

 [image:]

 SKIN Acne, Eczema

 JOINTS & BONES Arthritis, Bursitis

 HEART & CIRCULATION High blood pressure, High cholesterol

 Sweet potato and spinach curry The thought of cooking a curry from scratch probably scares many of us, but it’s really rather easy once you get into it and understand the flavour combinations of the different spices. That’s got to be a winner!

 [image:]

 SERVES 3–4

 1 tablespoon olive oil

 2 red onions, thinly sliced

 2 large garlic cloves, finely chopped

 1 teaspoon freshly grated ginger

 2 green chillies, thinly sliced

 1 teaspoon ground coriander

 1 teaspoon ground cumin

 1 teaspoon black mustard seeds

 1 heaped teaspoon turmeric

 800g sweet potatoes, diced into 3cm chunks, skins left on

 375ml vegetable stock

 150g spinach, coarsely chopped

 large handful fresh coriander leaves, coarsely torn

 1 tablespoon toasted flaked almonds

 sea salt

 Heat the olive oil in a large pan over a medium heat, add the onions, garlic, ginger and chillies, and cook for 4–5 minutes, or until softened. Add all the spices and stir until they become fragrant.

 Add the sweet potato and stock and simmer for about 15–20 minutes, or until the sweet potato is soft.

 Next, add the spinach leaves and season with salt. Once the spinach has wilted, sprinkle with the coriander and flaked almonds and serve immediately. It’s great with wilted greens, or even a salad.

 [image:]

 SKIN Eczema, Psoriasis

 JOINTS & BONES Rickets

 HEART & CIRCULATION High blood pressure, Heart disease

 DIGESTIVE SYSTEM Bloating

 Red peppers stuffed with herbed goat’s cheese A fabulous infusion of flavours. Culinary herbs deliver masses of pharmacological activity, and this lovely dish is jam-packed with them.

 [image:]

 SERVES 2

 2 red peppers

 200g soft goat’s cheese

 1 handful fresh parsley, finely chopped

 1 handful fresh coriander, finely chopped

 1 handful fresh dill, finely chopped

 1 teaspoon olive oil

 2 teaspoons lemon juice

 1 teaspoon pine nuts

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Cut the peppers in half lengthways and scrape out the seeds and white membranes. Place the pepper halves cut-side down on a lipped baking tray and add a little water. Bake in the oven for about 15 minutes, or until tender.

 Meanwhile, place the goat’s cheese in a bowl and break it up with a fork. Stir the herbs into the goat’s cheese along with the olive oil and lemon juice, and season with salt and pepper. Mix well to create a lovely, smooth herbed cheese.

 Remove the peppers from the oven, turn them over to expose the insides, and fill the halves with the cheese mixture. Top with the pine nuts. Return to the oven for another 10–12 minutes, or until lightly browned, then remove and serve with a salad.

 [image:]

 HEART & CIRCULATION Heart disease

 DIGESTIVE SYSTEM Constipation

 Courgette stuffed with balsamic onions and goat’s cheese This is a lovely, light dish, full of flavour and nutritional value.

 SERVES 1

 olive oil, for cooking

 ½ red onion, finely sliced

 1 teaspoon balsamic vinegar

 1 teaspoon honey

 1 large courgette

 65g soft goat’s cheese

 sea salt and black pepper

 Heat a little olive oil in a small pan and add the red onion. Cook for 4–5 minutes, or until softened, then add the balsamic vinegar and honey. Stir well and keep cooking until the mixture becomes sticky. Set aside.

 Meanwhile, preheat the oven to 200°C/400°F/Gas mark 6. Cut the courgette in half lengthways. Scoop out the seeds with a teaspoon to create a trough. Place the courgettes, trough facing downwards, on a lipped baking tray or roasting tin with a small amount of water in the bottom. Bake in the oven for about 15 minutes, or until the courgette begins to soften.

 At this stage, carefully drain any remaining water out of the baking tray. Turn the courgette halves over and fill the troughs with the onion mixture. Season with salt and pepper. Crumble the goat’s cheese over the top, and return to the oven for another 5–8 minutes, or until the cheese is lightly golden. Serve immediately.

 [image:]

 SKIN Acne, Eczema

 HEART & CIRCULATION Heart disease

 Antioxidant salad with orange mustard dressing I’m not overly keen on the term ‘superfood’ and the hype that goes with it, but there are a couple of ingredients in this dish that have certainly come under that label in the past. They’re great because they are antioxidant and rich in vitamins, but they won’t make you fly or walk on water any time soon.

 SERVES 2

 ¼ butternut squash, unpeeled, chopped into small cubes

 olive oil, for drizzling

 150g broccoli florets

 100g baby spinach

 150g cherry tomatoes

 100g pomegranate seeds

 juice of 1 orange

 1 heaped teaspoon wholegrain mustard

 1 tablespoon olive oil

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Place the butternut squash in a roasting tin and drizzle with olive oil. Roast for 20 minutes, or until softened and the skin is starting to caramelize.

 While the squash is cooking, bring a pan of water to the boil, add the broccoli and cook for 3–4 minutes, or just long enough for it to start to soften and turn bright green.

 Place the spinach and cherry tomatoes in a salad bowl. Add the cooked squash and broccoli and the pomegranate seeds, season with salt and pepper, and toss well.

 Combine the orange juice, mustard and olive oil in a bowl, and mix thoroughly. Dress the salad and toss again.

 [image:]

 SKIN Eczema, Psoriasis

 JOINTS & BONES Bursitis

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Bloating, Crohn’s disease

 Baked sweet potatoes with omega houmous This is a lovely, filling dish that’s packed with soluble fibre and the phytonutrients beta sitosterol, beta carotene and omega-3 fatty acids.

 [image:]

 SERVES 2

 2 medium sweet potatoes

 1 x 400g can chickpeas, drained

 1 tablespoon sesame seeds

 2 tablespoons flaxseed oil

 1 garlic clove, finely chopped

 juice of ½ lemon

 handful fresh parsley or coriander, coarsely chopped (optional)

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6. Put the sweet potatoes on a baking tray and roast in the oven for 40 minutes, or until very soft when squeezed.

 Meanwhile, place the chickpeas, sesame seeds, flaxseed oil, garlic and lemon juice into a blender or food processor, season with salt and pepper and process into a smooth houmous.

 When the sweet potato is cooked, cut it in half lengthways and pile a big dollop of the houmous on top of it. Scatter with the herbs, if using. Serve immediately.

 [image:]

 HEART & CIRCULATION High blood pressure, High cholesterol

 DIGESTIVE SYSTEM Constipation

 REPRODUCTIVE & URINARY SYSTEMS Prostate health

 Wholemeal bean quesadillas I just love bean quesadillas. They remind me of my first job in a health food shop in the late 1990s. This shop made the best bean quesadillas ever, and I’d treat myself to one at the end of every shift. Gooey, rich, filling: they are comforting in a million ways.

 [image:]

 SERVES 2

 olive oil, for cooking and brushing

 2 garlic cloves, finely chopped

 1 small green chilli, deseeded and finely chopped

 ½ teaspoon ground cumin

 1 x 400g can mixed beans, drained

 150g fresh cherry tomatoes, coarsely chopped

 2 large or 4 small wholemeal tortillas

 small bunch fresh coriander, coarsely chopped

 large handful low-fat Cheddar cheese, grated

 sea salt and black pepper

 Heat a little olive oil in a pan, add the garlic, chilli and cumin and cook gently for 2 minutes.

 Add the beans and the tomatoes, and continue to cook for about 10–15 minutes, or until the liquid from the tomatoes has virtually vanished, and you are left with a thick tomato-bean stew. Season it with salt and pepper. Preheat the oven to 180°C/350°F/Gas mark 4.

 Lay the tortillas out flat, spoon some of the mixture on the side of each one, then pat it down gently. Sprinkle some coriander over the top of the beans, then half the grated Cheddar on top of that. Fold the tortilla in half to make a parcel.

 Place the folded quesadillas on a baking tray, folded side down. Bake in the oven for about 10 minutes, or until golden. Alternatively, brush a ridged grill pan with a little olive oil and place over a medium-high heat. Griddle the quesadillas on both sides. Serve immediately.

 [image:]

 IMMUNE SYSTEM Colds & flu

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Insomnia, Migraine, Stress

 DIGESTIVE SYSTEM Constipation

 Kale and potato salad with peanut chilli sauce You may think raw kale will be tough, chewy and not exactly a treat. But this is a wonderful way to give raw kale the same texture as cooked, without damaging the nutrients.

 SERVES 2

 8 new potatoes

 200g raw curly kale

 1–2 tablespoons olive oil

 2 garlic cloves, finely chopped

 1 red chilli, finely chopped

 3 heaped tablespoons good-quality peanut butter (no added salt or sugar)

 1 tablespoon dark soy sauce

 2 teaspoons honey

 ½ teaspoon five-spice powder

 10 cherry tomatoes, halved

 3–4 sprigs fresh coriander

 sea salt

 Put the new potatoes in a pan, cover with boiling water and simmer for 15–20 minutes, or until tender. Drain well and set aside.

 Put the kale in a large bowl and tear the leaves into small bite-size pieces, discarding any thick, tough stems. Drizzle the olive oil and a good pinch of salt over the kale and massage it in with both hands. This will make it wilt and take on the same texture as cooked kale. Once soft and wilted, move on to making the sauce.

 Put the chopped garlic and chilli, peanut butter, soy sauce, honey, five-spice powder and 4 tablespoons water in a small bowl, and mix well. The mixture will look as though it has separated at first, but keep stirring and it will come together to make a wonderful satay-like sauce. If it is too thick, add a little more water.

 Add the sauce to the kale and stir well. Once all of the sauce is mixed into the kale, cut the potatoes and cherry tomatoes in half, and add them to the kale and stir again. Garnish with coriander and serve.

 [image:]

 SKIN Acne, Eczema, Psoriasis

 JOINTS & BONES Rickets

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Stress

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Smoked trout and quinoa salad This is a lovely salad that makes a great light lunch or dinner. Don’t be put off by quinoa – it’s a very easy and versatile ingredient to use, and extremely good for you.

 SERVES 2

 150g quinoa

 1 teaspoon vegetable stock powder or 1 vegetable stock cube

 2 smoked trout fillets, flaked

 20g fresh parsley, finely chopped

 1 red pepper, finely diced

 1 tablespoon capers

 2 tablespoons olive oil

 2 teaspoons balsamic vinegar

 ½ teaspoon dried mixed herbs

 2 handfuls fresh rocket leaves

 sea salt and black pepper

 Put the quinoa in a pan, cover with freshly boiled water and add the vegetable stock. Simmer for 10–15 minutes, or until just tender. Drain well.

 Break up the trout fillets into bite-size pieces.

 Place the cooked quinoa in a salad bowl, add the flaked trout, chopped parsley, diced pepper and capers and stir well. Season with salt and pepper.

 Combine the olive oil, balsamic vinegar and mixed herbs together to make a dressing, and drizzle it over the salad. Top with fresh rocket and serve.

 [image:]

 SKIN Acne, Eczema, Psoriasis

 RESPIRATORY SYSTEM Asthma

 Roasted peppers with white bean mash There’s something about white bean mash that I love – it’s so creamy and flavoursome. This dish is seriously nutrient-packed, and couldn’t be easier to make.

 [image:]

 SERVES 4

 4 peppers (I prefer to use 2 different colours for contrast), cut into long, wide strips

 2 courgettes, cut into

 2.5cm chunks

 extra-virgin olive oil, for cooking and mashing

 2 garlic cloves, crushed

 1 x 400g can cannellini beans, drained

 1 x 400g can butter beans, drained

 small handful fresh coriander, coarsely chopped

 juice of ½ lemon

 sea salt and black pepper

 mixed salad leaves, to serve

 Preheat the oven to 180°C/350°F/Gas mark 4. Put the peppers and courgettes in a roasting tin, drizzle with olive oil, season with salt and pepper and add half the crushed garlic. Stir well. Roast in the oven for about 15–20 minutes, or until soft.

 Meanwhile, heat a little olive oil in a pan, add the remaining garlic and cook gently for 1–2 minutes, until it begins to turn fragrant. Add the drained beans and stir well.

 Mash the bean mixture in the same way you would mash potatoes, using a hand-held masher. Instead of adding milk and butter like in a traditional mash, add a little extra-virgin olive oil to give it a creamy texture.

 Stir in the chopped coriander and the lemon juice, and season with salt and pepper. Serve the roasted vegetables and bean mash with a mixed leaf salad.

 [image:]

 SKIN Acne, Eczema

 JOINTS & BONES Arthritis, Bursitis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Depression

 HEART & CIRCULATION High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Polycystic ovary syndrome

 Tuna steaks with sweet potato wedges and spring greens This is a healthy spin-off from fish and chips – well, it is to me at least! It contains some very nutritious ingredients, and it’s fabulous for the health of many body systems.

 [image:]

 SERVES 2

 2 large sweet potatoes

 olive oil, for drizzling and cooking

 100g spring greens, shredded

 2 garlic cloves, finely chopped

 1 red chilli, finely chopped

 2 tuna steaks, about 150g each

 sea salt and black pepper

 Preheat the oven to 180°C/350°F/Gas mark 4. Cut the unpeeled sweet potatoes lengthways into long, thin wedges. Drizzle the wedges with a little olive oil, season with salt and pepper and cook in the oven for about 20 minutes, or until they start to brown and the skin begins to crisp. Turn them over at least once, too.

 Heat a little olive oil in a pan, add the spring greens and fry for about 5–8 minutes, or until they have turned a much brighter green colour. At this stage, add the garlic and chilli, season with salt and pepper and stir well.

 Heat a non-stick frying pan or griddle with a tiny amount of olive oil. Add the tuna and sear it for 3–4 minutes on each side. If the thought of the middle of the tuna being pink really puts you off, you can of course cook it for longer, but cooking it lightly does preserve more of that vital omega 3. Slice the tuna and arrange it on top of the greens, then serve immediately.

 [image:]

 SKIN Acne

 JOINTS & BONES Arthritis, Osteoporosis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Depression

 HEART & CIRCULATION High blood pressure, High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Endometriosis

 Sesame soy salmon and vegetables with coconut rice This is a lovely, filling dish with a wonderful Asian-fusion vibe. It’s guaranteed to be a dinner-party favourite, too.

 [image:]

 SERVES 2

 2 tablespoons low-salt soy sauce

 1 teaspoon sesame oil

 1 teaspoon honey

 2 large salmon fillets

 150g brown rice

 1 x 400ml can coconut milk

 2 tablespoons desiccated coconut

 olive oil, for cooking

 1 garlic clove, finely chopped

 1 large red onion, finely sliced

 1 small carrot, cut into thin strips

 ½ courgette, cut into thin strips

 handful baby spinach

 sea salt

 Mix together 1 tablespoon soy sauce with the sesame oil and honey, and stir well to create a marinade. Pour over the salmon and leave to marinate for at least an hour, or overnight.

 Put the rice in a saucepan and cover with salted boiling water. Simmer over a medium heat until half cooked, about 10 minutes (check the instructions on the packet). Add the coconut milk and continue to simmer until soft and tender. You may need to add a little extra water. Add the desiccated coconut and stir well. Transfer to a warmed dish and set aside.

 Heat a non-stick frying pan over a medium heat, add the salmon and its marinade and cook for 6–8 minutes, turning regularly.

 Meanwhile, heat a little olive oil in a large pan or wok and add the garlic, onion, carrot and courgette. Stir-fry for 2–3 minutes, until soft. Add the spinach and remaining soy sauce, and cook for 1 minute. Once the salmon and vegetables are cooked, serve immediately with the coconut rice.

 [image:]

 Weekend main courses

 These dishes are ideal for when you have a bit more time on your hands to create something special. They involve a few more steps than the quick main courses, but they’re worth the effort, and many of them are great dinner party dishes.

 [image:]

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Bloating, Constipation, IBS

 REPRODUCTIVE & URINARY SYSTEMS Prostate health

 Vegetable crumble with cheesy oat topping This is proper comfort food, I reckon! It’s full of antioxidants, potent phytochemical compounds, fibre, and, most important of all, flavour.

 SERVES 3–4

 olive oil, for cooking

 1 large red onion, finely chopped

 2 garlic cloves, finely chopped

 1 large courgette, chopped

 1 small aubergine, diced

 2 red peppers, diced

 430g passata

 sea salt and black pepper

 For the topping:

 100g porridge oats

 50g wholemeal flour

 2 tablespoons grated Parmesan cheese

 3 tablespoons olive oil

 Heat a little olive oil in a pan, add the onion and garlic and cook gently for 4–5 minutes, or until softened.

 Add the chopped courgette, aubergine and peppers and continue cooking until the vegetables start to soften. Preheat the oven to 200°C/400°F/Gas mark 6.

 Add the passata, bring to a simmer and continue to cook for about another 15 minutes. By this time, the passata should have reduced down and the mixture should resemble a thick ratatouille. Season with salt and pepper and transfer to a baking dish.

 Meanwhile, make the topping: mix the dry ingredients together, and then stir through the olive oil, adding just enough to create a breadcrumb-like texture.

 Sprinkle the topping on top of the vegetable mixture, and bake the oven for 15–20 minutes, or until golden brown. Allow to stand for a few minutes before serving.

 [image:]

 DIGESTIVE SYSTEM Bloating, Constipation, Crohn’s disease

 Beetroot and pea risotto with mint and feta Beetroot and mint may sound a bit like chalk and cheese, but trust me, it really works! The freshness of the mint brings the earthy beetroot to life. The medicinal properties of this dish are outstanding, too.

 [image:]

 SERVES 2–3

 olive oil, for cooking

 1 large red onion, finely chopped

 2 garlic cloves, finely chopped

 250g arborio risotto rice

 300g cooked beetroot, cubed

 1 litre vegetable stock (made from a stock cube or bouillon powder), hot

 200g frozen garden peas

 handful fresh mint, finely chopped

 200g feta cheese

 sea salt and black pepper

 Heat a little olive oil in a pan, add the onion and garlic and cook for 4–5 minutes, or until the onion is soft. Add the rice and cook for another minute. Add most of the beetroot, reserving one for later.

 Add the vegetable stock little by little, until the rice is soft and just tender, stirring frequently (this can take up to 30 minutes). It should be fairly moist, but not too liquid. Season with salt and pepper.

 When the rice is almost cooked, add the peas and mint and cook for another 2–3 minutes.

 Place the remaining beetroot in a small food processor and process to a coarse purée. Add the purée to the finished risotto, stir well and serve on warmed plates. Crumble some feta over each one.

 [image:]

 SKIN Eczema, Psoriasis

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Bloating, Constipation

 REPRODUCTIVE & URINARY SYSTEMS Endometriosis, Polycystic ovary syndrome, Problematic periods

 Chickpea and sweet potato beta bake This recipe is one of my winter favourites. It’s just so satisfying on many levels. It’s packed with all manner of phytonutrients: beta carotene, quercetin, inulin, sulphur, phyto-oestrogens, zinc – you name it.

 [image:]

 SERVES 3

 2 large sweet potatoes, cut into large chunks, skin on

 olive oil, for cooking

 1 garlic clove, finely chopped

 1 red onion, finely chopped

 2 handfuls baby spinach

 1 x 400g can cooked chickpeas, drained

 4 tablespoons sundried tomato paste

 Danish blue cheese, to taste (leave it out or substitute with other cheeses, if preferred)

 sea salt and black pepper

 Put the sweet potatoes in a pan, cover with boiling water and simmer for 8–10 minutes, or until soft. Drain well, season with salt and pepper and mash into a smooth orange purée.

 Preheat the oven to 200°C/400°F/Gas mark 6. Heat a little olive oil in a pan and add the garlic and red onion. Cook for 4–5 minutes, or until softened. Add the spinach to the onion and garlic and cook for a few minutes more, until the spinach has wilted. Add the chickpeas. Stir well, then add the sundried tomato paste. Season with salt and pepper.

 Transfer the chickpea mixture to a baking dish. Put the sweet potato mash on top of this, as though you were making a shepherds’ pie.

 Crumble the blue cheese over the top, if using, and bake in the oven for 15–20 minutes, or until golden and bubbling. Allow to stand for a few minutes before serving.

 [image:]

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION High blood pressure

 Thai green vegetable curry I love Thai green curry. The powerful chemistry delivered in this dish could fill a book all on its own! Galangal is a powerful relative of ginger. Ordinary fresh root ginger will work just fine.

