

THE COMPLETE ACID REFLUX FREEDOM COOKBOOK

MORE THAN 150 SPECIALIZED
HEARTBURN FIGHTING
RECIPES AND MEAL PLANS

HeartburnNoMore.com

THE COMPLETE ACID REFLUX COOKBOOK™

By Jeff Martin

Copyright Notice

Copyright © 2020 Jeff Martin, HeartburnNoMore.com.

All rights reserved.

All content contained within the “The Complete Acid Reflux Cookbook” is copyright © 2005-2020 Jeff Martin of Higher Ways Publishing, Inc.

All literary work contained within “The Complete Acid Reflux Cookbook” belongs to and is the sole property of its respective authors and is reprinted with permission. Reproduction, copying, or any other form of use of the pieces contained within the book is strictly forbidden without express permission from the author, him or herself.

Note: The owner of this book is permitted to print one hardcopy of this e-manual for his personal use. These rules have been established to protect the rights and ownership of the authors and to ensure that their work is upheld as their own.

Table of Content

Introduction	7
Chapter 1- Food Combining, Meal Planning, and Sample Menus.....	9
Food Combining.....	9
Five Principles of Anti-Reflux Meal Planning.....	11
Principle #1- Food Ratio.....	11
Principle #2 -Rotation	11
Principle #3 –Number of Meals Per Day.....	11
Principle #4 –Daily Food Intake	11
Principle #5 - Heavy Foods.....	12
Four Sample Daily Menus	13
Easy To Digest Menu	14
Breakfast.....	14
Lunch.....	14
Dinner	14
Snacks (between meals)	14
Vegetarian Menu	15
Breakfast.....	15
Lunch.....	15
Dinner	15
Snacks (between meals)	15
Meat Menu.....	16
Breakfast.....	16
Lunch.....	16
Dinner	16
Snacks (between meals)	16
Low Carbohydrates Menu	17
Breakfast.....	17
Lunch.....	17
Dinner	17
Snacks (between meals)	17
14 Days Sample Eating Plan	18
1 st Week	18
2 nd Week	19
Chapter 2- Food Substitutions, Organic Foods, Time, Money and Energy Saving Ideas.....	20
Food Substitutions.....	20
Organic Foods.....	23
Time, Money and Energy Saving Ideas.....	25
Chapter 3 – Specialized Anti-Acid Reflux Condition Recipes	27

Breakfast	27
Mediterranean Chickpea Muffins	28
Sesame Pancakes	29
Buckwheat Grits	29
Cauliflower Pancakes	30
Cinnamon Muffins.....	31
Non Gluten Bread	32
Breakfast Potatoes.....	33
Cream of Quinoa	34
Steamed Brown Rice with Vegetables.....	35
Vegetarian Omelet.....	36
Appetizers	37
Baked Tofu Bites	38
Tofu and Onions Stir-Fry	39
Chop Suey	40
Stuffed Avocado Halves	41
Asparagus with Garlic and Sesame Seeds	42
Alkaline Vegetable Cocktail	42
Green Bean Stir-Fry	43
Rice with Red peppers	44
White Bean Pate.....	45
Salads & Dressings	46
Cold Barley Salad.....	47
Rice Salad.....	48
Red pepper, Avocado and Celery Salad	49
Sliced Cucumber & Onion Salad.....	49
Red pepper & String Bean Salad	50
Cabbage Salad	51
Cabbage & Celery Salad	52
Breakfast Salad	53
Winter Salad	54
Summer Salad.....	55
Cauliflower & Red pepper Salad	56
Peas & Celery Salad.....	57
Asparagus Salad	58
Turnip Salad	59
Fish Salad	60
Chicken Salad.....	61
Chicken Spring Salad	62
Another Bean Salad	63
Artichoke Salad	64
Bean and Tuna Salad.....	65
Bean Salad.....	66
Black & White Bean Salad	67

Black Bean With Pepper Vinaigrette	68
Chicken Broccoli Salad	69
Cilantro Slaw	70
Cucumber and Avocado Salad.....	71
Cucumber and Onion Salad	72
Cucumber-Mint Salad.....	72
Dilled Cucumber Salad	73
Essig Krautersauce	74
Guacamole Salad.....	75
Hot Potato & Broccoli Salad	76
Italian Bean-And-Red pepper Salad.....	77
Jambalaya Salad.....	78
Lentil Salad	79
Quinoa Super Salad	80
Red Kidney Bean Salad	81
Rice Salad Mold.....	82
Rio Grande Quinoa Salad	83
Simple Iranian Salad.....	84
Spicy Black Bean & Lentil Salad	85
Citrus Tahini Dressing	87
Red pepper-Basil Dressing.....	88
New You Salad Dressing	89
Main Courses.....	90
Sprouted Basmati Rice with Red Bell Peppers.....	92
Angel Hair Zucchini Spaghetti	93
Pad-Thai.....	94
Chilli Fish Cakes.....	95
Living Buckwheat Flat Bread.....	97
Easy Vegetarian Pasta.....	98
Indian Dal.....	99
Spicy Zucchini Bake	100
Lentil and Spinach Stew	101
Buckwheat Soba Noodles with Saut'ed Vegetables	102
Lemon Zucchini	103
Cajun Veggie Chili	104
Bean Burgers with Bite.....	105
Garlic Shrimp	106
Halibut with Lime and Cilantro	108
Snapper with Saut'ed Red pepper-Pepper Sauce	109
Steamed Salmon with Black Beans.....	110
Steamed Salmon with Vegetables	111
Turnip Sauté	112
Chicken Parm.....	113
Mediterranean Monk Fish	114

Chicken with Vegetables in Chinese Sauce	115
Ginger Chicken Kebab	116
Stuffed Bell Peppers.....	117
Lemonade Organic Chicken	118
Yogurt Crust Salmon.....	118
Baked Salmon Steaks with Ginger Ratatouille	119
Cedar Plank Salmon.....	120
Vegetable Stir-Fry.....	121
Soups	122
Asparagus Soup	123
Artichoke Soup.....	123
Black Bean Soup.....	124
Cabbage Soup.....	124
Clear Soup	125
Clear Celery Soup	125
Green Pea Soup	126
Rich Lentil Soup	127
Simple Lentil Soup	128
Potato Soup.....	129
Spinach Soup	129
Spring Soup.....	130
Turnip Soup.....	131
Winter Vegetable Soup	132
Roasted Vegetable Soup	133
Asian Soup.....	134
Asian Black Bean Soup.....	135
Carrot Asparagus Soup	136
Butternut Squash Soup	137
Italian Fresh Garden Pea Soup.....	138
Green Soup.....	139
Cucumber Avocado Soup.....	140
Parsley Soup	141
Lava Soup.....	142
Vegetable Bean Soup.....	143
Carrot and Coriander Soup	144
Gazpacho Soup	145
Creamy Cauliflower Soup	146
Home Made Veggie Stock.....	147
Side Dishes	148
Cinnamon Rice	149
Broiled Red pepper Halves	150
Green Beans Italian Style	151
No Bean Humus	152
Zucchini Rolls	153

Hummus.....	154
Oriental Lettuce Wraps	155
Nut Pate	156
Greek Lettuce Wraps	157
Red pepper Cups.....	158
Beverages	159
Lime Water	160
Herb Tea	160
Iced Herb Tea	161
Lemon Grass Tea	161
Angostura Bitters Soda Water	161
Vegetable Juices.....	162
Cocoa.....	162
Chilli Cocoa	163
Vanilla & Cinnamon Milk Tea	164
Detox Juice	164
Spicy Tea.....	165
Green Smoothie	166
Desserts.....	167
Lemon Quinoa Cookies.....	168
Vanilla Milkshake	169
Lovely Lemon Curd.....	170
Hot Chocolate	171
Ginger Cake	172

Introduction

Each of the recipes in this book has been carefully designed, tested and optimized specifically for Acid Reflux and H.Pylori sufferers. The majority of recipes are easy to prepare and with little time and practice you will be able to quickly pick the recipes that appeal to you or suit your requirements and easily incorporate them into your diet.

Like everything worthy, it takes time and persistence to shift from old eating habits to new healthier and digestion friendly eating style. But choosing low calorie foods with high nutritional value and avoiding foods that can trigger problems or aggregate your existing condition, along with adhering to the 6 dietary Principles outlined in the Heartburn No More book can be extremely rewarding. In most cases, you may experience positive results, feelings of well-being and relief from previous health problems almost immediately.

Important notes:

1. The meal planning, daily menus and recipes outlined in this book are merely suggestions. Always use your judgment and consult your doctor prior to planning and building your meals based on the recipes and menus outlined in the book. It is important to carefully choose the recipes that suit the severity of your Acid Reflux condition, while avoiding foods and ingredients that you're allergic to.
2. Choose natural methods of cooking (avoid microwave heating or cooking at all costs). Do not overcook your food. Never fry or deep-fry your food and aim for consuming raw food as much as possible (approx 70% of your daily diet).

3. Choose organic or natural, fresh and good quality foods whenever possible. This is especially important when it comes to red meat and chicken.

4. Eating at least 3 meals a day is the basic rule of thumb for healthy nutrition. Always make sure you adhere to the dietary Principles and food combining/digestion optimization guidelines outlined in the Heartburn No More book. Try to break your meals into small portions, never drink while eating and remember to chew your food slowly to optimize digestion.

5. Some of the recipes contain cooked beans, lentils, and peas. While beans, lentils, and peas are rich sources of protein, potassium, and fiber which can benefit a GERD diet, they are also gas forming foods. People with severe GI disorders, gas forming foods may negatively react to even the smallest amounts of gas formation, which can lead to IBS and spasm in the esophagus and thus aggravate GERD. If you suffer from chronic GI disorders, or have a tendency to produce gas after consuming beans and legumes, I suggest that you either substitute these foods with less gas forming foods (see the food substitution list) or avoid recipes which contain these food elements altogether.

Bon Appetite,

Jeff Martin

Chapter 1- Food Combining, Meal Planning, and Sample Menus

Food Combining

Food combining especially during Acid Reflux treatment can be very beneficial for the body and can dramatically help the healing process. While there are many conflicting points when it comes to proper food combining, let's try and separate the wheat from the chaff and outline the most important food combining principles for optimal digestion:

Principle one: Protein digested foods such as red meat; eggs, fish and dairy should be taken separately from carbohydrate digested foods. This rule does not apply on most protein that comes from vegetable sources such as legumes (vegetarians can eat legumes such as lentils with brown rice for example). However, when eating animal protein digested foods, starches such as pasta, potatoes and bread should be taken separately.

Principle two: Neutral foods such as vegetables, butter and sprouts can be eaten with protein digested foods or with carbohydrate-digested foods but not with both.

Principle three: Eat the hard to digest protein first at every meal. Raw vegetables and salads should be taken first in vegetarian meals, and red meat, fish, dairy or eggs should be eaten before salads in a non-vegetarian meal.

Principle four: While raw fruit should be strictly limited or avoided during the first stages of the program, when you do eat fruit, make sure it is taken first thing in the morning before meals. Never mix fruit with your meal or take it after a meal or at night.

Principle five: Do not drink any liquids with your meals. You can take a few sips before a meal or during your meal only in 'emergency' cases. (You want to avoid these cases since one of the main principles of optimizing digestion is chewing your food well).

Principle six: To assist the digestive process, chew your food well and mix it with lots of saliva. Make sure you eat small pieces of food at a time.

Protein Digested Foods (Partial List):

Most dairy products, eggs, red meat, poultry (chicken, turkey, hens) and fish

Carbohydrate Digested Foods (Partial List):

Brown rice, wild rice, barley, buckwheat, quinoa, rye, legumes (beans, peas and lentils)

Neutral Foods (Partial List):

All vegetables, avocados, butter, cooked nuts, sprouts, water chestnuts

Five Principles of Anti-Acid Reflux Meal Planning

Principle #1 - Food Ratio

The average Acid Reflux diet should have the following food ratio: about 50 percent vegetables, about 20 percent legumes, approx 15 percent whole grains (no yeast and preferably no gluten), and 15 percent meat, fish, natural oils, nuts and seeds.

Principle #2 -Rotation

For optimal digestion and to prevent allergies, you must rotate your foods. No food should be eaten more than five days a week. Even your most favorite foods should not be eaten every day.

Principle #3 –Number of Meals Per Day

While you can certainly avoid breakfast, make sure you eat at least 3 times a day. For optimal digestion, try to break your meals into small portions.

Principle #4 –Daily Food Intake

Your daily menu should include: approx 4-5 servings of vegetables and green juices (focus on green leafy non-starchy vegetables, sprouts, orange vegetables wheatgrass, barley greens), 2 servings of complex carbohydrates (cooked whole non-yeasty grains or starchy vegetables such as winter squash, yams and

turnips), 1 serving of legumes and 1 serving of nuts, seeds and natural oils.