 SERVES 3–4

 For the curry paste:

 2 lemon grass stalks

 2 green chillies

 2 garlic cloves

 1 large onion

 1cm piece fresh root ginger or galangal, peeled

 30g fresh coriander leaves

 4 basil leaves

 4 kaffir lime leaves

 ½ teaspoon white pepper

 ½ teaspoon ground coriander

 3 tablespoons Thai fish sauce or dark soy sauce

 1 teaspoon shrimp paste

 juice of 1 lime

 For the curry:

 virgin coconut oil, for frying

 1 large courgette, sliced

 ½ red pepper, cut into chunks

 ¼ aubergine, cut into chunks

 6–7 pieces baby sweetcorn

 100g shiitake mushrooms, sliced

 2 handfuls baby spinach

 1 x 400g can coconut milk

 200ml vegetable stock

 1 lime, cut into wedges

 Cut the paste ingredients into large chunks and place in a food processor. Process to a pungent, aromatic paste (a word of caution from bitter experience: don’t inhale deeply when you take the lid off. You have been warned!).

 Heat a little coconut oil in a large pan, add the curry paste and fry it for a minute or two. It should turn a darker, duller green, and be less pungent in aroma.

 Add the vegetables, coconut milk and vegetable stock and simmer for 10–15 minutes, or until the vegetables are tender. Serve with lime wedges and cooked brown rice or quinoa.

 [image:]

 HEART & CIRCULATION High cholesterol

 DIGESTIVE SYSTEM Constipation, IBS

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Baked aubergine with tomato and lentil stuffing Comforting, filling and flavoursome, with a lovely Mediterranean vibe going on.

 SERVES 2

 1 large aubergine

 180g red lentils

 olive oil, for cooking

 ½ red onion, finely chopped

 2 garlic cloves, finely chopped

 1 red pepper, cut into 1cm dice

 3 tablespoons sundried tomato paste

 1 sprig fresh basil, coarsely torn (optional)

 sea salt and black pepper

 Cut the aubergine in half lengthways and scoop out the flesh, leaving a shell around 5mm thick. Chop the scooped-out flesh into 5mm pieces.

 Preheat the oven to 220°C/425°F/Gas mark 7. Place the hollowed-out aubergine halves face down in a roasting tin, and fill it with water to about 1cm deep. Bake in the oven for about 15 minutes, or until it begins to soften noticeably.

 Place the lentils in a pan, cover with water and bring to the boil. Reduce the heat and simmer for 15–20 minutes, or until they have softened and are beginning to break down.

 Heat a little olive oil in a pan, add the onion and garlic and season with salt and pepper, then cook for 4–5 minutes, or until softened. Add the red pepper and aubergine flesh and continue to cook until they have softened. Add the cooked lentils to the onion and garlic, and stir well. Stir in the sundried tomato paste.

 Spoon the lentil mixture into the hollowed-out aubergines and return to the oven for 10–15 minutes, or until they are nicely roasted and the top of the stuffing is beginning to brown. Scatter with the basil, if using, and serve immediately.

 [image:]

 JOINTS & BONES Rickets

 HEART & CIRCULATION High blood pressure

 DIGESTIVE SYSTEM Constipation

 Beetroot, red onion and goat’s cheese tart I’ve got my wonderful mum to thank for this dish. She created a version of it for a family barbecue. One taste and I was hooked! I’ve rejigged it a bit, but the fundamentals are the same.

 [image:]

 SERVES 4–6

 olive oil, for cooking

 1 large red onion, thinly sliced

 1 tablespoon honey

 1 sprig fresh thyme leaves

 flour, for dusting

 1 large sheet ready-made puff pastry

 1 egg, lightly beaten

 4 large cooked beetroot, diced

 150g goat’s cheese (or use feta if you prefer)

 50g pine nuts

 Heat a little olive oil in a pan. Add the red onion and cook for 4–5 minutes, or until softened. Add the honey and thyme and continue to cook until the onion takes on a caramelized appearance.

 Preheat the oven to 200°C/400°F/Gas mark 6. Lightly flour a clean work surface and roll out the pastry. Place a large plate on top and cut around it to make a 25cm diameter circle. With a sharp knife, score another smaller circle about 1.5cm inside the edge, without cutting all the way through, using a smaller plate as a template if you like. Prick with a fork, leaving the rim intact. Brush the rim with beaten egg.

 Put the pastry on a baking sheet and bake in the oven for 10–15 minutes, or until golden. Allow to cool slightly before pressing down gently on the inner circle to push it down and form a rim around the edge. Fill the hole with the onions right up to the edge. Sprinkle the diced beetroot over the onion layer. Finally, crumble the cheese over the top, followed by the pine nuts. Return to the oven for around 10 minutes, or until the cheese is golden brown around the edges. Serve immediately – it’s great with a green salad.

 [image:]

 SKIN Acne, Eczema, Psoriasis

 JOINTS & BONES Arthritis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes, Type 2

 MENTAL HEATH & NERVOUS SYSTEM Anxiety, Depression, Stress

 HEART & CIRCULATION High cholesterol

 REPRODUCTIVE & URINARY SYSTEMS Menopause, Problematic periods

 Baked salmon with herbed omega crust This dish is an absolute powerhouse, delivering all the important omega-3 fatty acids, which are vital for virtually every system in the body and provide a whole array of therapeutic benefits.

 [image:]

 SERVES 2

 3 tablespoons ground flaxseeds (available in health food shops)

 1 tablespoon wholemeal breadcrumbs

 1 teaspoon dried basil

 1 teaspoon dried oregano

 1 teaspoon dried rosemary

 ½ garlic clove, crushed

 zest of 1 lemon, plus 1 lemon cut into wedges

 1 tablespoon olive oil

 2 large salmon fillets

 sea salt and black pepper

 Preheat the oven to 190°C/375°F/Gas mark 5 and line a baking tray with aluminium foil. Combine the ground flaxseeds, breadcrumbs, herbs, garlic, lemon zest and olive oil in a bowl to make the topping, then season with salt and pepper.

 Spread the flaxseed mixture over the salmon fillets, flesh side up, and place the fillets on the prepared baking tray.

 Roast in the oven for about 8–10 minutes, or until the crust is golden brown.

 Serve with lemon wedges and a salad of mixed leaves.

 [image:]

 SKIN Acne

 JOINTS & BONES Arthritis

 IMMUNE SYSTEM Colds & flu

 HEART & CIRCULATION High blood pressure, High cholesterol, Heart disease

 Immune-boosting king prawn curry I’ve always loved prawns – they’re fantastic for the health of the skin, and also for the immune system. I’m a curry freak too, so this dish is heaven for me.

 [image:]

 SERVES 2–3

 1 large onion, coarsely chopped

 4 garlic cloves, finely chopped

 1 red chilli, coarsely chopped

 olive oil, for cooking

 2.5cm piece fresh root ginger, peeled and coarsely chopped

 200g cherry tomatoes, coarsely chopped

 2 teaspoons mild curry powder

 1 teaspoon turmeric

 ½ teaspoon ground cumin

 1 teaspoon ground coriander

 1 teaspoon garam masala

 400g raw peeled king prawns

 3 tablespoons full-fat live probiotic yoghurt

 ½ teaspoon ground cinnamon

 small handful fresh coriander leaves, coarsely chopped (optional)

 sea salt

 Put the onion, garlic and chopped chilli in a small blender or food processor and process to a fine purée.

 Heat a little olive oil in a large pan, add the onion purée and the chopped ginger, season with salt and cook for about 10 minutes, or until the purée has changed colour. It will go much darker in colour and become less pungent in both taste and aroma.

 Once the purée has reached this stage, add the cherry tomatoes and all the spices except the cinnamon. Continue to cook for another 10 minutes, stirring frequently.

 Add the king prawns and the yoghurt and cook for a further 10 minutes, stirring frequently.

 At this stage, stir in the cinnamon and garnish with the chopped coriander, if using. Serve with cooked quinoa and a green salad, if you like.

 [image:]

 SKIN Acne

 MENTAL HEALTH & NERVOUS SYSTEM Insomnia

 HEART & CIRCULATION High blood pressure, High cholesterol

 Oat-crusted tuna steak with asparagus purée I sometimes pull this dish out of the bag at dinner parties, as it looks good and has a wonderful, sophisticated flavour – not to mention the fact that it really does you good.

 SERVES 2

 olive oil, for greasing and cooking

 1 small onion, finely chopped

 250g asparagus

 5 tablespoons oatmeal

 2 tablespoons grated Parmesan cheese

 2 large tuna steaks, about 150g

 sea salt and black pepper

 Preheat the oven to 200°C/400°F/Gas mark 6 and line a baking tray with aluminium foil, then grease it lightly with oil.

 Heat a little olive oil in a pan, add the onion and cook for 5–8 minutes, or until soft and translucent. Add the asparagus and cook for another minute, then add enough water to just cover it. Simmer for about 10 minutes, or until the asparagus has softened and turned bright green. Season with salt and pepper, transfer to a food processor and process to a thick purée.

 In a shallow bowl, mix the oatmeal and Parmesan, season with salt and pepper and mix together thoroughly. Press the tuna steaks lightly into the oatmeal mixture, and turn to make sure they are well covered. Place the steaks on the baking tray and bake in the oven for about 15–20 minutes, or until golden brown.

 Warm the asparagus purée gently in a small pan. Place each tuna steak in the centre of a plate and pour the asparagus purée around it.

 [image:]

 HEART & CIRCULATION High blood pressure

 DIGESTIVE SYSTEM

 REPRODUCTIVE & URINARY SYSTEMS Problematic periods

 Grilled mackerel fillet with sautéed fennel and leek This is a gorgeous dinner, bursting with masses of nutrients. It will keep you full, but is still light.

 SERVES 2

 2 fresh mackerel fillets

 olive oil, for cooking

 1 garlic clove, finely chopped

 1 red chilli, finely chopped

 1 large leek, thinly sliced

 2 small fennel bulbs, cut into thin strips

 8 cherry tomatoes

 1 lemon, cut into wedges, to serve

 sea salt and black pepper

 Preheat the grill to high. Place the mackerel fillet on a baking tray, season with salt and pepper and grill for 5–7 minutes, until golden and thoroughly cooked.

 Heat a little olive oil in a pan, add the garlic and chilli and cook over a low heat for about 1 minute. Add the leek and fennel, and continue to cook until soft, about 5–8 minutes. After 2 minutes, add the cherry tomatoes so that they just start to soften and split.

 Pile some sautéed leek and fennel in the centre of each plate. Place the grilled mackerel on top and add a lemon wedge. Serve immediately, with some boiled new potatoes if you like.

 [image:]

 SKIN Acne, Eczema, Psoriasis

 JOINTS & BONES Arthritis, Bursitis

 HEART & CIRCULATION High cholesterol

 Grilled salmon with spinach and spiced carrot mash I got the inspiration for this from a dish I often eat at my favourite hotel in Dublin, whenever work takes me over that way. Their slightly more rib-sticking version made me fall in love with spiced carrot mash. A match made in heaven.

 [image:]

 SERVES 2

 5 large carrots, sliced

 2 large salmon fillets

 2 large handfuls spinach

 small knob of butter

 ½ teaspoon mixed spice

 2 sprigs fresh parsley, finely chopped

 lemon wedges, to serve

 sea salt and black pepper

 Put the carrots in a small pan and cover with water. Bring to the boil, then reduce the heat and simmer for 10–15 minutes, or until tender. An even better option, if possible, is to steam them, which retains more nutrients.

 Preheat the grill to high. Put the salmon fillets on a baking tray and cook under the grill for 8–10 minutes, or until beginning to turn golden brown, turning them during cooking.

 Put the spinach in a pan with few tablespoons water, place over a high heat and cook, covered, for 3–4 minutes, or until wilted. Drain well.

 Drain the cooked carrots and place them in a large bowl. Mash them with a potato masher. Add the butter and mixed spice, season with salt and pepper and mash again until the texture is smooth. Stir through the chopped parsley. To assemble, put the spinach in the centre of a plate, place the grilled salmon on top, and add the mash next to it. Serve with lemon wedges.

 [image:]

 JOINTS & BONES Arthritis

 RESPIRATORY SYSTEM Asthma

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Depression

 HEART & CIRCULATION High blood pressure, High cholesterol

 Mackerel marinated with beetroot and horseradish I know this sounds like a weird combination, but trust me, it’s a marriage made in heaven. Beetroot and horseradish is a classic combination, and the intense flavour of the mackerel takes the whole thing to another level. Try it – you’ll be glad you did!

 [image:]

 SERVES 2

 2 large cooked beetroots

 4 teaspoons horseradish sauce

 1 tablespoon live probiotic yoghurt

 juice of ½ lemon

 2 mackerel fillets

 sea salt and black pepper

 Make the marinade by placing the beetroot, horseradish sauce, yoghurt and lemon juice in a food processor, then process to a smooth purée.

 Put the marinade in a bowl or dish, add the mackerel fillets and make sure that they are well covered in the marinade. Leave to marinate in the fridge for 2–3 hours.

 Once marinated, preheat the oven to 190°C/375°F/Gas mark 5 and line a baking tray with aluminium foil. Put the mackerel on the prepared tray and bake in the oven for around 8 minutes, or until just cooked through. To check, insert the tip of a knife into the centre of a fillet: the flesh should flake and no longer look translucent.

 Serve with roasted vegetables, quinoa, salad, or even in a wrap.

 [image:]

 SKIN Acne, Eczema

 JOINTS & BONES Arthritis

 METABOLIC SYSTEM Diabetes (Type 2)

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety, Depression, Stress

 REPRODUCTIVE & URINARY SYSTEMS Polycystic ovary syndrome

 Salmon and king prawn skewers with citrus quinoa salad This dish is gorgeous and feels very summery. It delivers masses of minerals, fatty acids and protein, too, as well as all sorts of other goodies. That’s got to be good! Ask at the fish counter to have the fish skinned.

 [image:]

 SERVES 1–2

 1 large salmon fillet, skinned and cut into cubes

 100g raw peeled king prawns

 100g quinoa

 2 teaspoons vegetable stock powder, or 1 vegetable stock cube

 15g fresh parsley, finely chopped

 grated zest and juice of 1 lime

 sea salt and black pepper

 Preheat the grill to high. Take some presoaked wooden or metal skewers and thread alternating cubes of salmon and king prawns onto them. Season with salt and pepper. Place under the grill for about 10 minutes, turning them 2–3 times.

 Bring a pan of water to the boil and add the quinoa. Add a couple of teaspoons of vegetable stock powder or a vegetable stock cube to the water to give greater depth of flavour, and cook for 10–15 minutes. When cooked, the grains should look translucent and have little white tails on the side.

 Place the cooked quinoa into a bowl and stir in the chopped parsley. Add the zest and juice of the lime. Season with salt and pepper and stir well.

 Put some of the quinoa salad onto serving plates and place the cooked skewers on top. Serve with a rocket salad.

 [image:]

 Sweet treats

 Many people think a healthy diet has to involve self-flagellation and suffering, and that sweet treats and goodies are completely off the menu. Well, forget that for a game of coconuts, I say! A life without enjoyment is a pretty miserable one, and if you adopt that attitude you’ll soon end up falling off the wagon and going back to your old ways of eating. With a bit of imagination and a smart choice of ingredients, it is possible to have your cake and eat it: you really can make sweet treats that actually benefit your health.

 [image:]

 DIGESTIVE SYSTEM Bloating

 Probiotic pineapple, papaya and mint frozen yoghurt Home-made frozen yoghurts and sorbets are actually pretty easy, if you have the time on your hands. This one is lovely and fresh.

 SERVES 2–3

 1 small, ripe pineapple

 1 small, ripe papaya

 handful fresh mint leaves

 1 tablespoon honey

 500g live probiotic yoghurt

 Peel the pineapple by slicing off each end, then slicing downwards between the skin and the flesh with a sharp knife. Remove and discard the skin, and remove the spiky brown dots, or ‘eyes’, from the flesh with the tip of the knife. Cut the flesh into rough chunks and place them in a food processor. Halve the papaya, scoop out the seeds, then scoop the flesh into the processor.

 Chop the mint leaves and add them, along with the honey and yoghurt. Process on high speed to create a creamy mixture that resembles a smoothie. Transfer this mixture to a tub, or freezerproof tin or dish, and place in the freezer. After 30 minutes, the edges of the mixture should have started to freeze. Mix thoroughly with a fork to break up the frozen pieces, and return to the freezer for another 30 minutes. Alternatively, process briefly in a food processor and return to the freezer.

 After 30 minutes, remove and repeat the process. Continue doing this for 2–3 hours, or until an ice-cream texture is reached.

 If you like, you can churn the mixture in an ice-cream machine, following the manufacturer’s instructions, then transfer to the freezer.

 [image:]

 MENTAL HEALTH & NERVOUS SYSTEM Insomnia

 DIGESTIVE SYSTEM Constipation, Haemorrhoids

 Good-night spiced cherry crumble This gorgeous pudding packs quite a nutritional punch, and tastes as though it’s far less healthy than it actually is. We all need a little treat!

 [image:]

 SERVES 4

 750g fresh or frozen cherries, thawed if frozen

 1 tablespoon honey

 100g oats

 100g wholemeal flour

 1 teaspoon ground cinnamon

 1 tablespoon high-quality cane sugar

 1 tablespoon light olive oil

 live probiotic yoghurt, to serve

 Preheat the oven to 180°C/350°F/Gas mark 4. Remove the stalks and stones from the cherries. You can split them in half and just pull the stones out.

 Place the stoned cherries in a small pan with about 1 tablespoon water and the honey. Simmer over a high heat for 4–5 minutes, or until the cherries begin to soften and turn into a jammy mush.

 Combine the oats, flour, cinnamon and sugar with the olive oil in a bowl. Mix well to create a breadcrumb-like texture.

 Place the cherry mixture in a small baking dish. Top with the crumble mixture and bake in the oven for about 30 minutes, or until golden brown. Allow to cool for a few minutes before serving with yoghurt.

 [image:]

 SKIN Eczema

 HEART & CIRCULATION High cholesterol, High blood pressure

 Mint chocolate no-cheese cake This lovely dessert takes a little bit of effort, but the results are amazing – the cheesecake-torte effect will shock your friends, especially if you wait until afterwards to tell them what’s in it!

 [image:]

 SERVES 3–4

 For the base:

 200g mixed nuts (such as walnuts, brazil nuts, hazelnuts)

 6 pitted dates

 3 tablespoons coconut oil

 For the chocolate layer:

 4 very ripe, very soft avocados

 5 heaped tablespoons high-quality cocoa powder (preferably raw cacao powder)

 2 tablespoons honey

 2 teaspoons peppermint essence

 3 tablespoons coconut oil, melted

 fresh mint leaves, to decorate (optional)

 To make the base, put the nuts and dates in a food processor and process at full speed until a stiff dough has formed. Melt the coconut oil gently in a small pan over a low heat and add the melted oil to the mixture. Process again until well mixed. Transfer the mixture to a 23cm round loose-bottomed cake tin, and line the base with it, pressing down firmly with the back of the spoon to create a tightly compressed layer in the tin. Put the tin in the freezer to set while you begin preparing the chocolate layer.

 Halve the avocados, remove the stones and scoop the flesh into a food processor. Add the cocoa powder, honey, peppermint essence and melted coconut oil, and blend to make a thick, velvety chocolate mousse.

 Remove from the freezer and pour the chocolate mixture over the base, then smooth down into an even layer with a palette knife. Chill in the fridge for at least 5 hours before serving. This will allow the coconut oil to set to create a firm base, and a velvety, torte-like topping. Decorate with mint leaves before serving, if you like.

 [image:]

 HEART & CIRCULATION High cholesterol

 Baked spiced apple wedges with heart-healthy compote This is a lovely, summery dessert that’s sweetly satisfying, yet incredibly virtuous.

 [image:]

 SERVES 2–3

 2 Golden Delicious apples

 2 teaspoons maple syrup

 1 teaspoon ground cinnamon

 150g fresh blueberries

 ½ red chilli, deseeded and finely chopped

 handful pecan nuts, roughly chopped, to serve (optional)

 live probiotic yoghurt, to serve

 Preheat the oven to 200°C/400°F/Gas mark 6. Cut the apples into eighths, without peeling them, and remove the seeds and fibrous part around the seeds.