Optional: 1 serving of fish/red meat/chicken.

Principle #5 - Heavy Foods

Avoid eating too many heavy foods in one meal as it will worsen your digestion, make you feel sluggish and interfere with the natural healing capabilities of your body.

Four Sample Daily Menus

The following menus are sample meal guidelines. Instead of following them exactly as outlined, try to use these menus as suggestions while planning your wholesome meals to include all the nutrients, vitamins and minerals that your body requires.

I have included five different daily menus aimed at different audiences. Each of these daily menus contains raw outline of three meals (breakfast, lunch and dinner).

Make sure that you consult a health specialist and food allergist, in order to choose the best food combination that suits your requirements and special condition while altering the menus to suit your personal needs.

You can also find plenty of snack ideas in the Snack and Dessert recipe section.

Easy To Digest Menu

Breakfast	Green smoothie Steamed orange yams Breakfast salad
Lunch	Clear celery soup Stuffed avocado halves Lemon zucchini
Dinner	Rice with red peppers Steamed butternut/asparagus Turnip salad
Snacks (between meals)	Baked Tofu bites Acidophilus Yogurt

Vegetarian Menu

Breakfast	Mediterranean Chickpea Muffins Vegetarian Omelet Winter Salad
Lunch	Alkaline Burger Cajun Veggie Chili Lentil Soup
Dinner	Green Bean Stir-Fry Cabbage & Celery Salad Steamed Broccoli Cinnamon Rice
Snacks (between meals)	Nut Pate Acidophilus Yogurt

Meat Menu

Breakfast	Buckwheat Grits Cauliflower Pancakes Green Smoothie
Lunch	Baked Salmon Stakes With Ginger Gazpacho Soup Summer Salad
Dinner	Ginger Chicken Kebab Celery Salad Oriental Lettuce Wraps
Snacks (between meals)	No Bean Humus Acidophilus Yogurt

Low Carbohydrates Menu

Breakfast	Zucchini Roles Asparagus W/ Sesame Seeds Chicken Broccoli Salad
Lunch	Garlic Shrimp Vegetable Stir-Fry
Dinner	Winter Salad Asian Soup Mediterranean Monk Fish
Snacks (between meals)	Green Bean Italian Style Acidophilus Yogurt

14 Days Sample Eating Plan

1st Week

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Breakfast	Sesame Pancakes	Breakfast Potatoes	Cream of Quinoa	Steamed Rice & Vegetables	Vegetarian Omelet	Cauliflower Pancakes	Cinnamon Muffins
Snack	Baked Tofu Bites	Chop Suey	Green Bean Stir-Fry	Stuffed Avocado	Hummus	Lettuce Wraps	Zucchini Rolls
Lunch	Vegetarian Pasta + Jambalaya Salad	Chicken Salad	Chicken Parm + Turnip Salad	Indian Dal + Artichoke Salad	Cajun Chili + Celery Salad	Halibut Lime + Cabbage Salad	Chicken Kebab + Asparagus Salad
Dinner	Green Soup + Lemonade Chicken	Asian Soup + Brown Rice	Cajun Chili + Vegetable Soup	Garlic Shrimp + Clear Soup	Celery Soup + Brown Rice	Pea Soup + Green Living Rolls	Spring Soup + Fish Salad

2nd Week

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Breakfast	Tofu and Onions	Buckwheat Grits	Chickpea Muffins	Vegetarian Omelet	Breakfast Potatoes	Vegetable Cocktail	Cream of Quinoa
Snack	Asparagus & Garlic	White Bean Pate	Gazpacho Soup	Lemon Zucchini	Winter Vegetable Soup	No Bean Hummus	Red pepper Halves
Lunch	Alkaline Burger + Winter Salad	Lentil & Spinach Stew	Garlic Shrimp + Summer Salad	Steamed Salmon + Breakfast Salad	Bean Burgers + Turnip Salad	Pad Thai + Guacamole Salad	Brown Rice + Cabbage Salad
Dinner	Spring Soup + Brown Rice	Lemonade Chicken + Spinach Soup	Asparagus Soup + Lentil Salad	Lava Soup + Buckwheat Noodles	Green Pea Soup+ Brown Rice	Indian Dal + Clear Soup	Alkaline Burger + Parsley Soup

Chapter 2- Food Substitutions, Organic Foods, Time, Money and Energy Saving Ideas

Food Substitutions

Since the vast majority of Acid Reflux sufferers have temporary or chronic food sensitivity/allergy, and since I could not have outlined all the food alternatives within the recipes outlined in this book, I have included the following chart detailing possible food substitutions to the more common allergy triggering foods. If you're allergic or have sensitivity to a certain type of food not listed in the chart below, feel free to email me and I will try me best to provide a proper not less tasty alternative.

Instead of	Use the Following Alternative
Adzuki beans	Brown lentils, kidney beans
Almonds	Pine nuts and seeds
Artichokes	Water chestnuts
Asparagus	Broccoli, celery
Barley	Millet, quinoa

Basil	Oregano, dill
Beets	Orange yam, winter squash
Broccoli	Zucchini, Brussels sprouts
Buckwheat	Brown pot barley
Butter	Natural oil
Cabbage	Brussels sprouts, Broccoli
Cauliflower	Turnips
Cayenne	Garlic, wasabi
Cheese	Feta cheese, Tofu, Cooked ricotta
Chickpeas	Fava beans, pintos
Cucumbers	English cucumbers, zucchini
Eggplant	Chestnuts, mung sprouts
Eggs	Powdered egg replacers
Feta Cheese	Ricotta cheese, Tofu cheese
Flax oil	Fish oil
Garlic	Shallots, onions
Grapefruit juice	Lemon or lime juice
Kasha	Brown hot barley
Kidney beans	Adzuki, pinto beans
Legumes	Nuts, seeds
Lentils	Adzuki beans
Lettuce	Spinach, grated zucchini
Millet	Quinoa
Oats, whole	Brown rice
Onions, green	Chives
Peas	Green beans, mung beans
Pine nuts	Brazil nuts, almonds
Potatoes	Jerusalem artichokes, turnips, yams
Sea kelp	Sea weed

Sesame seeds	Sunflower seeds
Soy	Chickpeas, fava beans
Spinach	Lettuce, exotic greens, kale
Sprouts	Water chestnuts, snow peas
Cane sugar, beet sugar	Stevia, Maple syrup
Tahini	Sunflower nut butter, almond butter
Tofu	Legumes, feta cheese
Red peppers	Red bell peppers
Turnips	Winter squash
Water chestnuts	Jerusalem artichokes, pine nuts
Yams	Turnips, winter squash
Zucchini	Cucumber, squash, celery

Organic Foods

Organic foods are foods grown without growth hormones, pesticides or chemicals on a clean pure soil where the air and water are clear. In order for food to be labeled organic, each state has legislated different set of rules and conditions. The basic rule of thumb when it comes to buying organic food is to first check with your local department of agriculture to become familiar with the organic food requirements of your country.