 Place the apple wedges on a baking tray and bake in the oven for 15 minutes. Remove the tray from the oven, drizzle the wedges with maple syrup and sprinkle with cinnamon. Return to the oven for another 15–20 minutes, or until soft and bubbling.

 To make the blueberry compote, place the blueberries in a pan with 1 tablespoon water and the chilli. Cook over a high heat for 4–5 minutes, or until the blueberries begin to release their juices and break down into a compote. Pour the compote over the baked apple wedges and sprinkle with the chopped pecans, if using. Serve with a dollop of yoghurt.

 [image:]

 SKIN Eczema

 HEART & CIRCULATION High blood pressure, High cholesterol

 DIGESTIVE SYSTEM Cramp

 Cheating chocolate-orange delight This dish is an awesome example of how you really can have your cake and eat it. It has fooled even the most hardcore of chocaholics, and, hands down, they just don’t believe me when I tell them the ingredients. Use raw cacao powder if you can find it – it’s available in many health food shops.

 [image:]

 SERVES 2–3

 2 very ripe avocados

 finely grated zest and juice of 1 large orange

 1 tablespoon honey

 3 tablespoons high-quality cocoa or cacao powder

 Halve the avocados, discarding the stones. Scoop out the flesh with a spoon and put it in a food processor. Add the remaining ingredients and process to make a thick, rich, mousse-like dessert.

 You can add extra cocoa powder or honey to make it sweeter or more chocolatey, if you like. Serve in a cocktail glass or ramekin.

 [image:]

 Drinks

 It’s not all about what we eat; what we drink matters too. It’s very easy to reach for unhealthy options like sugary fizzy drinks. The best drink of all for us is water, but it’s easy to make some powerful health-giving drinks that can add to your health regime. Here are a few of my favourites. A couple of them require a juicer – these gadgets were once pricey and fiddly to use, but they’re now well priced and easy to use and clean.

 Chocolate for breakfast: hurrah! Chocolate is often given a bad rap, but this isn’t always justified. Take away the sugar, cream and all the other gunk that is added to chocolate bars, and you are actually left with a very nutritious ingredient indeed. And the banana berry smoothie is another quick, easy smoothie that makes a great nutrient-packed breakfast.

 [image:]

 DIGESTIVE SYSTEM

 Banana berry smoothie

 SERVES 1–2

 2 ripe bananas

 150g frozen mixed berries

 150g live probiotic yoghurt

 100ml orange or apple juice

 Place all the ingredients in a jug blender and process to make a thick, creamy smoothie.

 [image:]

 JOINTS & BONES Osteoporosis

 MENTAL HEALTH & NERVOUS SYSTEM Anxiety

 HEART & CIRCULATION High blood pressure

 Chocolate morning smoothie

 SERVES 1

 250ml milk, or soy or almond milk

 1 banana

 2 tablespoons high-quality pure cocoa powder (raw cacao powder is best, if you can find it)

 2 teaspoons honey

 Put all the ingredients in a jug blender and process to make a thick, luscious and chocolatey smoothie. Enjoy!

 [image:]

 JOINTS & BONES Arthritis

 HEART & CIRCULATION High blood pressure

 DIGESTIVE SYSTEM Bloating, IBS

 Pineapple zing smoothie Guaranteed to put some zing in your thing! OK, I know it may sound like a weird combination of ingredients, but trust me, it really works. The flavours complement each other, and their nutritional benefits do, too. Try it – you’ll love it!

 [image:]

 SERVES 2–3

 ½ large ripe pineapple

 2 celery stalks, plus the leaves to garnish (optional)

 2.5cm piece fresh root ginger

 Peel the pineapple by slicing off each end, then slicing downwards between the skin and the flesh with a sharp knife. Remove and discard the skin. Remove the spiky brown dots, or ‘eyes’, from the pineapple flesh with the tip of a small knife, then cut the flesh into chunks and put it in a jug blender.

 Cut the celery into chunks and add it to the blender. Peel the ginger – scraping off the skin with a teaspoon is a good way to do this – and finely chop it, then add to the blender.

 Process thoroughly to make a thick, zingy smoothie. You can add a small amount of water to help the ingredients blend, or to make a thinner smoothie, if you prefer.

 These drinks pack a serious punch, and provide a perfect way to kick-start your day. I’m a big fan of mango lassi and the smoothie is my tribute. The fennel tea used in this recipe is the type you would find in tea bags in any supermarket.

 [image:]

 [image:]

 HEART & CIRCULATION High blood pressure

 DIGESTIVE SYSTEM

 Wake-up juice

 SERVES 1

 1 large raw beetroot

 2 Golden Delicious apples

 1cm piece fresh root ginger

 Process all the ingredients in a juicer and drink immediately.

 [image:]

 DIGESTIVE SYSTEM Bloating, Constipation, IBS

 Probiotic mango smoothie

 SERVES 1

 1 fennel tea bag

 1 large, ripe mango, peeled

 150g live probiotic yoghurt

 1 teaspoon honey

 Brew a cup of fennel tea. Leave the bag in the tea and allow it to cool completely. Measure out 100ml of the cooled tea and place in a blender.

 Place the peeled mango, yoghurt and honey in the blender and process into a smooth, luscious drink.

 [image:]

 DIGESTIVE SYSTEM Bloating, IBS

 Tummy tea This simple tea tastes wonderful and packs a powerful punch, making it ideal for any digestive issues.

 [image:]

 SERVES 1

 1 heaped teaspoon fennel seeds

 1 heaped teaspoon caraway seeds

 1 heaped teaspoon dried mint

 handful fresh mint leaves (optional)

 Mix the seeds and herbs together and infuse in boiling water. Allow to steep for 10 minutes, then strain and sip.

 This lovely, simple smoothie takes minutes to make and is a great digestive dynamo and energy tonic! Coconut oil is an easy ingredient to find these days in supermarkets and health food shops. The unusual but delicious pairing of cranberry and celery makes a pungent and powerful juice that’s wonderful for the health of the urinary tract.

 [image:]

 JOINTS & BONES Arthritis

 DIGESTIVE SYSTEM Bloating

 Sunshine smoothie

 SERVES 1–2

 1 small, very ripe pineapple, peeled and chopped

 1 x 400ml can coconut milk

 1 tablespoon coconut oil

 Place all the ingredients in a jug blender, and process into a smooth, luscious drink. Serve over ice.

 [image:]

 REPRODUCTIVE & URINARY SYSTEMS Cystitis and other urinary tract infections

 Cranberry and celery blast

 SERVES 1

 150g fresh cranberries

 ½ Golden Delicious apple, cut into wedges

 3 celery stalks

 Process all the ingredients in a juicer. Drink immediately.

 CONDITIONS

 [image: alt] SKIN

 ACNE

 Acne can be a very distressing condition – I know from experience! It is an infection of the hair follicle, during which the sebaceous glands secrete an oily substance called sebum, which lubricates the skin and hair. If sebum is over-produced, it can quickly fill the pore of the follicle and forms a blackhead. This starts to trap bacteria inside the pore that normally live happily on the surface. This causes infection, and the immune system moves in to fight it. It’s the white blood cells fighting the infection that causes the redness and swelling.

 Increase omega 3 to reduce inflammation

 Inflammation reduction is realistically achievable through your diet. Inflammation is responsible for the redness and swelling around a spot, so reducing it will make them less severe and look better, faster. Increasing your intake of omega-3 fatty acids is one of the most powerful ways to do this, as they are the building blocks of the body’s built-in inflammation management system. Omega 3 is abundant in oily fish (such as salmon, mackerel and herring), and also in some seeds, such as flax and hemp. I recommend eating omega 3-rich foods every day if possible, trying to mix it up a little. You can also reduce your intake of oils such as vegetable, sunflower or corn oil – olive oil is fine, though – as these are very high in omega-6 fatty acids, which can aggravate inflammation. Fat-soluble antioxidants are another important factor in reducing inflammation. They will naturally accumulate in the fatty, lower layers of the skin and offer some localized reduction in inflammation. They tend to be found in orange, yellow and red foods.

 Increase zinc to reduce infection and sebum

 Infection in the hair follicle is what causes spots to appear in the first place, so reducing infection will be of great benefit. The only real way to do this through diet is by supporting white blood cell production and activity. Zinc is one of the most important nutrients for this, as it is used by white blood cells to regulate many aspects of their function, including the rate and extent to which they move to the site of infection and defend against it. Zinc also helps regulate sebaceous gland activity, and there is some evidence to suggest that sufficient zinc intake may help reduce sebum production. Seafood, grains, nuts and seeds are all good sources of zinc.

 Regulate blood sugar

 Several trials have shown a low-GI diet to be beneficial to acne sufferers. This may be because sharp rises in blood sugar release adrenaline, which stimulates the sebaceous glands to produce sebum. A diet high in fast-release carbohydrates also worsens inflammation. A low-GI diet means reducing refined carbohydrates such as white bread, white rice, white pasta, and opting for wholegrain varieties instead, and also eating less of them. It also involves eating more vegetables and lean proteins. Every meal should consist of all of these elements so that it delivers its energy very slowly, and therefore does not raise blood sugar sharply.

 Key ingredients:

 Salmon – high in anti-inflammatory omega 3

 Red peppers – packed with fat-soluble antioxidants such as flavonoids and carotenoids

 Sweet potatoes, carrots & butternut squash – very rich in the fat-soluble antioxidant beta carotene

 Prawns – packed with zinc for fighting infection

 Pumpkin seeds – high in zinc and essential fatty acids

 Eggs – full of B vitamins, essential fatty acids, and a bit of zinc too!

 Recommended recipes:

 Asparagus and smoked salmon egg dippers

 Heart-healthy tuna Niçoise salad

 Red pepper and white bean dip

 The beta booster

 Omega pesto pasta

 Sweet potato and spinach curry

 Immune-boosting king prawn curry

 Sesame soy salmon with vegetables and coconut rice

 Salmon and king prawn skewers with citrus quinoa salad

 ECZEMA

 Eczema is one of the most common skin conditions of all. It is essentially an inflammatory lesion of the skin caused by an aggressive immune system reaction to something in the environment, known as a hypersensitivity reaction. This response causes patches of inflammation to appear on the skin, which will become red, raised and incredibly itchy as the immune system goes into overdrive. Once things have calmed down a bit, the damage caused to the skin by the flare-up makes skin cells die off faster, leading to dry, flaky skin.

 Increase omega 3 intake

 These vital fatty acids are one of the most powerful allies in the fight against inflammation. One of the main by-products that our body manufactures when metabolizing them are prostaglandins, which help manage the inflammatory response. Some prostaglandins activate inflammation, and make it worse, while others can switch it off. The body makes whichever type it needs in response to the internal situation. However, dietary habits can also influence this picture, and different dietary fats are metabolized to form different types of prostaglandins. Omega 3 is converted into the type that quietens inflammation down, so by eating it we are helping our bodies to reduce inflammation. I’d strongly recommend eating oily fish once a day, and making good use of flaxseed oil by adding it to dips or using it for dressings, as this seed oil is also very rich in omega 3.

 Reduce omega 6 intake

 The other part of the omega puzzle is to reduce your intake of omega-6 fatty acids. These are vitally important fatty acids, but we only need a very small amount of them, and any excess is metabolized into a pro-inflammatory group of prostaglandins. Most of us consume more than 23 times the amount than we need a day, which is bad news for inflammation. Most omega 6 is found in vegetable oils, such as sunflower oil and margarines, which are abundant in processed, packaged foods. So, the simple message is to use olive oil for cooking, avoid margarine, and avoid processed foods like the plague.

 Increase fat-soluble antioxidants

 We’ve all heard about antioxidants and know that they’re good for us. However, there are different types: some are water soluble, which means that they stay in the body for a limited time and then exit through the urine. Others are fat soluble, which means they want to move into the fatty tissues of the body, where they can be stored, including the fatty, lower layers of the skin. When we consume enough fat-soluble antioxidants, they can accumulate in these layers and have localized effects. Antioxidants are mildly anti-inflammatory, so can offer additional support in managing inflammation during a flare-up. They are found in abundance in orange, red, yellow and pink foods.

 Key ingredients:

 Oily fish (salmon, mackerel, anchovies, herrings) – packed with anti-inflammatory omega 3

 Olive oil – low in omega 6, contains some omega 3

 Red peppers – packed with fat-soluble antioxidants

 Sweet potatoes, butternut squash, carrots – packed with beta carotene (the orange pigment), a very powerful fat-soluble antioxidant

 Prawns – packed with astaxanthin, a potent fat-soluble antioxidant

 Recommended recipes:

 Roasted butternut squash, garlic and red lentil soup

 Roasted vegetable and guacamole open sandwich

 Greek pitta pizza

 Roasted beetroot wedges with avocado horseradish

 Sweet potato and spinach curry

 Red peppers stuffed with herbed goat’s cheese

 Antioxidant salad with orange mustard dressing

 Tuna steaks with sweet potato wedges and spring greens

 PSORIASIS

 Psoriasis is a relatively common skin disorder that affects the turnover of skin cells. New skin cells are formed at the very bottom layer of our skin, and gradually make their way outwards as the cells above them die and fall off. In psoriasis, this perfectly normal process goes a little haywire and moves at a much faster pace. The cause isn’t completely understood, but many people now believe it is an autoimmune condition, in which our body’s own immune system turns upon itself. It is thought that a type of white blood cell called a T cell moves into the dermis of the skin and releases chemical messengers called cytokines that cause local inflammatory responses, which in turn will make normal skin cells die off much more rapidly, and new cells turn over even more so. This inflammation may explain the redness and irritation that occurs at the first stage of a psoriasis flare-up. The increased skin cell turnover that follows is responsible for the characteristic silver, scaly and flaky stage of the lesion.

 Increase intake of anti-inflammatory omega 3

 This in itself can greatly reduce the severity of the psoriasis, and certainly make it look a lot less angry. Omega-3 fatty acids are one of the best dietary components for managing inflammation, in particular those from oily fish known as EPA and DHA, which are metabolized to form a series of communication compounds called prostaglandins that regulate the inflamatory response. There are different types of prostaglandins, but the ones made from EPA are very powerful anti-inflammatories and can reduce the redness associated with psoriasis.

 Eat more orange, yellow and red fruits and vegetables

 These colours tend to be supplied by a group of compounds called carotenoids: potent fat-soluble antioxidants. We have all heard a million times that antioxidants are good for us, but not all antioxidants are equal, and they don’t all do the same thing. They can be placed into two distinct categories. Some are water soluble and will not be stored in the body. They deliver their actions in our general circulation for a limited period of time, then get excreted through the urine. Other antioxidants, like the carotenoids, are fat soluble. This means they naturally migrate into fatty tissues like the subcutaneous layer of the skin, where they can accumulate and be available on standby to deliver their actions locally. Their anti-inflammatory activity can help to reduce the redness and swelling.

 Eat quercetin-rich foods

 Quercetin is a phytochemical compound that is often thought of as being a natural antihistamine. This is indeed true, but quercetin is also starting to show some promise in the treatment of skin problems because it inhibits the activity of an enzyme called phospholipase, which removes a fatty acid called arachidonic acid from our cells. Arachidonic acid is then converted into a compound that stimulates inflammation. Reducing the liberation of this fatty acid adds to the reduction in inflammation and redness.

 Increase your B vitamin intake

 These commonly deficient nutrients are vital for the overall health of the skin. They regulate many responses, including regulating the turnaround of skin cells and microcirculation to the outer layers of the skin, which enhances skin tone.

 Key ingredients:

 Mackerel – packed with anti-inflammatory omega 3

 Sweet potatoes, butternut squash, carrots – packed with carotenoids, the potent fat-soluble antioxidants

 Red peppers – another rich source of fat-soluble antioxidants

 Onions, leeks, garlic – packed with quercetin

 Avocado – rich in fat-soluble antioxidant vitamin E

 Brown rice – rich in B vitamins

 Prawns – rich in zinc and selenium

 Recommended recipes:

 The beta booster

 Skin-boosting guacamole

 Red peppers stuffed with herbed goat’s cheese

 Baked sweet potatoes with omega houmous

 Roasted peppers with white bean mash

 Grilled salmon with spinach and spiced carrot mash

 [image: alt] JOINTS & BONES

 ARTHRITIS (RHEUMATOID)

 Rheumatoid arthritis is an autoimmune condition in which our body’s immune system attacks the lining of the joint, causing it to become inflamed. This can lead to structures within the joint being destroyed, and even to joint disfigurement. Although the root cause is the dysfunction in the immune system, managing inflammation is one of the key areas in which diet can offer the most help. It won’t offer an alternative to regular medical treatment, but will go a long way to improving your self-management of the condition.

 Increase omega 3 intake to manage inflammation

 Increasing our consumption of omega-3 fatty acids, the amazing ‘good fats’ we hear so much about, can help with inflammation. These are the building blocks for a group of communication chemicals that reduce the inflammatory response. There are a few different types of omega 3, which are all important in managing inflammation effectively. I recommend eating more oily fish, as they contain the highest levels and broadest spectrum of omega 3. The British Dietetic Association advises 2–3 portions per week, but if you can eat more, great! If you are vegetarian, eating flaxseeds and flax oil goes a long way towards getting the balance right, and you can consider supplements. Antioxidants can also help, as these ‘buzz’ compounds can reduce some of the free radicals released during the inflammatory response, which can exacerbate it.

 Key ingredients:

 Oily fish (salmon, herrings, mackerel, sardines, anchovies) – rich in the all-important omega 3

 Pineapple – contains the anti-inflammatory enzyme bromelain

 Turmeric – contains curcuminoids, the anti-inflammatory colour pigments

 Celery – contains 3-n-butylphthalide, a natural painkiller

 Brightly coloured fruits and vegetables – packed with antioxidants

 Recommended recipes:

 Asparagus and smoked salmon egg dippers

 Thai fish soup

 Gazpacho

 The beta booster

 Sweet potato and spinach curry

 Sesame soy salmon with vegetables and coconut rice

 Salmon and king prawn skewers with citrus quinoa salad

 BURSITIS

 Bursitis is an inflammation of the bursae, the fluid-filled sacks in the joints that provide cushioning where bone, muscle and tendons rub against each other, allowing flawless, smooth movement. The inflammation can arise from manual labour, demanding exercise regimes or injury to the joint. Bursitis is often painful, and nothing will replace some heavy-duty anti-inflammatories from your GP. However, your diet can certainly enhance their action, and really help you on your road to recovery.

 Increase omega 3 intake to manage inflammation

 The stars of the show once again are the omega-3 fatty acids, the building blocks for a group of communication chemicals in the body that reduce the inflammatory response. There are a few different types of omega 3, which are all important. I recommend eating more oily fish, as they contain the highest levels and broadest spectrum of omega 3. If you are vegetarian, eating flaxseeds and flax oil goes a long way towards getting the balance right, and you can consider supplements. Turmeric has also been studied for its anti-inflammatory activity. A group of compounds called curcuminoids (which give its bright orange colour), block certain aspects of the inflammatory response.

 Key ingredients:

 Oily fish (salmon, mackerel, herrings) – packed with anti-inflammatory omega 3

 Olive oil in place of other cooking oils – increases omega 3 and reduces omega 6, a fat that can worsen inflammation if consumed to excess

 Turmeric – anti-inflammatory

 Brightly coloured fruits and vegetables – high antioxidant, which assists in reducing inflammation

 Recommended recipes:

 Purple power salad

 Omega pesto pasta

 Sweet potato and spinach curry

 Baked sweet potatoes with omega houmous

 Tuna steaks with sweet potato wedges and sautéed greens

 Grilled salmon with spinach and spiced carrot mash

 OSTEOPOROSIS

 Osteoporosis is caused by a loss of bone density, which increases the risk of fractures. Starting from around the age of 35, bone density begins to decline, and certain lifestyle choices can increase this process. Sedentary living, being underweight and drinking too much can make this situation much worse. Menopausal women are also at greater risk of osteoporosis, as oestrogen is involved in maintaining bone density, and when it begins to drop, this will have negative repercussions for the skeleton.