In addition to the above, prior to purchasing organic foods, it would be best to adhere to the following guidelines:

Organic Tip #1: In most countries organic foods packages will be labeled as “certified organic”. Make sure you avoid buying foods labeled “transitional organic foods”. These foods are not organic in nature as they have been grown in areas/soil that work towards being organic.

Organic Tip #2: When buying organic foods, always choose the freshest quality. Avoid foods with bruised surfaces or spotted/wrinkled skins and underripe or overripe foods. The same goes for any food carrying the signs of poor quality: misshapen produce, or even partly rotten, damaged or spoiled foods.

Organic Tip #3: Make it a priority to buy brand name organic products. You can find out what the common best brand products are from your local health food store or check it with your health specialist.

Organic Tip #4: Being free from chemicals and growth hormones, organic fruit and vegetables will often carry familiar characteristics such as: stronger aroma or scent, small size, darker colors and thicker skins. Make sure you also look at these differences between organic foods and regular foods when you search for meats as well, as organic meat, or free range poultry are often less fatty, have more muscle and are more flavorful.

Time, Money and Energy Saving Ideas

Following the guidelines below will save you loads of time, energy and money when buying, cooking and organizing your daily anti-Acid Reflux diet plan:

Saving Tip #1: When cooking, make sure you cook only as much as you can eat or store. This may sound elementary, but you would be surprised how much money you can save by using large batches to be eaten or frozen before they spoil.

Saving Tip #2: Whenever possible, buy foods in large quantities or in bulk. The prices are often cheaper. You can also buy multiple items. Most food stores will allow discounts and bargains when buying multiple packages of the same food item.

Saving Tip #3: Make sure you alternate between fancy dishes with expensive ingredients (artichokes, wild rice, nut butters, meats) with dishes containing cheaper ingredients such as legumes and whole grains.

Saving Tip #4: Especially in the summer and if possible, it would be wise to grow your own organic vegetables, sprouts and fruit. This garden activity can not only save your money, it will also be highly beneficial for your health.

Saving Tip #5: Prepare large batches of meat dishes, sauces, whole grains and legumes. Legumes and whole grains can be stored in a refrigerator for up to 8 days. Meat dishes can be kept in the fridge up to 2-3 days. You can cook even quadruple the amount of recipes and freeze half or more in freezing jars or plastic containers. Make sure you label the batches and containers with the date the food was prepared. Also, do not double or triple the amount of salt when preparing double recipes as salt spreads further in larger batches.

Saving Tip #6: Herbs mixtures with measured quantities for common recipes can be prepared in advance and stored in a jar. Pouring the content of the herbs to a recipe rather than measuring everything bit by bit can save a lot of time.

Saving Tip #7: Plan your meals In advance and buy all ingredients in large batches needed for a week recipes.

Saving Tip #8: Do not cook or reheat food in a microwave. In addition to the health risks associated with microwave cooking, microwaves do not kill all the bacteria in food when heated and this can significantly aggravate you Acid Reflux Condition.

Saving Tip #9: When freezing foods do not use plastic containers that have had household cleaning products or soap in them. Always use clean jars and plastic containers.

Saving Tip #10: Add some extra seasoning to a dish when freezing as foods tend to lose their flavor this way.

Chapter 3 – Specialized Anti-Acid Reflux Condition Recipes

Reflux Condition Recipes

Breakfast

Mediterranean Chickpea Muffins

Ingredients, Preparation & Cooking

3 cups cooked chickpeas
3 large florets cooked cauliflower
1 table spoon tahini
3 cups chickpea flour (or whatever you prefer)
1-cup sunflower seeds
1 cup of your preferred oil
tsp baking soda
tsp cumin (ground or seeds)
tsp ground ginger
tsp coriander (ground or seeds)
lemon juice to taste
water

Blend all ingredients until a thick paste forms, this should be thick enough to need a little shake to get it off the spoon.

Spoon an inch and a half depth into muffin pans, and cook for 45 mins at 120 centigrade (350f) or until a toothpick comes out clean.

Sesame Pancakes

Ingredients, Preparation & Cooking

1-cup sesame meal
1/2-cup arrowroot powder
2 tsp. baking powder
Stevia
1 1/2 Tblsp coconut oil
1/2-cup water

Combine the first 5 ingredients. Add the oil and water. Stir gently. Cook them in the pan.

Buckwheat Grits

Ingredients, Preparation & Cooking

1/2-cup buckwheat grits
1-cup water

Boil the water, add the grits and cook (stirring often) for about 10 minutes. You can use chicken stock instead of water and add some frozen peas at the end. You can also add some vanilla, cinnamon and Stevia.

Cauliflower Pancakes

Ingredients, Preparation & Cooking

1 head of cauliflower, washed.

4 organic or free-range eggs.

Onions.

Salt and pepper to taste.

In a food processor, puree cauliflower, add eggs, and blend thoroughly. Aim at light colored and fluffy texture. Brown approximately 4 minutes on each side.

Note: make size small, they will be easier to flip.

Cinnamon Muffins

Ingredients, Preparation & Cooking

Preheat oven to 375F

Mix in a bowl:

3/4 C rice bran

3/4 C buckwheat flour

1 tsp. cinnamon

1/2 tsp. salt

1 tsp. baking soda

1/4 tsp. stevia extract

3 tablespoons chicolin

Mix in a separate bowl:

1/3 C melted ghee

1/3 C vegetable glycerin

1 C zucchini (grated)

1 tsp. non-alcohol vanilla

Combine both in large bowl, dropping in a few tablespoons of water to make a muffin-like consistency (about 2-3 tablespoons), and add ground nuts.

Grease your muffin pan, plop the mix in the cups, and put in the oven for around 20 minutes. Let them set for 15 minutes.

Non Gluten Bread

Ingredients, Preparation & Cooking

2 Cups buckwheat flour (this is NOT wheat and has no gluten).

If you prefer, substitute another type of non-gluten flour.

1-teaspoon baking powder

1/4-teaspoon sea salt

1/4-teaspoon coriander (optional, but adds a nice flavor)

2 cups cooked cabbage that has been pureed in a blender to a smooth mush.

The 2-cup measurement is after pureeing.

3 Tablespoon oil of your choice

Mix dry ingredients together in one bowl, and wet ingredients together in another. Then begin to stir together the dry ingredients combination with the wet ingredients combination, adding water as you mix, using just enough water to create thick dough. Not to the point of a thin batter, you want it to be quite thick.

Transfer the dough to an oiled baking pan that is large enough to spread out the dough to roughly an inch thick. Bake at 350 degrees until a fork poked into the center comes out clean.

Breakfast Potatoes

Ingredients, Preparation & Cooking

1 large baking potato, scrubbed and chopped medium size

1/2 medium yellow onion, chopped

4 or more collard green leaves, washed and chopped coarsely. Remove stems.

2 Tbsp olive oil for frying

2 tsp (or to taste) Italian Seasoning

1/2 tsp (or to taste) dill weed

Garlic powder

Curry powder

1/4 to 1/2c water.

In a large skillet, heat oil over medium until warmed. Sauté onion and potato, stirring occasionally, for 5 minutes. Add herbs, water and greens. Turn to high, bring water to a boil, cover, turn to low and let simmer until potatoes are soft. Season with salt to taste, or Bragg's to taste.

Cream of Quinoa

Ingredients, Preparation & Cooking

½ cup quinoa

1 cup filtered water

½ teaspoon sea salt

3 tablespoons raw almonds

½ cup apple, chopped

¼ teaspoon pure vanilla extract

Bring quinoa and salted water to a boil. Cover and simmer for 15 minutes or until quinoa is done. Mix in the rest of the ingredients. Stir until creamy.

Garnish with apple slices and cinnamon powder.

Steamed Brown Rice with Vegetables

Ingredients, Preparation & Cooking

- 1 cup uncooked brown short-grain rice
- 3 bamboo shoots, sliced
- 1 Japanese short cucumber
- 1 daikon, small
- 1-teaspoon cayenne powder
- 1-tablespoon olive oil

Cook rice according to directions on the package. While rice is cooking, sauté bamboo shoots, cucumber, daikon in the large sauté pan for 5 minutes. Add cayenne powder to taste. Serve over rice.

Preparation time: 5 min, cook time: 30 min, serving: 4

Vegetarian Omelet

Ingredients, Preparation & Cooking

4 pieces scrambled tofu

3-4 small onion, diced fine

1-teaspoon chili powder

Salt to taste

Pinch of parsley

Mash tofu. Add onion, chili powder and salt. Mix together to make a slightly thick batter.

Grease a skillet, pour the mixture in the skillet and spread it like an omelet. Let it heat thorough.

Remove from the skillet and serve hot. Sprinkle parsley on top of the omelet and serve with red pepper sauce (made with fresh red peppers only).

Preparation time: 5 min, cook time: 5 min, serving: 2

Baked Tofu Bites

Ingredients, Preparation & Cooking

1 package firm plain tofu, diced in small eatable pieces

1-cup onion, minced

3 clove garlic minced

½ cup olive oil

1 teaspoon ground black pepper

1-teaspoon paprika

1-teaspoon ground cumin

1-teaspoon ground coriander

Reheat oven to 450oF.

Arrange tofu bites on a large non-stick baking sheet.

In a small bowl combine onion, garlic, black pepper, paprika, cumin, coriander, and olive oil. Mix well.

Pour the mixture over the tofu bites.

Bake in the oven for 20 minutes or until tofu bites turn golden brown and crispy.

Remove and let cool. Stick a toothpick in each tofu bite and arrange it nicely large dinner plate.

Tofu and Onions Stir-Fry

Ingredients, Preparation & Cooking

- ½ package firm tofu, sliced
- 1 white onion, thinly slice
- 2 green onions, cut into 2 inch strips
- 2-4 red chilies
- 3 garlic cloves diced
- Sea salt and pepper to taste
- 1-teaspoon Bragg's Liquid Aminos
- 3-4 tablespoons olive oil

Heat oil in a large frying pan. Add garlic and red chilies and sauté¹ for 3 minutes. Add tofu and white onions. Season with salt and pepper. Stir and cook the mixture for 2 to 4 minutes or until all ingredients are cooked. Stir in green onions and serve.

Preparation time: 10 min, cook time: 10 min, serving: 2

Chop Suey

Ingredients, Preparation & Cooking

2 cups bean sprouts
2 celery stalks, sliced
3 dry chilies break in half
2 garlic cloves diced
3 tablespoons olive oil
Sea salt to taste

Heat oil in the wok. Add in garlic, dry chilies, celery, and bean sprouts. Season with salt and sauté¹ for 3 to 5 minutes.

Preparation time: 5 min, cook time: 5 min, serves: 2

Stuffed Avocado Halves

Ingredients, Preparation & Cooking

2 avocados
1 red pepper, diced
1 onion, diced
1 clove garlic, minced
2 tablespoons olive oil
Juice of one lime
Pinch of coriander or oregano
Sea salt and pepper to taste

Cut the avocados in half. Remove the pits. Remove the flesh of one of the avocados and dice it. Sprinkle the other two avocado halves with the juice of the half of the lime and set aside.

In the bowl combine the diced avocado with the remaining ingredients and fill the two avocado halves with the mixture.

Preparation time: 15 min, cook time: 0 min, serves: 4

Asparagus with Garlic and Sesame Seeds

Ingredients, Preparation & Cooking

- 1 bunch fresh asparagus, chop the bottom tips off
- 3 cloves garlic, minced
- 1-tablespoon sesame oil
- 2 teaspoons sesame seeds

Heat up oil in a large pan.

Toss in the asparagus and cover it with oil. Mix in the garlic and sesame seeds.

Cook for 5 minutes until the asparagus starts to soften. Serve immediately.

Preparation time: 5, cooking time: 10 min, serves: 2-4

Alkaline Vegetable Cocktail

Ingredients, Preparation & Cooking

- ¼ small cabbage
- 1-tablespoon parsley, chopped
- 2 cucumbers
- ½ cup alkaline water

Blend all ingredients in the blender. You can add 1 teaspoon of green alkaline powder to the drink and drink it 3 times a day.