 Increase vitamin D intake

 Vitamin D is one of the biggest missing components in bone health. Although calcium is the structural material that the bones are made of, without the auxiliary nutrients that help it do its thing, it is pretty much useless. Vitamin D is vital for getting adequate amounts of calcium into the bloodstream. Our primary source of vitamin D is the conversion of cholesterol into vitamin D precursors when the skin is exposed to UV radiation in sunlight. Depending on where you live, this can be a problem, so it’s essential that we also look for as many dietary sources of vitamin D as possible.

 Increase magnesium-rich foods

 Magnesium is another forgotten nutrient that is vital for a healthy skeleton. Magnesium plays a vital role in the way in which calcium is metabolized and utilized. It is required for the proper formation of calcitriol, the active form of vitamin D responsible for increasing calcium levels in the blood. Adequate magnesium intake also reduces the release of parathyroid hormone (PTH), a hormone which causes an increased release of calcium from the skeleton, something we desperately need to avoid in osteoporosis.

 Increase phyto-oestrogen-rich foods

 For menopausal women, consuming foods rich in phyto-oestrogens may help to reduce bone density loss by providing oestrogen-like compounds to the body.

 Up the oily fish

 We now know that one particular omega-3 fatty acid called DHA is involved in maintaining stronger bones. While it is possible to get plant-derived DHA in supplement form, oily fish is a quick and simple way of getting adequate amounts in each day.

 Key ingredients:

 Eggs – rich in vitamin D

 Feta & goat’s cheese – rich in calcium and vitamin D

 Kale – dense source of magnesium

 Miso paste – very rich source of phyto-oestrogens

 Salmon – packed with the omega-3 fatty acid, DHA

 Mackerel, anchovies – high in vitamin D and DHA

 Recommended recipes:

 Spinach and feta scramble

 Calming green soup

 Heart-healthy tuna Niçoise salad

 Stress-free smoked mackerel pâté

 RICKETS & OSTEOMALACIA

 Rickets is a serious softening of the bones that occurs in children, while osteomalacia is a similar softening of the bones that manifests in adults. Both conditions are linked to low levels of calcium caused by a lack of vitamin D, which regulates how the body uses calcium. A lack of it can drastically affect the amount of calcium we absorb from our food. These conditions used to be a thing of the past, but in recent years have started to appear again. There are several factors thought to be responsible for this, but a combination of poor diet and lack of sunshine could both be contributing factors.

 Increase vitamin D intake

 Our primary source of vitamin D is the conversion of cholesterol into vitamin D precursors when the skin is exposed to UV radiation – in other words, the sun! However, there are a few good dietary sources of vitamin D that can help to make up for the deficit that some of us experience.

 Increase high-quality calcium intake

 Many people with these conditions look towards calcium supplements to remedy their drop in calcium. This may be helpful in certain circumstances, under the guidance of a practitioner, but often the calcium in these supplements is of a poor quality and isn’t very well absorbed. There have also recently been links between calcium supplementation (without the correct guidance) and heart and kidney problems. Therefore, I feel it is best to focus upon dietary sources. This doesn’t mean guzzling pints and pints of milk, though, as that will bring its own set of problems. Dairy produce can be a good source of dietary calcium, but there are so many more. Many green vegetables, nuts, seeds, beans even fish, are useful sources. The wider the variety you consume the better, in my opinion.

 Key ingredients:

 Mackerel, salmon – packed with vitamin D

 Anchovies – vitamin D and packed with calcium

 Eggs – vitamin D and calcium

 Almonds – a great source of easy-to-absorb calcium

 Feta & goat’s cheese, yoghurt – calcium-rich, easy to digest

 Recommended recipes:

 Spinach and feta scramble

 Calming green soup

 Red peppers with stuffed with herbed goat’s cheese

 Beetroot, red onion and goat’s cheese tart

 [image: alt] RESPIRATORY SYSTEM

 ASTHMA

 Asthma is a localized inflammation of the bronchioles (tiny passageways in the lungs) caused by sensitivity to environmental triggers such as dust, environmental pollutants and dust mites. When we are exposed to the trigger stimuli, the immune system responds, causing inflammation. This rapidly narrows the airways and causes difficulty in breathing. Now, I don’t believe food is often a cause, but I do believe that manipulating our intake of certain foods and nutrients will improve things.

 Increase omega 3 to reduce inflammation

 Diet can go a long way to reducing inflammation. Some of the most powerful regulators of inflammation are the omega-3 fatty acids, abundant in oily fish, olive oil, walnuts, flaxseeds and flax oil.

 Eat Mediterranean food

 Some studies have associated a Mediterranean diet with a lower incidence of asthma symptoms. This makes perfect sense, as it’s rich in fruit, vegetables, olive oil and fish, and low in saturated fats and refined carbohydrates. It’s perfect for controlling inflammation with its abundance of omega 3, antioxidants and vitamins.

 Increase vitamin C to reduce histamine

 The chemical histamine, which is released by some white blood cells during an allergic response, is the catalyst that triggers the inflammation. It causes the airways to swell and constrict, and therefore the breathlessness during an attack. Onions contain quercetin, which reduces the amount of histamine released. Foods high in vitamin C, such as red peppers, citrus fruit and spinach, also reduce histamine release.

 Key ingredients:

 Oily fish (salmon, anchovies, herrings, mackerel) – high in anti-inflammatory omega 3

 Flaxseeds & oil – high in anti-inflammatory omega 3

 Onions – high in antihistamine quercetin

 Red peppers, citrus, spinach – rich in vitamin C

 Horseradish – believed by some to widen the airways

 Recommended recipes:

 Heart-healthy tuna Niçoise salad

 Omega pesto pasta

 Roasted peppers with white bean mash

 Sesame soy salmon with vegetables and coconut rice

 Baked salmon with herbed omega crust

 Mackerel marinated with beetroot and horseradish

 [image: alt] IMMUNE SYSTEM

 COLDS & FLU

 There is no ‘cure’ for the common cold, but I firmly believe there is a lot we can do to make ourselves feel better by reducing symptoms, and also by improving our body’s way of dealing with such infections. Cold and flu viruses attack the upper respiratory tract, such as the nose and throat. When they get into these tissues and start causing mischief, our immune system responds by sending an army of white blood cells to the area to kill the virus. It is the immune system trying to control the infection that gives us the symptoms associated with cold and flu.

 Improve your immune system

 This is a contentious subject, but some foods have shown some positive results in several types of study. Shiitake mushrooms and goji berries contain unique, active sugars called polysaccharides. These have demonstrated some interesting effects on our immune system, and shiitake polysaccharides have been shown to increase the production of white blood cells. The more we can produce during an infection, the better the position we are to deal with it effectively. Our body does increase production of white cells during an infection, but shiitake mushrooms may step this up even further. Goji-berry polysaccharides have shown similar activity, but to date the research is more limited. More needs to be done, but it looks as though they might increase the white blood cell count too. Zinc can also enhance immune response. White blood cells use zinc to code DNA, which works as an internal control mechanism for the cell, helping it respond to invaders and pathogens. Many trials have shown that increasing our intake of zinc-rich foods can improve resilience to infections, and also the time it takes to recover from infection.

 Eat more garlic

 Garlic is well known as a potent antiviral. Unlike most compounds, which are removed through the kidneys and bowel, the essential oils in garlic cannot be removed this way, and are instead removed through the breath. As they move through the respiratory tract, they can pick off the bugs and viruses lurking there, waiting to cause trouble.

 Reduce inflammation

 Tissues in the upper respiratory tract become inflamed during colds and flu while the immune system is dealing with the infection. Reducing this inflammation goes a long way towards making us feel more human again. One of my favourite ingredients when I have a touch of the dreaded man flu is the old faithful ginger! This contains a very powerful anti-inflammatory ingredient, part of the chemistry that gives ginger its powerful spicy aroma, which works by blocking the manufacture of compounds that activate inflammation. Omega-3 fatty acids in foods such as oily fish and flaxseeds are also of great value in helping the body make its own natural anti-inflammatory compounds.

 Key ingredients:

 Shiitake mushrooms – powerful polysaccharides support immune function

 Garlic – antiviral

 Ginger – anti-inflammatory

 Chillies – decongestant

 Goji berries – likely to support immune function

 Sweet potatoes – mild anti-inflammatory

 Water, lots of it – beats dehydration from fever that often accompanies colds and flu

 Prawns – packed with zinc

 Coconut – contains lauric acid, a natural antiviral

 Recommended recipes:

 Spinach, tomato and shiitake mushrooms on toast

 The famous flu fighter

 Holy shiitake

 Immune-boosting king prawn curry

 [image: alt] METABOLIC SYSTEM

 DIABETES (TYPE 2)

 Type 2 is the most common kind of diabetes, and is related to diet and lifestyle. It occurs when our body’s blood-sugar management system starts to fail. When the energy from food is released into the bloodstream in the form of glucose, a hormone called insulin is produced to take the sugar out of the blood into our cells to be turned into energy. Blood sugar also needs to stay low for the health of many tissues. However, many of us are eating too many foods that cause huge rises in blood sugar levels, such as white bread, white rice, white pasta and sugary snacks and drinks. These release their glucose very quickly, and the body’s response is a massive release of insulin to get it out of the bloodstream as rapidly as it can. This is fine occasionally, but if we do it regularly the blood cells start ignoring what the insulin is saying to them, and as a result are much less inclined to take up the excess sugar. So our blood sugar stays high, and this causes many problems. This is the beginning of type 2 diabetes, and is known as ‘insulin resistance’.

 Eat a low-GI diet

 This means eating food that releases its energy gradually, thus avoiding blood-sugar spikes. The first step is to ditch refined carbohydrates forever – foods like white bread, white rice, white pasta, chocolate bars, sugary snacks and drinks. They are full of very simple sugars that take virtually no digestive effort to release, and can therefore enter the bloodstream rapidly, sending blood sugar levels sky high. Opt for wholegrain versions of bread and pasta, and save treats like chocolate bars for very, very special occasions. It’s even more beneficial to reduce carbohydrate intake right across the board. Eat much smaller portions of carbohydrates than you have been used to. Next, make sure you eat a good-quality, complex carbohydrate (such as whole grains, brown rice or quinoa) and a good-quality protein at each meal, and preferably a high-quality fat, too. Meals composed like this take longer to digest and release their energy slowly and consistently, without those problematic blood sugar spikes.

 Increase omega 3 intake

 Recent research has suggested that omega-3 fatty acids in our cells can make insulin receptors more sensitive to insulin signalling. These receptors are built into the walls of our cells. Fatty acids from food form part of the structure of these walls and receptors alike. Different fatty acids will affect the way in which the cell membrane wall and the receptors work. Omega-3 fatty acids often show improved functioning of many facets of cell membranes and receptors.

 A bit of chocolate may do you good

 Some studies have shown that regular consumption of a little bit of dark chocolate can improve insulin responsiveness. It is believed the flavanol compounds in chocolate are responsible for this. The exact way these compounds deliver this effect remains unclear, but I’m sure it will come as good news for some! Try to find the lowest sugar, highest quality dark chocolate possible.

 Key ingredients:

 Low-GI grains (such as brown rice, quinoa, bulgur wheat) – much lower GI than their refined relatives

 Lean proteins such as oily fish, tofu, eggs – these are masters at controlling the glycaemic response to food, and oily fish are packed with omega 3

 Artichokes – Contain inulin, which stabilizes blood sugar levels

 Cinnamon – May play a role in blood sugar balance

 Recommended recipes:

 Spinach and feta scramble

 Kick-starter kedgeree

 Tomato and lentil soup

 Creamy egg and rye decker with wild rocket

 Smoked trout and quinoa salad

 Tuna steaks with sweet potato wedges and spring greens

 [image: alt] MENTAL HEALTH & NERVOUS SYSTEM

 ANXIETY

 Anxiety, or Generalized Anxiety Disorder (GAD) is a very common problem, and increasingly more so. Symptoms can include palpitations, sweating, shortness of breath and hyperventilating, dizziness, racing mind and feelings of fear or intense worry. Now, diet will never be your saving grace, but good dietary choices will certainly help. If you have been prescribed medication for your anxiety, it’s important not to stop taking it. The dietary strategies below will work beautifully side by side with it. Safe and delicious!

 Stabilize blood-sugar levels

 One of the quickest ways to send your mind and mood reeling is to eat fast-release carbohydrates like sugary drinks and snacks and white bread. These foods cause a sugar rush and a surge of adrenaline that can make us feel manic and edgy. Adrenaline is to anxiety what petrol is to a bonfire! On top of that, the body has to deal with this sugar at a rapid pace, and what goes up must come down, so we are left in a slump. This causes low moods and mental fog. A low-GI diet will keep blood sugar levels at a steady and consistent level, keeping moods stable and preventing mood swings and brain fog. To follow a low-GI diet, eliminate refined carbohydrates such as sugary snacks and drinks, white bread, white rice and white pasta. Choose wholegrain breads, pasta and rice, and always include a high-quality protein with each meal. Make sure you include plenty of good fats (see below). This will mean that you will be eating foods that release their sugar more slowly and don’t upset blood sugar balance. Most of the dishes in this book are low GI.

 Increase omega 3 intake

 Omega-3 fatty acids have been widely studied for their effect on mental functioning, including anxiety, and many studies have shown a notable improvement in symptoms. The exact way this works isn’t fully understood, but we do know that it helps with signalling and communication within the brain. It is also believed that omega 3 can aid the release of ‘feel-good’ chemicals in the brain, helping to lift the mood. Omega 3 can also control inflammation by causing the body to manufacture its own natural anti-inflammatory compounds. It is richest in oily fish, which contain the full spectrum of omega-3 fatty acids needed for brain health. Include as much salmon, mackerel, herring and fresh tuna in your diet as possible. If you are vegetarian, you can increase your intake of seeds such as flaxseeds, but you may need to consider using supplements.

 Increase magnesium-rich foods

 Many clinical trials have shown that magnesium is an important factor in anxiety. It is involved in physical relaxation, including the relaxation of skeletal muscles, and also in regulating many enzyme systems in the body. Whether magnesium will affect the nervous system directly is unclear, but by aiding muscle relaxation, it will certainly help us to feel more relaxed. Magnesium-rich foods include green, leafy vegetables, nuts and seeds.

 Key ingredients:

 Low-GI grains (such as brown rice, quinoa, bulgur wheat) – much lower GI than their refined relatives

 Oily fish (salmon, mackerel, herrings, tuna, anchovies) – packed with omega-3 fatty acids

 Sunflower seeds – rich source of magnesium

 Kale & spring greens – rich in magnesium

 Dark chocolate/cacao powder – very rich source of magnesium

 Recommended recipes:

 Spinach and feta scramble

 Thai fish soup

 Stir-fried satay greens

 Garlicky white beans with kale and Parmesan

 Baked sweet potatoes with omega houmous

 Sesame soy salmon and vegetables with coconut rice

 Salmon and king prawn skewers with citrus quinoa salad

 Chocolate morning smoothie

 DEPRESSION

 Depression is greatly misunderstood by those who have never experienced it, and is sometimes viewed as something we can ‘snap out of’. But there is now a lot of evidence to show that it is as much biochemical as psychological, and most likely an interaction between the two. We don’t fully understand what occurs in the brain during depression, but it’s likely that there are biochemical changes, and that environmental, physical and emotional factors may cause this disturbance.

 Eat protein and complex carbohydrates together at each meal

 Keeping our blood sugar levels stable is important for all brain and mood-related issues. Fluctuations in blood sugar can affect our concentration, moods, focus, ability to think clearly, not to mention our energy levels. By combining protein with complex carbohydrates (such as whole grains, brown rice or quinoa), we will digest much more slowly, and energy will be released more steadily and consistently. This will drip-feed the blood sugar, keeping levels stable. Proteins also contain an amino acid called tryptophan. This gets converted in the brain to a substance called serotonin, the ‘feel-good’ chemical in our brain. This amino acid needs a bit of help getting across what is called the ‘blood brain barrier’, to enter the brain and get turned into serotonin. A subtle lift in insulin (the chemical released when we eat carbohydrate-rich foods that tells our cells to absorb the sugars from our bloodstream) can help with this. Eating a protein-rich food with a complex carbohydrate will supply a good source of tryptophan and give a little increase in insulin to take it where it needs to go.

 Eat small, regular meals

 Eating smaller meals every 2–3 hours may be better than sitting down to three big meals a day, as it will help regulate blood sugar levels.

 Eat more oily fish

 Oily fish is unique in containing the full spectrum of types of omega-3 fatty acids, including EPA, which is not found in plant sources. EPA has been studied broadly in the context of depression, and has delivered some encouraging results, including mood elevation and an increased ability to focus. Similar effects have not been found in omega 3 from plant sources. Oily fish such as salmon and mackerel are the best sources of EPA.

 Increase B vitamin intake

 These essential nutrients are involved in many aspects of brain function, including the production of neurotransmitters in the brain. Several studies have linked low levels of B12 with symptoms of depression, and increased B12 with a better response to treatments for depression. Eat plenty of whole grains like brown rice, quinoa, bulgur wheat, mushrooms, asparagus, eggs and yeast extract.

 Key ingredients:

 Oily fish (salmon, mackerel, herrings) – rich sources of the omega-3 fatty acid EPA

 Brown rice – rich in B vitamins

 Eggs – rich in B vitamins, including B12

 Recommended recipes:

 Herbed Mediterranean frittata

 Kick-starter kedgeree

 Thai fish soup

 Sesame soy salmon and vegetables with coconut rice

 Salmon and king prawn skewers with citrus quinoa salad

 INSOMNIA

 A good 6–8 hours of sleep every night is essential for the proper repair and maintenance of the body. Any less than this on a regular basis can be very bad for our health, but there is no single factor that causes insomnia. It can be related to worry, excessive caffeine or alcohol intake, or a sign of a more serious underlying illness. Persistent insomnia should be referred to your doctor, but occasional bouts may respond very well to food.

 Increase tryptophan-rich foods

 Tryptophan is a naturally occurring amino acid that is the chemical building block of a neurotransmitter called melatonin. This chemical sets sleep patterns, and can help us to get a deeper, longer sleep. Dietary sources of tryptophan, when consumed with a complex carbohydrate (which helps it get to where it is needed, the brain), can help us get off to sleep and keep us there.

 Increase magnesium intake

 Magnesium is a potent muscle relaxant. Consuming extra magnesium in the evening can help us physically relax more and drift off to sleep a little easier.

 Avoid refined carbohydrates

 These are things like white bread, white rice, white pasta, sugary snacks and drinks. This type of refined carbohydrate can send our blood sugar levels soaring, causing episodes of irritability and a racing mind, and will stop us from switching off. Their complex carbohydrate cousins, however, are helpful because they help with the absorption of tryptophan.

 Key ingredients:

 Bananas – rich in tryptophan

 Cherries – rich in melatonin, a sleep-inducing hormone

 Green leafy vegetables – packed with magnesium

 Tuna – rich source of tryptophan

 Low-GI grains (such as brown rice, quinoa, bulgur wheat) – much lower GI than their refined relatives

 Recommended recipes:

 Banana-peanut oat bars

 Kale and potato salad with peanut chilli sauce

 Tuna steaks with sweet potato wedges and spring greens

 Good-night spiced cherry crumble

 MIGRAINE

 Migraines cause misery to many people, but are poorly understood. We do know that blood vessels in the head and neck contract, then dilate rapidly in response to a stimuli of some kind. The constriction is believed to be responsible for much of the visual disturbance experienced by migraine sufferers, and the sudden dilation that follows causes the headache. For some people, this can be linked to triggers such as red wine and chocolate, or even just low blood sugar. For others, there may be no easily definable link to speak of.

 Increase magnesium intake

 It is thought that low concentrations of magnesium in the brain is a trend in migraine sufferers, and increased magnesium intake has a good track record, anecdotally at least, in the management of the condition. Magnesium is involved in energy production, muscle relaxation, correct functioning of the nervous system, and over 1,000 other biological reactions, so what has been reported by sufferers is certainly plausible. The best food sources of magnesium are greens. Magnesium is to plants what iron is to humans, and is a key component of chlorophyll, the green colour pigment in plants. If it’s green, it’s packed with magnesium.

 Increase omega 3 intake

 There is evidence to suggest that reducing inflammation in the body can be beneficial in cases of migraine. One of the best ways to do this through diet is to increase your intake of omega-3 fatty acids, in particular EPA and DHA from oily fish. These are metabolized in the body to form our own natural, built-in anti-inflamatory compounds, the prostaglandins.