Green Bean Stir-Fry

Ingredients, Preparation & Cooking

- 1 lb. fresh green beans, trimmed
- 1 large clove garlic, coarsely chopped
- 1/4-1/2 cup water
- 1-tablespoon olive
- 1 teaspoon toasted sesame oil
- 2 tablespoons Bragg's Liquid Aminos to taste

Heat oil in a large frying pan or wok. Add garlic and sauté¹ for 2 or 3 minutes, until fragrant. Add green beans and toss to coat in oil, cook for a minute or two more. Add water and cover pan to steam the green beans. Cook until water has boiled off and green beans are to desired tenderness (you may have to add more water)- about 10 minutes.

Add Bragg's Liquid Aminos and toasted sesame oil, cooking a minute or so longer to blend the flavors and heat the Bragg Liquid Aminos. Serve with rice.

Preparation time: 15 min, cook time: 15 min, serves: 4

Rice with Red peppers

Ingredients, Preparation & Cooking

1-cup brown rice, uncooked
1 small red peppers, diced
1 green pepper, diced
1 small onion, diced
2 green chilies, diced
1-teaspoon gingerroot, grated
2-3 clove garlic, minced
Coriander, fresh or ground
2-½ cup water or vegetable broth

In a large saucepan combine onions, green pepper, ginger, garlic, coriander, and salt, and sautⁿ for 10 minutes until vegetables are soft.

Add red peppers and sautⁿ for few more minutes. Add washed and drained rice, stir and sautⁿ for 5 minutes until rice starts to brown. Add water and bring to boil. Reduce heat and simmer for 40 minutes or until all liquid is gone.

Preparation time: 10 min, cook time: 40 minutes, serves: 6

White Bean Pate

Ingredients, Preparation & Cooking

- 1 (15oz.) can cannelloni beans, drained
- 1 large (about 1/2 pound) onion, finely chopped
- 2 cloves garlic, pressed or minced
- 1/2-cup regular strength vegetable stock
- 1/4 cup lemon juice
- Salt and pepper

Chop and mince the onion and garlic. Add to a 10 - 12 inch frying pan and combine with ¼ cup of the broth. Stirring often, sauté over a medium-high heat until a brown film forms on the pan bottom (about six minutes). Deglaze the pan by adding the lemon juice, stirring again to release the brown film. Repeat the browning and deglazing process once or twice, using 2 tablespoons of broth each time, until the vegetables are richly browned.

Add beans to onion/garlic mixture and coarsely mash while still in the pan. If needed, add a little more broth to give the beans the texture of creamy mashed potatoes. Add salt and pepper to taste. Remove from the pan and arrange on a serving plate in an attractive shape. Serve hot with buckwheat bread toast, crackers or crudités or chill by refrigerating for 4 hours and serve cold. It's delicious either way.

Salads & Dressings

Cold Barley Salad

Ingredients, Preparation & Cooking

1-cup raw barley

1-diced celery stem

2 cups organic chicken stock

2 tablespoons olive oil

3 small carrots sliced thinly (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 medium red onion, diced

2 tablespoons apple cider vinegar

1 1/2 cups water

Cook the barley in the organic chicken broth and water until the liquid is absorbed and the barley is tender. 2 Stir the apple cider vinegar and olive oil into the mix. Chill the mixture. Stir the celery, carrot, and onion into the cooled barley mixture. Serve.

Rice Salad

Ingredients, Preparation & Cooking

2.5 cups cooked brown rice

1 cup cooked wild rice

1/4-cup parsley, chopped

2 carrots sliced on diagonal (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 large green pepper sliced

Dressing

2 teaspoons Dijon-style mustard

5 tablespoons apple cider vinegar

1/4 teaspoon dried tarragon

Pinch of basil

Pinch of thyme

3 tablespoons olive oil

Mix the salad ingredients in large serving bowl. Mix dressing ingredients and pour over the salad. Cool the salad for several hours before serving.

Red pepper, Avocado and Celery Salad

Ingredients, Preparation & Cooking

- 5 red peppers, chopped
- 1 avocado, chopped
- 3 sticks celery, chopped
- 2 cloves garlic, crushed
- Juice and rind of a lemon
- 2 tbsp olive oil

Combine all the ingredients in a bowl. Serves 2 people.

Sliced Cucumber & Onion Salad

Ingredients, Preparation & Cooking

This is an attractive way in which to serve sliced cucumbers and onions. A single large cucumber should be selected for this salad.

With a sharp knife, peel the skin from the cucumber in narrow strips back to the stem end, but do not cut the strips loose from the end. After the peeling has all been removed, place the cucumber on a board and cut it into thin slices. Place on a small platter, as shown, arrange slices of onion around the edge, and pour French dressing over the whole. Dust with paprika and serve. A number of slices of cucumber and one or two slices of onion should be served to each person.

Red pepper & String Bean Salad

Ingredients, Preparation & Cooking

Besides being appetizing in flavor and appearance, red pepper and string-bean salad has the advantage over some salads in that it can be made of either fresh or canned vegetables. For the salad here shown, red peppers and beans canned by the cold-pack method were used. If it is desired to duplicate this salad, place a canned red pepper or peeled fresh red peppers in the center of a plate garnished with lettuce and around it place several piles of three or four canned or freshly cooked beans. Serve with French dressing or any other desired salad dressing.

Cabbage Salad

Ingredients, Preparation & Cooking

A salad that always finds favor is made by combining cabbage with a boiled salad dressing or with an uncooked sour cream dressing. To make cabbage salad, select a firm head of cabbage, pull off the outside leaves, and wash. Cut the head in half down through the heart and root and cut each half into quarters. Place each quarter on a cutting board and with a sharp knife shave off the cabbage.

If desired, however, the cabbage may be shredded with a cabbage cutter. If the cabbage, upon being cut, is found to be wilted, place it in cold water and let it stand until it becomes crisp. Drain off the water carefully and allow the cabbage to drip in a colander or dry it between pieces of old linen. With the cabbage thus prepared, season it with salt and mix it with the desired dressing. Serve on lettuce in a salad dish, on individual salad plates.

Cabbage & Celery Salad

Ingredients, Preparation & Cooking

Cabbage and celery combine very well, for they are similar in color and crispness. They can be procured at the same time of the year, and while celery is not cheap, cabbage is a comparatively inexpensive food and the two combined make an inexpensive salad. Because the color of both is very much the same, pimiento is added to give a contrasting color.

1-cup cabbage

1-cup celery

1 pimiento or green pepper

1/2 teaspoon. salt

2 Tablespoon. apple cider vinegar

Lettuce

Breakfast Salad

Ingredients, Preparation & Cooking

- 2 Red peppers
- 1 Cucumber
- 1 tablespoonful Oil
- 1 Spring Onion
- Half a Lettuce
- 2-tablespoonful apple cider vinegar

Scald the red peppers and take off the skin, and put them into cold water or on to the ice until quite cold. Cut them up the same as an orange; peel and cut up the cucumber into very thin slices and mince up the onion. Sprinkle these with pepper and salt, pour over the oil and apple cider vinegar. Shred up the lettuce and lay on the top, it is then ready to serve.

Winter Salad

Ingredients, Preparation & Cooking

A salad made entirely of winter vegetables may be prepared when there are no fresh vegetables in supply. If any of the vegetables are left over, the others may be prepared to use with the left-over ones.

A good plan to follow when carrots, turnips, or potatoes are being prepared for a meal is to cook more than is necessary for the one meal and then set aside part of them for a salad to be served at another meal.

1-cup turnips, diced

1 cup carrots, diced (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 cup. potatoes, diced

1 Tb. chopped onion

French dressing

Lettuce

Summer Salad

Ingredients, Preparation & Cooking

3 lettuces

2 handfuls of mustard-and-cress

Young radishes

A few slices of cucumber.

Let the herbs be as fresh as possible for a salad, and, if at all stale or dead-looking, let them lie in water for an hour or two, which will very much refresh them. Wash and carefully pick them over, remove any decayed or worm-eaten leaves, and drain them thoroughly by swinging them gently in a clean cloth. With a knife, cut the lettuces into small pieces, and the radishes and cucumbers into thin slices; arrange all these ingredients lightly on a dish, with the mustard and cress, and pour under, but not over the salad. Add sauce as necessary. Do not stir it up until it is to be eaten. It may be garnished with hard-boiled eggs, cut in slices, sliced cucumbers, nasturtiums, cut vegetable-flowers, and many other things that taste will always suggest to make a pretty and elegant dish. In making a good salad, care must be taken to have the herbs freshly gathered, and thoroughly drained before the sauce is added to them, or it will be watery and thin.

Cauliflower & Red pepper Salad

Ingredients, Preparation & Cooking

A salad in which cauliflower and red peppers are combined is attractive in appearance if it is nicely made. It also has the advantage of being simple to prepare. When cauliflower is cooked for salad, care must be taken not to cook it so long as to discolor it or cause it to fall to pieces.

3 red peppers

Lettuce

6 cauliflower flowerets

Dressing

Select firm, ripe, medium-sized red peppers. Place them in boiling water to scald them, and then dip them quickly into cold water and remove the skins. Cut out the stem ends and slice each red pepper half way between the stem and blossom ends. Place each half red pepper on a salad plate garnished with a lettuce leaf, stick a stem of the cauliflower into the center, and serve with boiled salad dressing. Sufficient to Serve Six.

Peas & Celery Salad

Ingredients, Preparation & Cooking

Peas may be freshly cooked for this salad, but canned peas will do just as well. Left-over peas not prepared with cream sauce may also be utilized nicely in this way, or if a portion of a can of peas is needed for the meal, the remainder may be used for a smaller quantity of salad than here stated. Boiled salad dressing will be found to be best for this combination of vegetables.

1 c. peas

Boiled salad dressing

1 c. diced celery

Lettuce

Drain canned peas as dry as possible and mix with the diced celery. Just before serving, add the salad dressing and mix thoroughly. Serve on salad plates garnished with lettuce.

Asparagus Salad

Ingredients, Preparation & Cooking

Salad in which asparagus is the chief ingredient is one that may be served during the entire year, for either freshly cooked or canned asparagus may be used; in fact, the canned asparagus is considered by many persons to be better than that which is freshly cooked.

Lettuce

1 pimiento

1 can asparagus

Salad dressing

Garnish salad plates with the lettuce. Place the asparagus tips in an orderly pile on the lettuce leaf. Cut a thin strip of the pimiento, and place this across the tips in the center. Just before serving, pour a spoonful or two of any desired salad dressing over this or place the salad on the table and serve the dressing, allowing each person to take what is desired. Sufficient to Serve Five.

Turnip Salad

Ingredients, Preparation & Cooking

4 Young Turnips

2 Spring Onions

2 Boiled Potatoes

Half a Lettuce

Salad Dressing

Peel and slice up the turnips and boil them for twenty minutes, or until soft. Let them get quite cold. Shred up very small the onions, and slice up the potatoes. Break up half a lettuce. Arrange these neatly in a bowl and pour over a simple salad dressing.

Fish Salad

Ingredients, Preparation & Cooking

1 fresh salmon or tuna fish

1 cupful shredded cabbage or sliced celery

Drain the oil from the fish; remove the bone and bits of skin. Add the cabbage or celery, and Salad Dressing. Arrange on lettuce and garnish as desired. The salmon may be marinated before adding the other ingredients. When this is done, the salad dressing may be omitted. Salmon contains so much fat that it is not well to add more oil after marinating.

Chicken Salad

Ingredients, Preparation & Cooking

The remains of cold roast or boiled chicken

2 lettuces

A little endive

1 cucumber

A few slices of boiled beetroot

Salad-dressing

Trim neatly the remains of the chicken; wash, dry, and slice the lettuces, and place in the middle of a dish; put the pieces of fowl on the top, and pour the salad-dressing over them. Garnish the edge of the salad with hard-boiled eggs cut in rings, sliced cucumber, and boiled beetroot cut in slices. Instead of cutting the eggs in rings, the yolks may be rubbed through a hair sieve, and the whites chopped very finely, and arranged on the salad in small bunches, yellow and white alternately. This should not be made long before it is wanted for table.

Chicken Spring Salad

Ingredients, Preparation & Cooking

Spinach is an excellent source of Vitamins A and C, as well as potassium and magnesium. When you eat it uncooked, as in this recipe, dentists say spinach is a detergent food, helpful to dental health.

3 cups cooked chicken, cut in chunks

1 package (10-ounces) raw spinach, washed and drained with stems removed and torn into small pieces

1 small clove garlic, minced

1 tablespoon chives, snipped, fresh or frozen

1 teaspoon salt or to taste

1/8-teaspoon ground pepper

Stevia

3/4 cup chopped pecans

2 apples, chopped

1/2-cup oil

1/4-cup apple cider vinegar

In a salad bowl combine all ingredients and toss lightly. Serves 6 to 8.