 Key ingredients:

 Leafy greens such as kale – packed with magnesium

 Salmon and other oily fish (mackerel, herrings) – rich source of EPA and DHA

 Recommended recipes:

 Asparagus and smoked salmon egg dippers

 Kale and potato salad with peanut chilli sauce

 STRESS

 Some types of stress can be useful, but what makes frequent and regular stress so bad is the surge of hormones, such as adrenaline and cortisol, which increase blood pressure and make the heart beat harder and faster to get more oxygen to our tissues and make us react faster and work harder. They also cause our body to secrete insulin to make our cells take up more sugar so that they can perform better to get us out of the dangerous situation. All of these responses are vital, and when they only happen every now and again the hormones are quickly broken down and our physiology returns to normal. However, when we are in a regular state of stress, this response happens frequently, which can raise our blood pressure significantly and increase our risk of heart disease. We also start to accumulate the stress hormone cortisol. When this happens, we start to make fewer and fewer white blood cells, which affects our immune system. Our digestive system is impaired and the absorption of nutrients is reduced, which affects our nutritional status and has a knock-on effect on our health. The nervous system and adrenal glands take a beating too, which can lead to anxiety, angry outbursts, exhaustion and even breakdown. Now, of course food won’t remove the source of stress, but what you eat can certainly help ease the physiological implications.

 Blood sugar management

 Fluctuations in blood sugar can drastically affect our mood and have a major impact on the way we respond to stressful stimuli. When our blood sugar shoots up, we can feel as though we can take on anything, and are also less prone to reacting negatively to stressful situations. When our blood sugar dips too low, however, we can feel lethargic, depressed, anxious and moody, and the smallest of stressors can send us over the edge. By focusing on low-GI ingredients that release their energy slowly, we can keep levels much more stable. These types of foods include whole grains, lean proteins, healthy fats, and, of course, fresh, wholesome fruits and vegetables. The way we compose meals can help stabilize blood sugar even further: try to ensure that each meal contains a complex carbohydrate such as brown rice, wholemeal bread or quinoa; a lean protein such as fish, poultry or lean dairy produce; some healthy fats such as olive olive or avocado, and some fruit or vegetables. When meals are composed in this way they release their energy much more slowly.

 Increase omega 3 intake

 For anxiety, mood swings, anger, depression, or even mental burnout, omega 3 should have pride of place in your armoury. There is a lot of research to support the use of omega 3 in these situations. Adequate omega 3 can improve the way our nervous system uses our ‘feel-good’ brain chemicals, and can reduce the negative impact that prolonged stress can have on the nervous system. When we are under prolonged stress and begin to accumulate cortisol and insulin spikes from adrenaline surges, we create more inflammation in the body, which, over time, can increase our risk of many chronic diseases. Omega 3 helps the body manufacture its own built-in anti-inflammatory compounds.

 Increase B vitamin intake

 The B vitamins are a vital component in the dietary management of stress. They are involved in supporting healthy adrenal glands and a healthy nervous system. During bouts of stress, they are used up very quickly, and many of us are deficient in them as a result. Couple this with the generally poor intake of B vitamins in the western diet anyway, and you can see how rapidly deficiency arises.

 Increase zinc intake

 This vital mineral is important in the management of stress in two distinct ways. Firstly, prolonged stress negatively affects the immune system, and many people going through stressful periods find they pick up all manner of colds and infections. Zinc supports our immune system because it helps our white blood cells code genetic material that helps regulate the way in which they respond to bugs. That is why zinc is so effective when we have a cold. The second reason that zinc is useful is that it is involved in regulating the effect of serotonin, our brain’s ‘feel-good’ chemical. There have been numerous links between low zinc status and depression and low mood.

 Eat more magnesium-rich foods

 Magnesium is a big factor in stress, as it can help us feel more relaxed. Magnesium works in our muscles to help muscle fibres relax, physically making us less tense and wound up.

 Key ingredients:

 Brown rice, bulgur wheat, oats – high in B vitamins

 Salmon – rich in omega 3

 Green leafy vegetables, such as kale – all greens are very high in magnesium

 Prawns – packed with zinc and some omega 3

 Pumpkin seeds – packed with zinc

 Recommended recipes:

 Creamy egg and rye decker with wild rocket

 Stir-fried satay greens

 Stress-free smoked mackerel pâté

 Banana-peanut oat bars

 Baked salmon with herbed omega crust

 Salmon and king prawn skewers with citrus quinoa salad

 [image: alt] HEART & CIRCULATION

 HIGH CHOLESTEROL

 Cholesterol is a vital substance. All our steroidal hormones, such as oestrogen and testosterone, are made from it. It is a major structural component of our cell membranes, and a precursor for vitamin D. However, too much of it can be a problem. Another issue is whether the balance between the two types, HDL and LDL, is favourable. Cholesterol has become a focal point for many patients and practitioners; it is one of the key indicators of heart disease risk, and many people are taking some kind of cholesterol-lowering drugs. There are many factors that can affect cholesterol levels, but one of the most profound is diet – thankfully, the one we have most control over on a day-to-day basis.

 Achieve the right levels of good and bad fat

 For the last few decades, we’ve all had it drummed into us that we should be cutting the amount of fat we eat to look after our hearts. However, dietary fats are a vital component of good health, and eating the right fats in the right amounts can actually improve our cholesterol levels by increasing high-density lipoprotein (HDL, the carrier protein that transports cholesterol away from the cells and back to the liver for breakdown and removal), and reducing our levels of low-density lipoprotein (LDL, the carrier protein that transports freshly made cholesterol from the liver, out into the body tissues). When we reduce our total intake of fat, we reduce our LDL, and our HDL too, which is equally as bad for the heart in the long run.

 The other part of the problem is that some products that have been touted as containing ‘heart-healthy unsaturated fats’ are actually high in a new and much nastier kind: trans fats. These have been chemically altered to change the physical properties of the products they’re in, and can also occur as a byproduct of processing techniques. Many vegetable-fat spreads, for example, are made from sunflower oil, which is liquid at room temperature. To get it to behave more like butter, its chemical structure is literally inverted, creating trans fats: great for the food manufacturers, but not the body. Trans fats can rapidly reduce HDL levels, and send up LDL. They can also trigger localized inflammation, which is a major factor in the onset of heart disease. Instead, our focus should be on increasing our intake of the good fats, and avoiding the bad ones. The good fats are the essential fatty acids, omega 3, 6 and 9. Omega 3 should dominate, as these have the best effect upon cholesterol levels, reducing LDL and elevating HDL. There are also other benefits for the heart, such as reduction of clotting risk, and blood pressure. Use olive oil for cooking and coconut oils to reduce trans fat formation. Olive oil is also particularly rich in oleic acid, the omega-9 fatty acid that has been shown to have a positive impact on cholesterol levels.

 Be carbohydrate-smart

 The other result of the exodus away from fatty foods is that we are now consuming a lot more carbohydrates. This needn’t be a disaster, but unfortunately we’re eating too many refined carbohydrates such as white bread, white rice, white pasta, sugar, sweets and chocolate. These are very rapidly digested and release their sugars very quickly, causing a huge surge in blood sugar. These can have very serious consequences, so our bodies have very effective mechanisms to manage it. The first part is the secretion of the hormone insulin, which tells our cells to take in sugar more rapidly, so it can be used for energy. It is a very effective, very rapid system. However, only a fixed amount of glucose can enter the cells at one time. When the capacity to take in glucose is exceeded (which is very possible after eating fast-release carbohydrates), another mechanism kicks in to get blood sugar levels down, in which excess sugar can be converted into (bad) LDL. Hey presto, our LDL levels go up. However, good-quality carbohydrates such as those you find in whole grains, pulses and lightly cooked vegetables will have a stabilizing effect on blood sugar, and avoid all this. They’re also great sources of B vitamins and minerals, so they should really be your only carbohydrate choices.

 Eat more fibre

 As well as keeping us regular, fibre is also important for keeping cholesterol in check. Cholesterol is made in the liver. Some of it enters our bloodstream directly, and some of it is carried away from the liver through the gall bladder, then into the digestive tract, from where it is absorbed into the blood. Certain fibres, especially soluble fibres, such as those found in apples, some seeds and pulses, physically bind to cholesterol in the digestive tract, and carry it away through the bowel. Soluble fibre binds to this free cholesterol in the digestive tract, preventing it from being absorbed.

 Key ingredients:

 Apples – rich in pectin, a highly effective soluble fibre

 Shiitake mushrooms – contain eritadenine, which has been shown to raise HDL and lower LDL

 Pumpkin seeds – high in beta-sitosterol

 Salmon, anchovies, tuna – rich in omega 3

 Mackerel – rich in omega 3

 Oats, bulgur wheat – high in beta glucan, an effective soluble fibre

 Dates – high in beta glucan

 Recommended recipes:

 Holy shiitake

 Apple and cinnamon flapjacks

 Vegetable crumble with cheesy oat topping

 Chickpea and sweet potato beta bake

 Baked aubergine with tomato and lentil stuffing

 Baked salmon with herbed omega crust

 Oat-crusted tuna steak with asparagus purée

 Baked spiced apple wedges with heart-healthy compote

 HIGH BLOOD PRESSURE

 High blood pressure, or hypertension, is one of the biggest risk factors for heart disease, heart attack and strokes. Pressure in the blood vessels is regulated by the contraction and relaxation of their muscular walls in response to the physical demands on the body. There are many factors that can affect it, including physical activity and movement, stress, diet and age. Dietary factors can cause an increase in both contraction and relaxation of the vessels, and also affect the flexibility and responsiveness of the muscle. The higher the pressure, the greater the friction against the inner skin that lines the vessels, which can cause damage. When this happens, the vessel lining bleeds and clots can form, which can lead to serious problems.

 Reduce salt intake

 You’ve heard it a million times before, but reducing salt is necessary. To be more precise, it’s sodium that we need to reduce. Many dietary minerals take the form of salts, all of which are vital for our health, including sodium; the problem is dosage. Sodium reduces urinary output, which helps the body retain water. When this happens, the watery part of our blood, the serum, gets larger, and blood pressure rises. Sodium is also vasoconstrictive: it causes the vessel walls to constrict and narrow, adding to the pressure. However, we do need some salt, and thankfully there are some on the market that are very low in sodium and high in other minerals. They give a salty flavour but don’t impact so much on blood pressure, and make a perfect alternative to table salt. The other part of the picture is the hidden salt in many ready-made foods, packaged meals and sandwiches. This shows the importance of eating fresh food, and cooking your own food as much as you can.

 Increase potassium levels

 Potassium is almost like the antidote for too much sodium, and reduces its effects in many ways. Research has shown that higher intakes of potassium are linked with lower blood pressure and related complications. It isn’t clear exactly how this works, but there are several theories. Potassium may reduce the responsiveness of blood vessels to the hormonal signalling that may increase blood pressure. It may also display the opposite effect on blood vessels – in other words, relaxing them.

 Reduce caffeine

 I don’t often talk about reducing or cutting things out, but in the case of hypertension, reducing your intake of strong caffeine in filter coffee and energy drinks can be vitally important. The caffeine can have a double-whammy effect on blood pressure. Firstly, it increases the releases of hormones such as adrenaline that encourage the constriction of blood vessels, making them narrower and increasing the pressure in them. Secondly, caffeine makes us more edgy. This can make us react more powerfully to life’s stresses and strains, which can in turn cause our blood pressure to creep up.

 Increase omega 3 intake

 These vital fatty acids that I champion so often are essential for virtually every system in the body, including high blood pressure. They are metabolized to form prostaglandins, which play many regulatory roles. There are many types of prostaglandins, but the ones that are formed from omega 3 help relax the muscular walls of blood vessels, assisting in widening them. They also help reduce inflammation, which over the years can not only damage the inner lining of blood vessels, but can also make them less flexible.

 Key ingredients:

 Low sodium/high potassium salt – helps reduce the damaging effects of sodium on blood pressure

 Bananas – rich source of potassium

 Grapes – contain two compounds that help widen blood vessels

 Spinach – rich source of potassium

 Lentils – rich source of potassium

 Chilli – vasodilator (widens blood vessels)

 Salmon – rich in omega 3

 Beetroot – packed with nitrates that increase nitric oxide, which helps widen blood vessels

 Recommended recipes:

 Spicy coconut dhal

 Wholemeal bean quesadillas

 Beetroot, red onion and goat’s cheese tart

 Immune-boosting king prawn curry

 Grilled mackerel fillet with sautéed fennel and leek

 Mackerel with beetroot and horseradish

 [image: alt] DIGESTIVE SYSTEM

 BLOATING

 Bloating is a common, but rather subjective experience; most people describe it as feeling very full, with a tightness in the abdomen, and often physical swelling too. It is caused by gas in the digestive tract, which is produced by our gut bacteria. This happens when the gut bacteria begin to ferment certain components of our food. Different foods may be problematic for different individuals, but it’s often foods with a natural sugar content, such as fruit or starchy carbohydrates. Some sugars can also feed bad bacteria in the gut, which can make bloating worse, as can constipation.

 Eat herbs to reduce gas

 Some foods have a track record for reducing gas and easing bloating, often plants with strong aromas, like many herbs. The chemicals responsible for the pungent aromas and flavours can often break down and disperse gas. Many can also relax the gut wall, and even regulate movement of gut contents. Great examples are peppermint, fennel, caraway, aniseed and basil.

 Stay hydrated to avoid constipation

 As odd as it sounds, being dehydrated can exacerbate bloating. We need sufficient water (about 6–8 glasses a day) to ensure that fibre will swell up in the digestive tract and help keep the bowels moving. If we become slightly constipated, stools stay in the bowel for longer and fermentation can occur. Lovely! Staying regular is vital, and hydration is an important part of that.

 Encourage good gut bacteria

 The ‘good’ bacteria in our digestive tract regulate almost every aspect of digestion, from breaking down foods, to manufacturing nutrients, even maintaining and repairing intestinal tissue. Even the slightest imbalance or weakening of this bacterial community can cause problems. Less desirable bacteria can begin to flourish, and these are very often the ones that cause gas and bloating when trigger foods are eaten. Many people find that improving their gut flora can work miracles. There are several ways to do this: the first is to consume probiotic foods, such as high-quality live probiotic yoghurt. The other is to eat prebiotic foods, which are rich in compounds that act as a food source for the good bacteria, causing them to grow and flourish. This includes onions, parsnips, Jerusalem artichokes, sweet potatoes and more. A word of warning, though: the first few times you eat prebiotic foods, you may get more bloated and windy at first. Sit this out, as it’s a normal response and will quickly pass if you give it a chance.

 Keep a symptom diary

 Although not strictly a dietary intervention, keeping a symptom diary is vital. Log your symptoms, along with what you ate and drank, every day for a few weeks. You may start to see certain patterns forming, and notice that certain foods or beverages are more problematic for you than others, and you can then start to avoid them.

 Key ingredients:

 Mint – breaks down gas and relaxes the gut wall, giving rapid relief from bloating

 Aniseed, basil, caraway, fennel – break down and remove gas

 Live probiotic yoghurt – packed with probiotic bacteria to help support your body’s own bacterial colony

 Jerusalem artichokes, parsnips, sweet potatoes – powerful prebiotics that encourage growth of good bacteria

 Papaya – contains an enzyme called papain, which may help ease bloating

 High-fibre foods (pulses, whole grains) – help keep you regular, reducing the risk of bloating

 Recommended recipes:

 Probiotic layer crunch

 The digestive dynamo

 Tomato and lentil soup

 Baked sweet potatoes with omega houmous

 Vegetable crumble with cheesy oat topping

 Chickpea and sweet potato beta bake

 Tummy tea

 CONSTIPATION

 Constipation is one of the most common non-serious health concerns in the Western world. The real problem comes when it turns into a chronic, long-term issue, which is sadly on the increase. The most common factors are lack of fibre in the diet and insufficient water intake. Fibre swells up and stretches the gut walls, which contain special receptors that sense this stretching. The muscles in the gut wall then contract in a series of waves known as peristalsis, the constant, natural, rhythmical movement that keeps us regular. For it to take place we need enough fibre, and to take in enough fluid to allow the fibre to swell. Stress, some medications and insufficient physical activity can also cause or worsen constipation.

 Eat more fibre

 Increasing fibre is really a case of switching to whole foods and reducing your intake of processed foods such as ready meals, and carbohydrates like white bread, white rice and white pasta. Instead, eat more fruit, vegetables, nuts, seeds, pulses and grains. If you like rice, choose brown; if you like bread, choose multigrain.

 Stay hydrated

 Drinking enough water will make sure that the fibre in your diet swells up and stimulates peristalsis, keeping things moving along nicely.

 Key ingredients:

 Apples – packed with a soluble fibre called pectin, which helps soften stools

 Fresh fruit & vegetables – high in good-quality fibre, not to mention a vast array of micronutrients

 Beans & pulses – a great source of fibre

 Brown rice, oats – fibre-rich, low-GI grains

 Dates – contain beta glucan, great for keeping things moving

 Recommended recipes:

 Blast-off breakfast bars

 Kick-starter kedgeree

 Garlicky white beans with kale and Parmesan

 Apple and cinnamon flapjacks

 CROHN’S DISEASE

 Crohn’s disease is a chronic inflammatory disease of the digestive tract, causing a thickening of the gut walls and reduced functioning, which can result in symptoms from malabsorption of nutrients, to abdominal cramps, diarrhoea, weight loss, fatigue, bloating, and even fever and joint pain. The exact cause is not known, but is believed to be autoimmune in origin: the immune system creates antibodies that attack the tissues in the digestive tract. Nobody knows why, but there are theories that it may be linked to viruses, certain foods, and even environmental factors. As with all conditions, it’s best to place dietary management alongside medical treatment.

 Eat the rainbow to increase antioxidants

 Antioxidants are crucial for reducing inflammation, especially in surfaces they come into direct contact with, such as the digestive tract. Some of the inflammatory response is caused by free radicals, highly reactive, damaging compounds produced in the body. Antioxidants can buffer their effects and help reduce the severity of inflammation, as well as protecting tissues from longterm damage. Increase your intake of brightly coloured fruits and vegetables such as red peppers, sweet potatoes, radishes and beetroot. The compounds that give them their bright colours are powerful antioxidants.

 Increase omega 3 to manage inflammation

 Different fats provide different actions in the body. Increasing our intake of omega-3 fatty acids from sources such as oily fish and flaxseeds helps the body produce more anti-inflammatory compounds, which can drastically and rapidly ease inflammation. We can also reduce our intake of omega-6 fatty acids and arachidonic acid, found in red meat and vegetable oils, which can accelerate inflammation. A Mediterranean-style diet, rich in oily fish, olive oil, vegetables and fruits, provides an optimal balance.

 Eat less raw food

 I usually encourage people to eat more raw fruit and vegetables where possible. However, a lot of evidence shows that this can be problematic in Crohn’s disease, as it can be quite hard work for the digestive system, which is fine in a healthy person, and can improve digestive function. However, with Crohn’s the bowel needs to be rested, especially during episodes of flare-up. Soups, stews and well-cooked vegetable dishes are ideal.

 Encourage good bacteria

 The evidence about probiotics in Crohn’s disease is mixed, but I think they are beneficial for several reasons. Firstly, good bacteria in the gut improve digestion in general, which can only be a good thing. Secondly, these bacteria play a role in repairing and maintaining the lining of the gut, which can be beneficial for Crohn’s sufferers. We now know that the gut bacteria help regulate the immune system, both locally and systemically, which may explain why some clinical trials have shown that patients with better gut flora have fewer relapses of their condition. I recommend a good-quality live probiotic yoghurt, and perhaps a good-quality probiotic supplement of some kind.

 Key ingredients:

 Red peppers – antioxidant rich

 Sweet potatoes – antioxidant rich

 Oily fish (salmon, mackerel, herrings) – packed with anti-inflammatory omega 3

 Live probiotic yoghurt – rich in good bacteria

 Recommended recipes:

 Asparagus and smoked salmon egg dippers

 Thai fish soup

 The beta booster

 Baked sweet potatoes with omega houmous

 Beetroot and pea risotto with mint and feta

 HAEMORRHOIDS

 Haemorrhoids are distorted blood vessels in the lower bowel and anus. They arise most commonly from persistent constipation, or from straining to go to the loo. Either way, there is increased pressure on the blood vessels in the lower bowel. This causes them to become distorted, and for sections of them to bulge out and to bleed.

 Increase fibre intake

 This may be stating the obvious, but many people take in incredibly small amounts of fibre on a daily basis. Fibre from fruit, vegetables, whole grains, pulses and so on will soften the stool, making it easier to pass. It also helps bulk up the stool, which in turn stimulates stretch receptors in the gut wall. This increases contraction of the gut walls, which moves gut contents along more effectively, helping to relieve constipation.

 Stay hydrated

 The second part of the picture is to stay hydrated. Sufficient water intake will cause dietary fibre to swell. This swelling allows the stimulation of stretch receptors. Aim for a good 6–8 glasses of water per day.

 Eat flavonoid-rich foods

 Flavonoids have been widely studied in recent years, and have even made it into conventional pharmaceuticals. They are known to strengthen the blood vessel walls, therefore helping make them more resilient to damage and distortion. They’re found in foods including blueberries, chocolate, red wine and red peppers, among others.

 Key ingredients:

 Oats – rich in soluble and insoluble fibre to maintain regularity

 Brown rice, quinoa – other fibre-rich staples

 Berries – packed to the hilt with vessel-protecting flavonoids

 Red onions – another flavonoid-rich food

 Recommended recipes:

 Probiotic layer crunch

 Purple power salad

 Apple and cinnamon flapjacks

 Good-night spiced cherry crumble

 IRRITABLE BOWEL SYNDROME (IBS)

 IBS is one of the most common digestive complaints. It can manifest as constipation, diarrhoea, bloating, wind, digestive cramps and urgency to go to the toilet, either in isolation or in combination. The symptoms often come and go, and many sufferers experience periods free of symptoms and periods with regular attacks. For many people, the symptoms will arise after eating.

 Diarrhoea IBS: avoid insoluble fibre

 There is evidence to suggest that those who suffer from IBS characterized mostly by diarrhoea may benefit from reducing the amount of insoluble fibre they consume. This is found in foods like bran, wholemeal bread and cereals, and beans and pulses.

 Constipation IBS: increase soluble fibre

 Soluble fibre swells up in the digestive tract and actually softens the stool. This increases the size and bulk of the stool, which stretches the gut wall. There are stretch receptors in the gut wall, and once activated these cause a reflex contraction of the muscle walls in the gut. This causes a natural rhythmical contraction in the gut called peristalsis, which moves gut contents along. It is also important to stay hydrated. Drinking enough water (6–8 glasses per day) is vital to allow soluble fibre to swell in the digestive tract and offer the benefits described.

 Strengthen gut flora

 Gut flora, the ‘good bacteria’ that live in our digestive tract, are involved in regulating almost every aspect of digestive health. They have shown great benefit in issues like bloating, diarrhoea and constipation, so encouraging them is of obvious benefit to sufferers of IBS.

 Key ingredients:

 Oats, dates – rich in a soluble fibre called beta glucan

 Brown rice, beans & pulses – good sources of fibre

 Apples – rich in a soluble fibre called pectin

 Fresh herbs – all known to ease bloating and wind

 Live probiotic yoghurt – helps top up good bacteria

 Recommended recipes:

 Apple and cinnamon flapjacks

 Vegetable crumble with cheesy oat topping

 Baked aubergine with tomato and lentil stuffing

 Pineapple papaya and mint frozen yoghurt

 Probiotic mango smoothie

 Tummy tea

 [image: alt] REPRODUCTIVE & URINARY SYSTEMS

 CYSTITIS

 Cystitis is usually caused by bacterial infection in the bladder and urinary tract, often by E. coli, the bug commonly associated with food poisoning. This lives naturally in certain areas of the genito-urinary and digestive tracts. If it finds itself in areas where it wouldn’t normally be, it can cause infection by embedding itself in the walls of the urethra and bladder. The immune system moves in to deal with the invaders, and as a result the walls of the bladder and urethra become inflamed, which is what causes the pain and discomfort that most people experience during cystitis.

 Consume cranberries

 Cranberries and cranberry juice have a longstanding reputation as a remedy for cystitis, and it seems there is some truth in it. Cranberries contain a compound that is thought to pluck E. coli from the walls of the urinary tract, and also prevent attachment. It seems to be better for prevention than treatment, but many people do claim to get relief from cranberry juice during an attack.

 Stay hydrated

 One of the best ways to clear cystitis is by drinking plenty of water, thereby increasing the amount of friction against the urinary tract wall as the urine moves through it, which can help dislodge the bacteria.

 Key ingredients:

 Cranberries – stop bacteria sticking to the urinary tract walls

 Celery – increases urinary output

 Recommended recipe:

 Cranberry and celery blast

 ENDOMETRIOSIS

 Endometriosis involves endometrial tissue, which usually lines the womb, growing in areas outside the womb, which could be anywhere within the pelvic cavity. This rogue endometrial tissue will behave in exactly the same way as that found in the womb; in other words it will respond to hormonal signals throughout the menstrual cycle, and will grow and bleed in the same way as the regular womb lining. This can cause pain and swelling. The exact causes are unknown, but conventional treatment usually includes hormonal therapies such as differing varieties of the contraceptive pill, and sometimes anti-inflammatories.

 Increase phyto-oestrogen intake

 These are compounds found in plant foods that are chemically similar in shape to the oestrogen made in the body, which means they can naturally bind to oestrogen receptors. This gives them potential benefit in managing hormone-related issues. They are found abundantly in pulses such as chickpeas, fermented soy foods like miso and natto, and even ingredients as humble as rhubarb.

 Increase omega 3 intake

 These vital fatty acids can help to take the edge off some of the pain during a flare-up of endometriosis. This is because omega 3 helps the body create its own natural anti-inflammatory compounds.

 Key ingredients:

 Chickpeas – high in phyto-oestrogens

 Fermented soy products – fresh miso, natto and tempeh are all rich sources of phyto-oestrogens

 Oily fish (salmon, mackerel, trout, herrings) – packed with omega-3 fatty acids.

 Recommended recipes:

 Edamame and chickpea salad with lime, chilli and coriander

 Sesame soy salmon with vegetables and coconut rice

 Chickpea and sweet potato beta bake

 MENOPAUSE

 The menopause comes about when the ovaries stop working properly and the levels of the hormones they normally release begin to fluctuate as they become less effective as each cycle continues. When this happens, the brain starts to release other hormones that usually activate certain processes within the ovaries, in an attempt to resuscitate them. The effect of these hormones, plus a drop in hormones like oestrogen that would normally be released by the ovaries, causes chaos in the body, and many symptoms arise from this.

 Eat foods rich in phyto-oestrogens

 These are naturally occurring plant chemicals that are very similar in shape to the body’s own oestrogen. As such, these compounds can bind to cells in tissues that are responsive to oestrogen. Some of the symptoms that arise in the menopause are caused by the fact that these tissues have suddenly had their oestrogen supply cut off, so they go crazy like a kid that has been denied sweets. It is thought that phyto-oestrogens deliver their effect because they can bind to the receptors that are crying out for oestrogen. This fools them into thinking that there is adequate oestrogen present and stops them from making such a fuss.

 Increase bone-building nutrients

 One of the big issues that arises from oestrogen decline is a loss of bone density, so it is vital to supply your body with the nutrients it needs to maintain bone density. While everyone focuses on calcium, it is actually rather difficult to not get enough calcium in your daily diet, unless you are have a very unusual diet. Taking in yet more calcium could actually be harmful to the kidneys and even the heart in the long term. I like to use the analogy of bricks on a building site. While the bricks are indeed the structural material that everything is made out of, without a team of builders, nothing will happen. The bricks will just sit there. The same applies to bone health. We need to focus on the nutrients that are involved in the absorption, transport and utilization of calcium (the big ones are vitamin D and magnesium), while of course keeping the calcium-rich foods coming in too. This way you not only provide the nutrients that make up the structural material of the skeleton, you also supply what it needs to do its work.

 Eat oily fish every day

 Firstly, these will help you with skeletal health in light of what is mentioned above. However, the omega-3 fatty acids can help with hot flushes too. Omega 3 is metabolized into several different communication compounds in the body, including a group of chemicals called prostaglandins. One of the roles that these chemicals play is to regulate the circulatory system, and they may well help reduce excessive dilation of the blood vessels, which leads to a flushing sensation. The omega-3 fatty acids are also incredibly useful for elevating mood and easing the symptoms of depression and anxiety, so can be a powerful tool if you find that the menopause is affecting your moods.

 Control blood sugar

 Two major issues in menopause are mood swings and bouts of low energy. While hormonal changes are responsible, a few simple dietary changes can help to take the edge off them. The key is following a low-GI diet. This means eating foods that release their energy very slowly and steadily, drip-feeding the blood sugar and keeping it nicely even and stable. Foods such as whole grains, lightly cooked vegetables, lean proteins and dairy products are top of the list, and refined carbohydrates like white bread, white rice and white pasta are banned! To take this a stage further, try to ensure that you have a good-quality protein and good-quality carbohydrate together at each meal. When you combine ingredients in this way, the meal will take longer to digest, longer to release its energy, and be much more gentle on your blood sugar levels.

 Key ingredients:

 Mackerel – packed with calcium, vitamin D and omega-3 fatty acids

 Brown rice – low GI and packed with energy-giving B vitamins

 Miso – bursting with phyto-oestrogens

 Chickpeas – packed with phyto-oestrogens

 Flaxseeds – packed with phyto-oestrogens and omega-3 fatty acids

 Recommended recipes:

 Kick-starter kedgeree

 Edamame and chickpea salad with lime, chilli and coriander

 Edamame dip with chilli and garlic

 Baked salmon with herbed omega crust

 PERIODS, PROBLEMATIC

 Many women suffer from hormonal problems, especially issues such as dysmenorrhea (heavy, painful and problematic periods). There are many possible reasons for this, from increasing stress levels, to environmental pollutants and even over-use of the contraceptive pill. Infections can also create these types of problems. Although the cause is highly unlikely to be related directly to nutrition, changing your diet can most certainly help to reduce some of the symptoms.

 Eat plenty of essential fatty acids

 Eat plenty of foods like almonds, avocados and most importantly of all, oily fish. The essential fatty acids they contain, such as omega 3 and DGLA, can have a double-whammy benefit. DGLA from foods such as avocados and almonds helps regulate certain reproductive hormones, and can also reduce the production of compounds that cause contraction of the uterus (one of the big causes of menstrual pain). Omega-3 fatty acids such as EPA and DHA have a potent anti-inflammatory activity, so they can ease the pain and inflammation.

 Eat the rainbow

 Sadly, this doesn’t mean brightly coloured sweets! I am referring to richly coloured fruit and vegetables, such as peppers, beetroot, sweet potatoes and kale. Many of the compounds responsible for the bright colours in foods also have antioxidant and anti-inflammatory activity.

 Increase vitamin C intake

 This will help you absorb more iron from your food. One of the big issues for people with heavy menstruation, is loss of iron through bleeding. Vitamin C helps iron to be absorbed more effectively.

 Key ingredients:

 Mackerel – packed with omega 3

 Salmon – very rich source of EPA and DHA

 Almonds – rich in GLA/DGLA

 Bright vegetables – rich in antioxidants

 Spinach – rich in vitamin C and iron; eat it with tomatoes to enhance iron absorption

 Recommended recipes:

 Thai fish soup

 Walnut and watercress salad with blue cheese

 Stress-free smoked mackerel pâté

 Grilled mackerel fillet with sautéed fennel and leek

 POLYCYSTIC OVARY SYNDROME (PCOS)

 PCOS is characterized by the formation of cysts on the ovaries, which are eggs that haven’t formed properly. When an egg forms in the ovary, it eventually pops out of the ovary through the skin on the outside of it, and enters the fallopian tube, leaving behind a small sack of scar tissue within the ovary, which then secretes hormones that regulate different aspects of the menstrual cycle. In PCOS, the egg is unable to break free from the ovary, and instead forms a cystic bulge. The ovaries make more of the male hormone group, androgens. This causes symptoms such as facial hair growth, menstrual abnormalities, acne and weight gain.

 Eat a low-GI diet

 There is a big link between insulin resistance and PCOS. Insulin resistance is a condition in which our cells are no longer responsive to the signals that insulin sends (see page 170). The role of insulin is to tell cells to take up sugar when our blood sugar rises following a meal, and when this system goes wrong there can be several negative consequences. Of these, the most relevant to PCOS is that the body secretes more and more insulin to try and compensate for the cells’ lack of responsiveness. Insulin spikes cause the ovaries to manufacture higher levels than normal of the male hormones, the androgens, specifically testosterone. This makes the walls of the ovaries much thicker, preventing the egg from breaking out, thus causing cysts to form.

 The best way to start getting insulin sensitivity in check is to eat a low-GI diet, which will stabilize and even out blood sugar. It means consuming things that release their energy slowly, drip-feeding blood sugar levels. When sugar is released at a much more even pace, it won’t be necessary to fire out such huge surges of insulin. In time, this will make our cells much more sensitive to insulin, reversing some of the insulin resistance. Low-GI foods include whole grains such as brown rice, brown pasta, quinoa and bulgur wheat, lean proteins, such as oily fish and poultry, and lightly cooked vegetables. To create low-GI meals, use these ingredients, and make sure you include a good-quality protein, a good-quality carbohydrate and ideally a good-quality fat source in each meal. In time, this approach can greatly reduce insulin resistance.

 Eat oily fish

 How did you know I was going to say that? The physiological importance of the omega-3 fatty acids lends them well to almost any health challenge. In PCOS there are bouts of inflammation in reproductive tissues, especially at different stages of the cycle. Omega-3 fatty acids help your body create its own, natural anti-inflammatory compounds.

 Eat phyto-oestrogen-rich foods

 Although the scientific data are mixed, anecdotal reports suggest that phyto-oestrogen-rich foods can be helpful in PCOS, and may help balance out hormones.

 Key ingredients:

 Brown rice, quinoa, bulgur wheat – low-GI

 Mackerel – high omega 3, good-quality protein for making low-GI dishes

 Salmon – high omega 3, good-quality protein for making low-GI dishes

 Miso – phyto-oestrogen rich

 Chickpeas – high in phyto-oestrogens

 Recommended recipes:

 Kick-starter kedgeree

 Edamame and chickpea salad with lime, chilli and coriander

 Tuna steaks with sweet potato wedges and spring greens

 Chickpea and sweet potato beta bake

 Salmon and king prawn skewers with citrus quinoa salad

 PROSTATE HEALTH

 The male prostate gland goes through several growth cycles during its lifetime. It starts at around 1 gram in weight at birth and grows to around 18 grams in a fully grown adult. However, from around age 50 onwards, many men experience another growth cycle and begin to experience inconvenient symptoms linked to prostate enlargement. The prostate begins to enlarge when levels of the hormone testosterone drop in relation to levels of oestrogen. When this occurs, testosterone’s super-strength cousin dihydrotestosterone (DHT), becomes more active, and stimulates the growth of prostatic tissue. This normal growth, known as benign prostatic hyperplasia (BPH) is mostly harmless, but in some circumstances this can set the stage for prostate cancer.

 Eat lycopene-rich foods

 Lycopene is a carotenoid that displays a deep red colour in plants, and is the compound responsible for making tomatoes red. It is believed to reduce the risk of BPH progressing into prostatic cancer. The exact modes of action are not clear, and some evidence also shows little benefit. However, most available evidence to date does show benefit and populations that have the highest tomato intakes showed lower levels of prostate cancer and BPH. Some studies of lycopene supplements have shown reduced markers of prostate cancer in participants taking lycopene.

 Increase beta sitosterol

 There is strong evidence that this plant-derived fat reduces symptoms associated with enlarged prostatic tissue. The evidence is so strong that in some parts of Europe they have been used in prescription drugs. How it works isn’t exactly clear, but it is thought to reduce swelling, and it certainly seems to reduce the size.

 Eat more zinc-rich foods

 Zinc is a vital mineral for the normal day-to-day functioning of the prostate. Although there is no evidence to suggest that zinc can treat prostate problems, supporting the overall health of this gland is of obvious benefit.

 Key ingredients:

 Tomatoes – the richest source of lycopene

 Almonds – packed with beta sitosterol

 Pumpkin seeds – packed with beta sitosterol and zinc

 Avocados – rich in beta sitosterol

 Prawns – a good source of zinc

 Recommended recipes:

 Gazpacho

 Roasted vegetable and guacamole open sandwich

 Immune-boosting king prawn curry

 WELLBEING

 As well as helping with individual conditions, many nutrients can also provide an all-round boost for all the bodily systems, helping it to function more effectively and giving you an all-round boost. Here are some more general wellbeing issues that diet can help with.

 HANGOVER

 Those all-too-familiar symptoms can hit hard! Most of them arise from dehydration and depleted minerals and water-soluble nutrients like B vitamins and vitamin C.

 Increase magnesium intake

 Some hangover symptoms are believed to be related to magnesium depletion. Green leafy vegetables are among the best sources of this vital mineral.

 Top up your electrolytes

 These are lost in abundance during a drinking session, and are vital for maintaining water balance and the functioning of every cell. Add a pinch of good-quality sea salt to every glass of water you drink in the morning.

 Top up B vitamins

 The B vitamins are water-soluble and can be depleted easily when we drink a lot of alcohol because our urinary output goes up, leaving us lethargic and fuzzy-headed.

 Key ingredients:

 Green leafy vegetables – packed with magnesium

 Eggs – B vitamins and magnesium

 Sea salt – contains important electrolyte minerals

 Wholegrain bread – full of B vitamins and magnesium

 Recommended recipes:

 Easy eggs florentine

 Spinach, tomato and shiitake mushrooms on toast

 Wake-up juice

 FATIGUE

 A little bit of fatigue is perfectly normal, but some of us seem to be in a state of near-constant tiredness. Thankfully, many of the factors that have been linked to increased fatigue are within our control. Poor diet, not dealing with stress effectively and insufficient exercise all contribute. Whatever the cause, there are dietary steps you can take to start feeling better fairly quickly.

 Eat a low-GI diet

 One of the fastest ways to zap your energy is to experience frequent blood sugar swings. Foods that release their energy rapidly, such as refined carbohydrates, cause our blood sugar to rise sharply, and what goes up must come down. Blood sugar levels are tightly controlled, and when we experience surges we secrete the hormone insulin, which tells the cells in the body to take up more sugar. The more insulin released, the more rapidly the glucose is taken up. Blood sugar levels then plummet and we feel tired and sluggish. Most of us then reach for another ‘pick-me-up’ snack, and the whole process starts again. The key is to choose foods that will release energy slowly, and to combine them to slow this down even more. Start by choosing wholegrain, complex carbohydrates such as multigrain breads and quinoa, fresh vegetables, and lean proteins such as oily fish. The next thing is to combine them. Try to have a complex carbohydrate, lean protein, a vegetable, and plenty of good fats with every meal.

 Increase B vitamin intake

 The B vitamins are among the most commonly deficient nutrients, but are vital for energy production. They are abundant in many foods, but are easily destroyed in cooking and processing, and we can easily not take in enough. When glucose enters our cells, it has to be converted into a substance called ATP, which is what our cells actually run on. The B vitamins don’t exactly ‘give’ you energy, but are directly involved in several stages of this conversion process. They are abundant in whole grains, yeast, mushrooms and asparagus.

 Eat little and often

 It is better to eat small meals every couple of hours, instead of three big meals a day, or indeed skipping meals. Eating every couple of hours will keep your blood sugar levels topped up and the nutrients coming in!

 Stay hydrated

 Even slight dehydration can really deplete your energy levels. Try to drink 6–8 glasses of water a day.