Another Bean Salad

Ingredients, Preparation & Cooking

- 1/2 teaspoon Salt
- 1-cup apple cider vinegar
- 16 ounces Green beans, can -- drained
- 16 ounces Yellow beans, can -- drained
- 16 ounces Lima beans, can -- drained
- 16 ounces Garbanzo beans, can -- drained
- 16 ounces Red kidney beans -- drained
- 1 each Green pepper -- slivered
- 4 each Celery -- sliced
- 3 each Onions, medium -- sliced thin

Combine salt and apple cider vinegar in pan, bring to boil for 1 min. Cool.
Toss all other ingredients together and pour the vinegar mixture over them.
Marinate for 24 hrs in refrigerator, stirring occasionally.

Artichoke Salad

Ingredients, Preparation & Cooking

- 4 Each Fresh artichoke hearts
- 1 Tablespoon apple cider vinegar
- 2 Cups Artichoke hearts, quartered
- 1 Teaspoon Louisiana hot sauce
- 1 Each Small garlic clove
- 2 Teaspoons Salt
- 1-Teaspoon Lea
- 3 Tablespoons Olive oil
- 1 Tablespoon Lemon juice

In a wooden salad bowl, mash garlic and salt with a strong fork. Add fresh artichoke hearts, and mash with the garlic and salt. Add olive oil, stir, add lemon juice, stir, add apple cider vinegar, stir, add hot sauce, stir, add Lea, Mix well. Put artichoke hearts in dressing and let marinate for 1 hour, then eat as is or serve on a bed of greens.

Bean and Tuna Salad

Ingredients, Preparation & Cooking

3 cups Water

2 cans Cannellini beans

1/3 cup Olive oil

3 teaspoons apple cider vinegar

1 teaspoon Salt

Fresh pepper to taste

1 medium Red onion

12 ounces Tuna – drained

Mix together oil, vinegar, salt and pepper. Pour over beans and onion in a shallow bowl. Cover and refrigerate at least 1 hour.

Transfer bean mixture to serving platter with slotted spoon. Break tuna into chunks and arrange on bean mixture.

Bean Salad

Ingredients, Preparation & Cooking

- 1 cup kidney beans -- dry
- 1 cup lima beans -- dry
- 1 cup pinto beans -- dry
- 1 cup garbanzo beans -- dry
- 1 cup green beans
- 1 red onion -- chopped
- 3 tablespoons fresh chopped parsley
- freshly ground black pepper -- to taste
- 1/3 cup virgin olive oil
- 3/4 cup apple cider vinegar
- 1 teaspoon dry mustard
- 3 cloves garlic -- minced
- 2 teaspoons oregano

Soak all dry beans overnight in water to cover. Rinse and place in a large pot and fill with water to cover. Cook for 1 hour until done, then turn heat off and add green beans. Let sit in the hot water for 30 minutes. Drain. Mix in the onion, parsley, pepper and vinaigrette.

Refrigerate overnight.

Black & White Bean Salad

Ingredients, Preparation & Cooking

2 cups Red onions -- finely chopped
2 tablespoons Olive or Vegetable Oil
1/3-cup apple cider vinegar
1/4 cup Chopped Red Pepper
2 tablespoons Minced Parsley
20 milliliters Garlic -- Minced
Stevia
1/4 teaspoon Salt
1/4 teaspoon Pepper
1 cup 15 oz. Great Northern Beans -- Rinsed and Drained
1 cup 15 oz, Black Beans -- Rinsed and Drained

Saute Onions in oil until crisp-tender in a medium skillet; Remove from heat and cool until warm. Stir in vinegar, red pepper, parsley, garlic, stevia, salt and pepper.

In a serving bowl put the beans, (both types) and pour the onion mixture over them. Mix well and serve.

Makes 8 servings

Black Bean With Pepper Vinaigrette

Ingredients, Preparation & Cooking

- 1 1/4 cups Dried black beans -- soaked
- 4 cups Water
- 1 each Bay leaf
- 1/2 teaspoon Salt
- 1-tablespoon apple cider vinegar
- 1 each Clove garlic -- minced
- 1/4 teaspoon Cumin
- 1 teaspoon Hot pepper sauce
- 1 tablespoon Chopped cilantro
- 2 tablespoons Olive oil
- 1/2 each Red pepper -- diced
- 1/2 each Yellow pepper -- diced
- 1/2 each Green pepper -- diced
- 1 each Red onion -- diced
- 4 each Scallion -- thinly sliced

Drain beans & rinse well. Put in a large pot with the water & bay leaf.

Bring to a boil & simmer for 1 to 1 1/2 hours. Drain.

Combine salt, vinegar, garlic, cumin, hot pepper sauce, cilantro & olive oil in a small bowl. Pour over warm beans. Toss well. Add remaining ingredients. Toss gently, garnish with fresh cilantro & serve at room temperature.

Chicken Broccoli Salad

Ingredients, Preparation & Cooking

1/3 cup Uncooked Bulgur

(1 C. Cooked Brown Rice

May Be Substituted For

Bulgur.)

2 2/3 cups Boiling Water Divided

10 milliliters Garlic Crushed

1 (10 Oz.) organic Chicken Breast

Skinned

1/2 cup Broccoli Flowerets

2 tablespoons Minced Green Onions

1 teaspoon Lime Juice

1/4 teaspoon Pepper

1/4 teaspoon Crushed Red Pepper Flakes

1 teaspoon Minced Gingerroot

Combine Bulgur & 2/3 C. Boiling Water in A Large Bowl; Let Stand 30 To 45 Min. OR Until Liquid Is Absorbed. Set Aside.

Combine Bouillon Granules, Garlic, & Remaining 2 C. Boiling Water in A Medium Saucepan. Bring To A Boil Over High Heat; Add Chicken. Cover, Reduce Heat & Simmer 20 Min. OR Until Chicken Is Tender. Remove Chicken & Let Cool. Discard Broth. Bone Chicken & Cut Into Bite Size Pieces, Combine With Reserved Bulgur. Steam Broccoli 5 Min. OR Until Crisp Tender.

Add To Chicken Mixture. Add Green Onions, Lime Juice Pepper, Red Pepper flakes & Gingerroot To Chicken Mixture, Tossing Well. Cover & Chill 2 To 3 Hours.

Cilantro Slaw

Ingredients, Preparation & Cooking

1 Small Head Of Cabbage -- finely shredded

1 Small Onion -- minced

2 Tablespoons Fresh