 Key ingredients:

 Lean proteins (fish, poultry, eggs, tofu)

 Brown rice – B vitamins, a low-GI carbohydrate source

 Quinoa – rich in protein and complex carbohydrates, a low-GI-grain alternative, and full of B vitamins

 Green, leafy vegetables – full of B vitamins and magnesium

 Recommended recipes:

 Spinach and feta scramble

 Kick-starter kedgeree

 Energy bombs

 Banana-peanut oat bars

 Salmon and king prawn skewers with citrus quinoa salad

 INDEX

 	acne 1, 2, 3, 4, 5, 6

 	antioxidant salad with orange mustard dressing 1

 	asparagus and smoked salmon egg dippers 1

 	baked salmon with herbed omega crust 1

 	beta booster 1

 	blast-off breakfast bars 1

 	famous flu fighter 1

 	grilled salmon with spinach and spiced carrot mash 1

 	heart-healthy tuna Niçoise salad 1

 	immune-boosting king prawn curry 1

 	kale and potato salad with peanut chilli sauce 1

 	oat-crusted tuna steak with asparagus purée 1

 	omega pesto pasta 1

 	red pepper and white bean dip 1

 	roasted peppers with white bean mash 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	sweet potato and spinach curry 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	walnut and watercress salad with blue cheese 1

 	allergies 1

 	almonds 1, 2, 3

 	anchovies 1, 2, 3, 4, 5, 6, 7, 8

 	aniseed 1, 2

 	anti-inflammatory 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	antioxidants 1, 2, 3, 4, 5

 	salad with orange mustard dressing 1

 	anxiety 1

 	baked salmon with herbed omega crust 1

 	baked sweet potatoes with omega houmous 1

 	calming green soup 1

 	chocolate morning smoothie 1

 	garlicky white beans with kale and Parmesan 1

 	mackerel marinated with beetroot and horseradish 1

 	salmon and king prawn skewers with citrus quinoa salad

 	sesame soy salmon and vegetables with coconut rice 1

 	smoked trout and quinoa salad 1

 	spinach and feta scramble 1

 	stir-fried satay greens 1

 	stress-free smoked mackerel pâté 1

 	Thai fish soup 1

 	apples 1, 2, 3, 4, 5

 	baked spiced apple wedges with heart-healthy compote 1

 	and cinnamon flapjacks 1

 	wake-up juice 1

 	arthritis 1, 2, 3, 4, 5

 	asparagus and smoked salmon egg dippers 1

 	baked salmon with herbed omega crust 1

 	beta booster 1

 	famous flu fighter 1

 	gazpacho 1

 	grilled salmon with spinach and spiced carrot mash 1

 	immune-boosting king prawn curry 1

 	kick-starter kedgeree 1

 	mackerel marinated with

 	beetroot and horseradish 1

 	pineapple zing smoothie 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	sunshine smoothie 1

 	sweet potato and spinach curry 1

 	Thai fish soup 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	artichokes 1, 2, 3, 4

 	digestive dynamo soup 1

 	roasted artichoke and green olive crostini 1

 	asparagus 1

 	oat-crusted tuna steak with asparagus purée 1

 	and smoked salmon egg dippers 1

 	asthma 1, 2, 3, 4, 5, 6, 7

 	baked salmon with herbed omega crust 1

 	heart-healthy tuna Niçoise salad 1

 	mackerel marinated with beetroot and horseradish 1

 	omega pesto pasta 1

 	roasted peppers with white bean mash 1

 	sesame soy salmon and vegetables with coconut rice 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	aubergine 1

 	baked aubergine with tomato and lentil stuffing 1

 	Thai green vegetable curry 1

 	vegetable crumble with cheesy oat topping 1

 	avocado 1, 2, 3

 	with beetroot wedges and horseradish 1

 	cheating chocolate-orange delight 1

 	guacamole 1

 	mint chocolate no-cheese cake 1

 	bananas 1, 2, 3

 	berry smoothie 1

 	peanut oat bars 1

 	basil 1, 2, 3, 4, 5

 	beans 1

 	garlicky white beans with kale and Parmesan 1

 	roasted peppers with white bean mash 1

 	wholemeal bean quesadillas 1

 	beans, broad 1

 	mint and feta crostini 1

 	beans, butter dynamite dip 1

 	beans, edamame 1, 2

 	and chickpea salad with lime, chilli and coriander 1

 	dip with chilli and garlic 1

 	beans, green 1

 	beans, soy

 	see edamame beans

 	beetroot 1, 2, 3

 	and pea risotto with mint and feta 1

 	mackerel marinated with beetroot and horseradish 1

 	purple power salad 1

 	red onion and goat’s cheese tart 1

 	wake-up juice 1

 	wedges with avocado and horseradish 1

 	beta booster 1

 	biscuits 1, 2, 3

 	blast-off breakfast bars 1

 	bloating 1, 2, 3, 4, 5, 6

 	baked sweet potatoes with omega houmous 1

 	

 	beetroot and pea risotto with mint and feta 1

 	broad bean, mint and feta crostini 1

 	chickpea and sweet potato beta bake 1

 	digestive dynamo soup 1

 	fennel and celeriac soup 1

 	Greek pitta pizza 1

 	herbed Mediterranean frittata 1

 	pineapple zing smoothie 1

 	probiotic mango smoothie 1

 	probiotic pineapple, papaya

 	and mint frozen yoghurt 1

 	red peppers stuffed with herbed goat’s cheese 1

 	sunshine smoothie 1

 	Thai fish soup 1

 	tomato and lentil soup 1

 	tummy tea 1

 	vegetable crumble with cheesy oat topping 1

 	blood sugar levels 1, 2, 3, 4, 5, 6, 7

 	blueberries 1

 	baked spiced apple wedges with heart-healthy compote 1

 	brazil nuts 1

 	bread 1, 2

 	creamy egg and rye decker with wild rocket 1

 	crostini 1

 	roasted vegetable and guacamole open sandwich 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	broccoli 1, 2

 	bulgur wheat 1, 2, 3, 4, 5, 6, 7

 	bursitis 1

 	baked sweet potatoes with omega houmous 1

 	grilled salmon with spinach and spiced carrot mash 1

 	kick-starter kedgeree 1

 	omega pesto pasta 1

 	purple power salad 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	butternut squash 1, 2, 3, 4

 	antioxidant salad with orange mustard dressing 1

 	beta booster 1

 	roasted butternut, garlic and red lentil soup 1

 	cabbage 1

 	cacao 1, 2, 3

 	cheating chocolate-orange delight 1

 	chocolate morning smoothie 1

 	fabulous fridge cakes 1

 	mint chocolate no-cheese cake 1

 	cakes 1, 2, 3, 4

 	calcium 1, 2, 3, 4, 5, 6

 	calming green soup 1

 	candida 1

 	capers 1, 2

 	caraway 1, 2

 	tummy tea 1

 	cardamom 1

 	carrots 1, 2, 3, 4, 5

 	grilled salmon with spinach and spiced carrot mash 1

 	celeriac and fennel soup 1

 	celery 1, 2, 3

 	cranberry and celery blast 1

 	pineapple zing smoothie 1

 	cheese, blue with watercress and walnut salad 1

 	cheese, feta 1, 2, 3

 	beetroot and pea risotto with mint and feta 1

 	broad bean, mint and feta crostini 1

 	beta booster 1

 	Greek pitta pizza 1

 	and spinach scramble 1

 	cheese, goat’s 1, 2, 3, 4

 	beetroot, red onion and goat’s cheese tart 1

 	courgette stuffed with balsamic onions and goat’s cheese 1

 	red peppers stuffed with herbed goat’s cheese 1

 	soft goat’s cheese, red onion and chilli spread 1

 	cherries 1, 2

 	good-night spiced cherry crumble 1

 	chickpeas 1, 2, 3, 4, 5

 	and edamame salad with lime, chilli and coriander 1

 	and sweet potato beta bake 1

 	chilli 1, 2, 3, 4

 	spiced apple wedges with heart-healthy compote 1

 	chocolate see cacao

 	cholesterol, LDL and HDL 1, 2, 3, 4, 5, 6, 7, 8, 9

 	see also high cholesterol

 	cinnamon 1, 2, 3, 4, 5, 6

 	and apple flapjacks 1

 	coconut oil 1, 2, 3

 	banana-peanut oat bars 1

 	delectable date slices 1

 	energy bombs 1

 	fabulous fridge cakes 1

 	sesame soy salmon and vegetables with coconut rice 1

 	spicy coconut dhal 1

 	sunshine smoothie 1

 	Thai fish soup 1

 	Thai green vegetable curry 1

 	colds and flu 1, 2, 3, 4, 5

 	dynamite dip 1

 	famous flu fighter 1

 	holy shiitake 1

 	immune-boosting king prawn curry 1

 	kale and potato salad with peanut chilli sauce 1

 	purple power salad 1

 	red pepper and white bean dip 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	stir-fried satay greens 1

 	Thai green vegetable curry 1

 	constipation 1, 2, 3, 4, 5, 6

 	apple and cinnamon flapjacks 1

 	baked aubergine with tomato and lentil stuffing 1

 	banana-peanut oat bars 1

 	beetroot and pea risotto with mint and feta 1

 	beetroot, red onion and goat’s cheese tart 1

 	blast-off breakfast bars 1

 	chickpea and sweet potato beta bake 1

 	courgette stuffed with balsamic onions and goat’s cheese 1

 	digestive dynamo soup 1

 	energy bombs 1

 	fabulous fridge cakes 1

 	garlicky white beans with kale and Parmesan 1

 	good-night spiced cherry crumble 1

 	Greek pitta pizza 1

 	green olive and roasted artichoke crostini 1

 	kale and potato salad with peanut chilli sauce 1

 	probiotic mango smoothie 1

 	roast beetroot wedges with avocado and horseradish 1

 	

 	roasted butternut squash, garlic and red lentil soup 1

 	spicy coconut dhal 1

 	vegetable crumble with cheesy oat topping 1

 	wholemeal bean quesadillas 1

 	coriander 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	Thai green vegetable curry 1

 	courgette

 	calming green soup 1

 	roasted peppers with white bean mash 1

 	stuffed with balsamic onions and goat’s cheese 1

 	Thai green vegetable curry 1

 	vegetable crumble with cheesy oat crumble 1

 	coughs 1, 2

 	see also colds and flu

 	cramp

 	cheating chocolate-orange delight 1

 	cranberries 1, 2

 	apple and cinnamon flapjack 1

 	and celery blast 1

 	Crohn’s disease 1

 	asparagus and smoked salmon egg dippers 1

 	baked sweet potatoes with omega houmous 1

 	beetroot and pea risotto with mint and feta 1

 	beta booster 1

 	Thai fish soup 1

 	cucumber 1, 2, 3

 	cumin 1, 2, 3, 4

 	cystitis 1, 2

 	cranberry and celery blast 1

 	dairy products 1, 2

 	dates 1, 2, 3, 4, 5

 	blast-off breakfast bars 1

 	energy bombs 1

 	fabulous fridge cakes 1

 	delectable date slices 1

 	depression 1

 	baked salmon with herbed omega crust 1

 	fabulous fridge cakes 1

 	herbed Mediterranean frittata 1

 	kick-starter kedgeree 1

 	mackerel marinated with beetroot and horseradish 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	dhal, spicy coconut 1

 	diabetes, Type 1 2, 3, 4, 5

 	apple and cinnamon flapjacks 1

 	asparagus and smoked salmon egg dippers 1

 	baked salmon with herbed omega crust 1

 	creamy egg and rye decker with wild rocket 1

 	Greek pitta pizza 1

 	heart-healthy tuna Niçoise salad 1

 	kick-starter kedgeree 1

 	mackerel marinated with

 	beetroot and horseradish 1

 	omega pesto pasta 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	smoked trout and quinoa salad 1

 	soft goat’s cheese, red onion and chilli spread 1

 	spinach and feta scramble 1

 	Thai fish soup 1

 	tomato and lentil soup 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	diarrhoea 1

 	digestive system 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

 	banana berry smoothie 1

 	cheating chocolate-orange delight 1

 	digestive dynamo soup 1

 	dynamite dip 1

 	grilled mackerel fillet with sautéed fennel and leek 1

 	stir-fried satay greens 1

 	wake-up juice 1

 	see also individual conditions for full recipe listings

 	dill 1

 	dips 1, 2, 3

 	dried fruit

 	fabulous fridge cakes 1

 	drinks 1

 	dynamite dip 1

 	eczema 1, 2, 3, 4, 5, 6, 7

 	antioxidant salad with orange mustard dressing 1

 	baked salmon with herbed omega crust 1

 	baked sweet potatoes with omega houmous 1

 	cheating chocolate-orange delight 1

 	chickpea and sweet potato beta bake 1

 	Greek pitta pizza 1

 	grilled salmon with spinach and spiced carrot mash 1

 	mint chocolate no-cheese cake 1

 	purple power salad 1

 	red pepper and white bean dip 1

 	red peppers stuffed with herbed goat’s cheese 1

 	roast beetroot wedges with avocado and horseradish 1

 	roasted butternut squash, garlic and red lentil soup 1

 	roasted peppers with white bean mash 1

 	roasted vegetable and guacamole open sandwich 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	smoked trout and quinoa salad 1

 	sweet potato and spinach curry 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	walnut and watercress salad with blue cheese 1

 	eggs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	asparagus and smoked salmon egg dippers 1

 	creamy egg and rye decker with wild rocket 1

 	easy eggs florentine 1

 	herbed Mediterranean frittata 1

 	spinach and feta scramble 1

 	endometriosis 1

 	chickpea and sweet potato beta bake 1

 	edamame and chickpea salad with lime, chilli and coriander 1

 	edamame dip with chilli and garlic 1

 	sesame soy salmon and vegetables with coconut rice 1

 	energy bombs 1

 	energy boost 1, 2

 	eyes 1, 2, 3

 	fabulous fridge cakes 1

 	fatigue 1

 	

 	fennel 1, 2, 3

 	and celeriac soup 1

 	grilled mackerel fillet with sautéed fennel and leek 1

 	probiotic mango smoothie 1

 	tummy tea 1

 	fibre 1, 2, 3, 4

 	figs 1

 	fish 1

 	flapjacks, apple and cinnamon 1

 	flaxseed oil 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

 	flu fighter soup 1

 	frittata, herbed Mediterranean 1

 	fruit 1

 	fungal conditions 1

 	garlic 1, 2, 3

 	garlicky white beans with kale and Parmesan 1

 	roasted butternut squash, garlic and red lentil soup 1

 	gazpacho 1

 	ginger 1, 2, 3, 4, 5, 6

 	pineapple zing smoothie 1

 	wake-up juice 1

 	goji berries 1, 2, 3, 4, 5

 	gout 1

 	grains 1

 	grapes 1, 2

 	green beans

 	heart-healthy tuna Niçoise salad 1

 	green olive and roasted artichoke crostini 1

 	greens 1

 	stir-fried satay greens 1

 	guacamole

 	and roasted vegetable open sandwich 1

 	skin-boosting guacamole 1

 	haemorrhoids 1

 	apple and cinnamon flapjacks 1

 	good-night spiced cherry crumble 1

 	kick-starter kedgeree 1

 	probiotic layer crunch 1

 	purple power salad 1

 	hangover 1

 	heart and circulation 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15

 	dynamite dip 1

 	vegetable crumble with cheesy oat topping 1

 	see also individual conditions for full recipe listings

 	heart disease

 	antioxidant salad with orange mustard dressing 1

 	beta booster 1

 	courgette stuffed with balsamic onions and goat’s cheese 1

 	gazpacho 1

 	Greek pitta pizza 1

 	immune-boosting king prawn curry 1

 	kick-starter kedgeree 1

 	purple power salad 1

 	red peppers stuffed with herbed goat’s cheese 1

 	roasted vegetable and guacamole open sandwich 1

 	skin-boosting guacamole 1

 	soft goat’s cheese, red onion and chilli spread 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	heart-healthy tuna Niçoise salad 1

 	herbed Mediterranean frittata 1

 	herrings 1, 2, 3, 4, 5, 6, 7, 8

 	high blood pressure 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	asparagus and smoked salmon egg dippers 1

 	beetroot, red onion and goat’s cheese tart 1

 	cheating chocolate-orange delight 1

 	chocolate morning smoothie 1

 	fabulous fridge cakes 1

 	grilled mackerel fillet with sautéed fennel and leek 1

 	heart-healthy tuna Niçoise salad 1

 	holy shiitake 1

 	immune-boosting king prawn curry 1

 	mackerel marinated with beetroot and horseradish 1

 	mint chocolate no-cheese cake 1

 	oat-crusted tuna steak with asparagus purée 1

 	omega pesto pasta 1

 	pineapple zing smoothie 1

 	red peppers stuffed with herbed goat’s cheese 1

 	roasted butternut squash, garlic and red lentil soup 1

 	roasted vegetable and guacamole open sandwich 1

 	sesame soy salmon and vegetables with coconut rice 1

 	spicy coconut dhal 1

 	stir-fried satay greens 1

 	stress-free smoked mackerel pâté 1

 	sweet potato and spinach curry 1

 	Thai fish soup 1

 	Thai green vegetable curry 1

 	wake-up juice 1

 	wholemeal bean quesadillas 1

 	high cholesterol 1, 2, 3, 4, 5, 6, 7, 8

 	apple and cinnamon flapjacks 1

 	asparagus and smoked salmon egg dippers 1

 	baked aubergine with tomato and lentil stuffing 1

 	baked salmon with herbed omega crust 1

 	baked spiced apple wedges with heart-healthy compote 1

 	baked sweet potatoes with omega houmous 1

 	banana-peanut oat bars 1

 	blast-off breakfast bars 1

 	cheating chocolate-orange delight 1

 	chickpea and sweet potato beta bake 1

 	delectable date slices 1

 	edamame and chickpea salad with lime, chilli and coriander 1

 	edamame dip with chilli and garlic 1

 	fabulous fridge cakes 1

 	famous flu fighter 1

 	garlicky white beans with kale and Parmesan 1

 	green olive and roasted artichoke crostini 1

 	grilled salmon with spinach and spiced carrot mash 1

 	heart-healthy tuna Niçoise salad 1

 	immune-boosting king prawn curry 1

 	kick-starter kedgeree 1

 	mackerel marinated with beetroot and horseradish 1

 	mint chocolate no-cheese cake 1

 	oat-crusted tuna steak with asparagus purée 1

 	omega pesto pasta 1

 	probiotic layer crunch 1

 	purple power salad 1

 	red pepper and white bean dip 1

 	roasted vegetable and guacamole open sandwich 1

 	

 	sesame soy salmon and vegetables with coconut rice 1

 	spicy coconut dhal 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	stir-fried satay greens 1

 	stress-free smoked mackerel pâté 1

 	sweet potato and spinach curry 1

 	Thai fish soup 1

 	tomato and lentil soup 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	wholemeal bean quesadillas 1

 	honey 1

 	horseradish 1, 2, 3

 	with marinated mackerel and beetroot 1

 	roast beetroot wedges and avocado 1

 	houmous with baked sweet potatoes 1

 	hydration 1, 2, 3, 4, 5

 	hypertension see high blood pressure

 	IBS 1

 	apple and cinnamon flapjacks 1

 	baked aubergine with tomato and lentil stuffing 1

 	pineapple zing smoothie 1

 	probiotic mango smoothie 1

 	tummy tea 1

 	vegetable crumble with cheesy oat topping 1

 	immune system 1, 2, 3, 4, 5, 6, 7, 8, 9

 	immune-boosting king prawn curry 1

 	roasted butternut squash, garlic and red lentil soup 1

 	spinach and feta scramble 1

 	see also individual conditions for full recipe listings

 	insomnia 1, 2

 	banana-peanut oat bars 1

 	good-night spiced cherry crumble 1

 	kale and potato salad with peanut chilli sauce 1

 	oat-crusted tuna steak with asparagus purée 1

 	insulin 1, 2, 3, 4

 	iron 1, 2

 	Jerusalem artichoke 1, 2

 	joints and bones 1

 	mackerel marinated with beetroot and horseradish 1

 	see individual conditions for full recipe listings

 	kale 1, 2, 3, 4, 5

 	with garlicky white beans and Parmesan 1

 	and potato salad with peanut chilli sauce 1

 	kedgeree 1

 	kidneys 1

 	see also reproductive and urinary systems

 	king prawn curry, immune-boosting 1

 	leeks 1, 2

 	grilled mackerel fillet with sautéed fennel and leek 1

 	lemon grass 1, 2, 3

 	lemons, limes 1, 2

 	lentils 1, 2

 	baked aubergine with tomato and lentil stuffing 1

 	roasted butternut squash, garlic and red lentil soup 1

 	spicy coconut dhal 1

 	tomato and lentil soup 1

 	liver 1, 2, 3

 	low-GI diet 1, 2, 3, 4, 5, 6, 7

 	mackerel 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

 	grilled mackerel with sautéed fennel and leek 1

 	kick-starter kedgeree 1

 	marinated mackerel with beetroot and horseradish 1

 	stress-free smoked mackerel pâté 1

 	macular degeneration 1, 2

 	magnesium 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	mango 1

 	probiotic mango smoothie 1

 	menopause 1, 2, 3

 	baked salmon with herbed omega crust 1

 	edamame and chickpea salad with lime, chilli and coriander 1

 	edamame dip with chilli and garlic 1

 	kick-starter kedgeree 1

 	mental health and nervous system 1, 2, 3, 4

 	see individual conditions for full recipe listings

 	metabolic system 1, 2

 	see individual conditions for full recipe listings

 	migraine 1

 	asparagus and smoked salmon egg dippers 1

 	kale and potato salad with peanut chilli sauce 1

 	mint 1, 2, 3, 4, 5

 	beetroot and pea risotto with mint and feta 1

 	broad bean, mint and feta crostini 1

 	probiotic pineapple, papaya and mint frozen yoghurt 1

 	tummy tea 1

 	miso 1, 2

 	muscular cramps 1

 	mushrooms, shiitake

 	holy shiitake 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	neurological system 1, 2, 3, 4, 5

 	nuts 1, 2

 	oats 1, 2, 3, 4, 5, 6

 	apple and cinnamon flapjacks 1

 	banana-peanut oat bars 1

 	blast-off breakfast bars 1

 	delectable date slices 1

 	good-night spiced cherry crumble 1

 	oat-crusted tuna steak with asparagus purée 1

 	probiotic layer crunch 1

 	vegetable crumble with cheesy oat topping 1

 	oestrogen 1, 2

 	see also menopause

 	olive oil 1, 2, 3, 4

 	olives 1, 2, 3, 4, 5

 	green olive and roasted artichoke crostini 1

 	omega 1 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20

 	omega 1 2, 3, 4, 5, 6

 	omega 1 2, 3

 	onions 1, 2, 3, 4

 	beetroot, red onion and goat’s cheese tart 1

 	

 	orange 1

 	oregano 1

 	osteomalacia 1

 	osteoporosis 1, 2, 3, 4

 	calming green soup 1

 	chocolate morning smoothie 1

 	easy eggs florentine 1

 	heart-healthy tuna Niçoise salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	spinach and feta scramble 1

 	stress-free smoked mackerel pâté 1

 	pain reduction 1, 2

 	papaya 1, 2

 	and probiotic pineapple and mint frozen yoghurt 1

 	Parmesan

 	garlicky white beans and kale and Parmesan 1

 	omega pesto pasta 1

 	vegetable crumble with cheesy oat topping 1

 	parsley 1, 2, 3, 4, 5, 6, 7, 8

 	parsnips 1, 2, 3

 	pasta, omega pesto 1

 	pâté

 	holy shiitake 1

 	stress-free smoked mackerel 1

 	peanuts 1, 2,

 	banana-peanut oat bars 1

 	blast-off breakfast bars 1

 	peas 1

 	beetroot and pea risotto with mint and feta 1

 	pea shoots 1

 	pectin 1, 2, 3

 	peppercorns 1

 	peppers, red 1, 2, 3, 4, 5, 6, 7

 	roasted vegetable and guacamole open sandwich 1

 	stuffed with herbed goat’s cheese 1

 	Thai green vegetable curry 1

 	vegetable crumble with cheesy oat topping 1

 	and white bean dip 1

 	periods, problematic 1

 	baked aubergine with tomato and lentil stuffing 1

 	baked salmon with herbed omega crust 1

 	chickpea and sweet potato beta bake 1

 	edamame and chickpea salad with lime, chilli and coriander 1

 	edamame dip with chilli and garlic 1

 	garlicky white beans with kale and Parmesan 1

 	grilled mackerel fillet with sautéed fennel and leek 1

 	heart-healthy tuna Niçoise salad 1

 	smoked trout and quinoa salad 1

 	stress-free smoked mackerel pâté 1

 	Thai fish soup 1

 	walnut and watercress salad with blue cheese 1

 	pesto 1

 	omega pesto pasta 1

 	phyto-oestrogens 1, 2, 3, 4, 5

 	pineapple 1, 2

 	and papaya and mint frozen yoghurt 1

 	sunshine smoothie 1

 	zing smoothie 1

 	pine nuts 1, 2

 	pitta bread

 	dynamite dip 1

 	Greek pitta pizza 1

 	pizza, Greek pitta 1

 	polycystic ovary syndrome 1

 	chickpea and sweet potato beta bake 1

 	creamy egg and rye decker with wild rocket 1

 	edamame and chickpea salad with lime, chilli and coriander 1

 	garlicky white beans with kale and Parmesan 1

 	herbed Mediterranean frittata 1

 	kick-starter kedgeree 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	tuna steaks with sweet potato

 	wedges and spring greens 1

 	walnut and watercress salad with blue cheese 1

 	pomegranate seeds 1

 	potassium 1, 2, 3

 	potatoes 1, 2

 	calming green soup 1

 	salad with kale and peanut chilli sauce 1

 	prawns 1, 2, 3, 4, 5, 6, 7

 	immune-boosting king prawn curry 1

 	king prawn and salmon skewers with citrus quinoa salad 1

 	Thai fish soup 1

 	prebiotic foods 1

 	probiotics 1

 	probiotic layer crunch 1

 	probiotic mango smoothie 1

 	prostate health 1, 2

 	gazpacho 1

 	Greek pitta pizza 1

 	roasted vegetable and guacamole open sandwich 1

 	vegetable crumble with cheesy oat topping 1

 	wholemeal bean quesadillas 1

 	protein 1, 2, 3

 	psoriasis 1, 2

 	baked salmon with herbed omega crust 1

 	baked sweet potatoes with omega houmous 1

 	beta booster 1

 	chickpea and sweet potato beta bake 1

 	grilled salmon with spinach and spiced carrot mash 1

 	red peppers stuffed with herbed goat’s cheese 1

 	roast beetroot wedges with avocado and horseradish 1

 	roasted vegetable and guacamole open sandwich 1

 	skin-boosting guacamole 1

 	smoked trout and quinoa salad 1

 	pumpkin seeds 1, 2, 3, 4, 5, 6, 7, 8

 	purple power salad 1

 	quesadillas, wholemeal bean 1

 	quinoa 1, 2, 3, 4, 5, 6, 7

 	and smoked trout salad 1

 	citrus quinoa salad with salmon and king prawn skewers 1

 	red cabbage 1

 	purple power salad 1

 	red onion 1, 2

 	soft goat’s cheese, red onion and chilli spread 1

 	reproductive and urinary systems 1, 2, 3, 4, 5, 6, 7

 	vegetable crumble with cheesy oat toping 1

 	see individual conditions for full recipe listings

 	

 	respiratory system 1, 2, 3

 	see also asthma

 	rice, brown 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12

 	beetroot and pea risotto with mint and feta 1

 	coconut, with sesame soy salmon and vegetables 1

 	kick-starter kedgeree 1

 	rickets 1, 2

 	beetroot, red onion and goat’s cheese tart 1

 	calming green soup 1

 	easy eggs florentine 1

 	red peppers stuffed with herbed goat’s cheese 1

 	smoked trout and quinoa salad 1

 	spinach and feta scramble 1

 	rocket

 	creamy egg rye decker with rocket 1

 	rosemary 1, 2

 	sage 1, 2

 	salads 1, 2, 3, 4, 5, 6, 7

 	salmon 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15

 	grilled salmon with spinach and spiced carrot mash 1

 	and king prawn skewers with citrus quinoa salad 1

 	sesame soy salmon and vegetables with coconut rice 1

 	smoked salmon and asparagus egg dippers 1

 	Thai fish soup 1

 	salt 1, 2

 	sandwiches 1, 2, 3, 4, 5, 6

 	sardines 1, 2, 3

 	seeds 1

 	see individual seeds for recipes

 	sesame seeds 1, 2

 	shiitake mushrooms 1, 2, 3

 	famous flu fighter 1

 	holy shiitake 1

 	Thai green vegetable curry 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	skin 1, 2, 3, 4, 5, 6, 7, 8

 	gazpacho 1

 	green olive and roasted artichoke crostini 1

 	herbed Mediterranean frittata 1

 	spinach and feta scramble 1

 	see also individual conditions for full recipe listings

 	sodium 1, 2

 	soups 1

 	spinach 1, 2, 3, 4, 5, 6, 7, 8, 9

 	calming green soup 1

 	chickpea and sweet potato beta bake 1

 	easy eggs Florentine 1

 	and feta scramble 1

 	grilled salmon on wilted spinach with spiced carrot mash 1

 	omega pesto pasta 1

 	and sweet potato curry 1

 	Thai green vegetable curry 1

 	and tomato and shiitake mushrooms on toast 1

 	spirulina 1, 2, 3

 	spring greens 1

 	stir-fried satay greens 1

 	tuna steaks and sweet potato wedges and spring greens 1

 	stomach ulcers 1

 	stress 1, 2

 	baked salmon with herbed omega crust 1

 	banana-peanut oat bars 1

 	blast-off breakfast bars 1

 	creamy egg and rye decker with wild rocket 1

 	fabulous fridge cakes 1

 	kale and potato salad with peanut chilli sauce 1

 	salmon and king prawn skewers with citrus quinoa salad 1

 	smoked trout and quinoa salad 1

 	stir-fried satay greens 1

 	stress-free smoked mackerel pâté 1

 	sunflower seeds 1, 2

 	sunshine smoothie 1

 	sweetcorn 1

 	sweet potato 1, 2, 3, 4, 5, 6, 7

 	baked sweet potato with omega houmous 1

 	and chickpea bake 1

 	famous flu fighter 1

 	and spinach curry 1

 	tuna steaks with sweet potato wedges and spring greens 1

 	Thai fish soup 1

 	Thai green vegetable curry 1

 	thyme 1, 2

 	tofu 1, 2

 	tomatoes 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

 	gazpacho 1

 	Greek pitta pizza 1

 	guacamole 1

 	herbed Mediterranean frittata 1

 	and lentil soup 1

 	spinach, tomato and shiitake mushrooms on toast 1

 	trout (smoked) and quinoa salad 1

 	tummy tea 1

 	tuna 1, 2

 	Niçoise salad 1

 	oat-crusted tuna steak with asparagus purée 1

 	steaks with sweet potato wedges and spring greens 1

 	turmeric 1, 2, 3, 4, 5, 6

 	vegetables 1

 	crumble with cheesy oat topping 1

 	roasted vegetable and guacamole open sandwich 1

 	vitamins

 	B 1, 2, 3, 4, 5, 6, 7, 8, 9

 	C 1, 2, 3, 4, 5, 6, 7

 	D 1, 2, 3, 4, 5, 6, 7

 	E 1, 2

 	wake-up juice 1

 	walnuts 1, 2, 3, 4

 	and watercress salad with blue cheese 1

 	watercress

 	dynamite dip 1

 	and walnut salad with blue cheese 1

 	wind 1, 2, 3

 	yoghurt 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12

 	banana berry smoothie 1

 	digestive dynamo 1

 	probiotic pineapple, papaya and mint frozen yoghurt 1

 	probiotic layer crunch 1

 	probiotic mango smoothie 1

 	zinc 1, 2, 3, 4, 5, 6, 7, 8, 9

 FURTHER READING

 JOINTS & BONES

 British Dietetic Association facts on diet and rheumatoid arthritis: http://www.bda.uk.com/foodfacts/Arthritis.pdf

 British Dietetic Association facts on diet and osteoarthritis: http://www.bda.uk.com/foodfacts/OsteoArthritis.pdf

 More information from the BDA, this time on dietary strategy for osteoporosis: http://www.bda.uk.com/foodfacts/osteoporosis.pdf

 More succinct information about diet and arthritis from the NHS: http://www.nhs.uk/Conditions/Arthritis/Pages/Diet.aspx

 METABOLIC SYSTEM

 British Dietetic Association fact sheet: http://www.bda.uk.com/foodfacts/Diabetes.pdf

 A great resource from Diabetes UK: http://www.diabetes.org.uk/Guide-to-diabetes/Food_and_recipes/

 MENTAL HEALTH & NERVOUS SYSTEM

 A fantastic and comprehensive website by Dr Alex Richardson and Professor Michael Crawford from Oxford University: http://www.fabresearch.org

 The Brain Bio centre also has a good research database that can be found here: http://www.foodforthebrain.org/content.asp?id_Content=488

 Some interesting information from the British Dietetic Association about depression: http://www.bda.uk.com/news/090420Diet_Depression.html

 HEART & C IRCULATION

 British Dietetic Association eating for heart health: http://www.bda.uk.com/foodfacts/Eating4HealthyHeart.pdf

http://www.bda.uk.com/foodfacts/hypertension.pdf

 The British Heart Foundation has some great practical tips here: http://www.bhf.org.uk/heart-health/prevention/healthy-eating.aspx

 Heart UK heart-healthy food ‘on the go’: http://heartuk.org.uk/files/uploads/documents/huk_fs_s02_healthyeatingonthego.pdf

 The DASH diet for lowering blood pressure: http://www.nhlbi.nih.gov/health/public/heart/hbp/dash/new_dash.pdf

 The portfolio diet for lowering cholesterol: http://heartuk.org.uk/images/uploads/healthylivingpdfs/HUK_factsheet_D01_portD.pdf

 REPRODUCTIVE & URINARY SYSTEMS

 Some simple starter guidelines for diet and the menopause: http://www.nhs.uk/Livewell/menopause/Pages/Themenopauseanddiet.aspx

 Information from Prostate Cancer UK on links between diet and managing prostate issues: http://prostatecanceruk.org/information/living-with-prostate-cancer/diet-and-prostate-cancer

 A huge wealth of data on diet and prostate issues: http://www.prostate.org.au/articleLive/pages/Diet-and-Prostate-Cancer.html

 British Dietetic Association factsheet on diet and PCOS: http://www.bda.uk.com/foodfacts/pcos.pdf

 British Dietetic Association information on diet and PMS: http://www.bda.uk.com/foodfacts/pms.pdf

 GENERAL WELLBEING

 Some interesting information on diet and one of the western world’s biggest issues – fatigue: http://www.bda.uk.com/foodfacts/CFS-MEandDiet.pdf

 Copyright

 Clare Hulton: without you and your wizardry, this book wouldn’t exist. Jenny Liddle: your magic has transformed my career immeasurably. Tanya Murkett: your love, support and nurturing every single day has enabled me to reach for the stars. Anne, Laura, Alex and Martin: I’m just stunned by what this book has become, from the initial idea to seeing the wonderful work of art that has evolved. I couldn’t be happier. Mum and Dad, Ramsay and Candy, Dr Tom Gilhooly, and all the lovely people from the Alan Titchmarsh show: thank you to all the many wonderful people that have influenced my life and work and got me to this point.

 Editorial director: Anne Furniss

Creative director: Helen Lewis

Project editor: Laura Gladwin

Art direction and design: Smith & Gilmour

Photography: Martin Poole

Food stylist: Lucy Williams

Props stylists: Wei Tang & Polly Webb-Wilson

Production: James Finan

 First published in 2013 by Quadrille Publishing Limited,

Pentagon House, 52–54 Southwark Street, London SE1 1UN

 www.quadrille.co.uk

 Text © 2013 Dale Pinnock

Photography © 2013 Martin Poole

Design and layout © 2013 Quadrille Publishing Limited

 The rights of the author have been asserted. All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, mechanical, photocopying, recording or otherwise, without the prior permission in writing of the publisher.

 Cataloguing in Publication Data: a catalogue record for this book is available from the British Library.

 978 184949 387 1

OPS/a095_online.jpg

OPS/a055_online.jpg

OPS/a176_online.png

OPS/a096_online.png

OPS/a142_online.png

OPS/a138_online.png

OPS/a042_online.png

OPS/a153_online.jpg

OPS/a136_online.png

OPS/a135_online.jpg

OPS/a065_online.jpg

OPS/a158_1_online.png

OPS/a105_online.jpg

OPS/a097_online.jpg

OPS/a164_online.png

OPS/a074_online.png

OPS/a161_online.jpg

OPS/a166_online.png

OPS/a128_online.png

OPS/a032_online.png

OPS/a152_online.png

OPS/a101_online.jpg

OPS/a025_online.jpg

OPS/a043_online.jpg

OPS/a075_online.png

OPS/a090_online.png

OPS/a130_online.png

OPS/a059_online.jpg

OPS/a005_2_online.png

OPS/a131_online.jpg

OPS/a092_1_online.png

OPS/a046_online.png

OPS/a005_4_online.png

OPS/a115_online.png

OPS/a121_online.jpg

OPS/a143_online.jpg

OPS/a114_online.png

OPS/a151_online.jpg

OPS/a061_online.png

OPS/a002_online.jpg

OPS/a038_online.png

OPS/a070_online.png

OPS/a088_online.png

OPS/a132_online.png

OPS/a170_online.png

OPS/a091_online.png

OPS/a139_online.jpg

OPS/a154_online.png

OPS/a041_online.jpg

OPS/a110_online.png

OPS/a005_9_online.png

OPS/a100_online.png

OPS/logo_online.jpg
Quadrille
PURIISHING

OPS/a162_2_online.png

OPS/a160_online.png

OPS/a054_online.png

OPS/a056_online.png

OPS/a005_7_online.png
¢
H

OPS/a066_1_online.png

OPS/a062_online.png

OPS/a089_online.jpg

OPS/a006_online.jpg

OPS/a047_2_online.png

OPS/a129_online.png

OPS/a005_1_online.png
‘s
8

OPS/a067_online.jpg

OPS/a044_online.png

OPS/a005_5_online.png
&

OPS/a081_online.png

OPS/a040_online.png

OPS/a122_online.png

OPS/a019_online.jpg

OPS/a125_online.jpg

OPS/a092_2_online.png

OPS/a118_online.png

OPS/a145_online.png

OPS/a104_online.png

OPS/a158_2_online.png

OPS/a171_online.png

OPS/a106_online.png

OPS/a127_online.jpg

OPS/a120_online.png

OPS/a168_online.png

OPS/a179_online.png

OPS/a126_online.png

OPS/a030_online.png

OPS/a086_online.png

OPS/a035_online.jpg

OPS/a045_online.jpg

OPS/a144_online.png

OPS/a011_online.jpg
INGREDIENTS

OPS/a085_online.jpg

OPS/a141_online.jpg

OPS/a146_online.png

OPS/a117_online.jpg

OPS/a150_online.png

OPS/a077_online.jpg

OPS/a133_online.jpg

OPS/a005_8_online.png

OPS/a103_online.png

OPS/a116_online.png

OPS/a134_online.png

OPS/a068_online.png

OPS/a156_online.png

OPS/a005_3_online.png
R
R

OPS/a123_online.png

OPS/a058_online.png

OPS/a111_online.jpg

OPS/a052_online.png

OPS/a072_online.png

OPS/a049_online.jpg

OPS/a119_online.jpg

OPS/a124_online.png

OPS/a174_online.png

OPS/a093_online.jpg

OPS/a107_online.jpg

OPS/a109_online.png

OPS/a078_online.png

OPS/a050_online.png

OPS/a063_online.jpg

OPS/a071_online.jpg

OPS/a159_online.jpg

OPS/a102_online.png

OPS/a137_online.png

OPS/a034_online.png

OPS/a149_online.jpg

OPS/a147_online.jpg

OPS/a069_online.png

OPS/a060_online.png

OPS/a084_online.png

OPS/a033_online.jpg

OPS/a113_online.jpg

OPS/9781849493871_cover_epub.jpg
DALE
PINNOCK

Eat Your Way to Better Health

OPS/a079_online.jpg

OPS/a005_6_online.png

OPS/a037_online.jpg

OPS/a140_online.png

OPS/a066_2_online.png

OPS/a169_online.png
i
i

OPS/a051_online.jpg

OPS/a082_online.png

OPS/a057_online.jpg

OPS/a099_online.jpg

OPS/a080_online.png

OPS/a039_online.jpg

OPS/a048_online.png

OPS/a031_online.png

OPS/a098_online.png

OPS/a148_online.png

OPS/a073_online.jpg

OPS/a047_1_online.png

OPS/a155_1_online.png

OPS/a157_online.jpg

OPS/a083_online.jpg

OPS/a076_2_online.png

OPS/a162_1_online.png

OPS/a108_online.png

OPS/a087_online.jpg

OPS/a112_online.png

OPS/a155_2_online.png

OPS/a64_online.png

OPS/a094_online.png

OPS/a076_1_online.png

OPS/a053_online.jpg

OPS/a036_online.png

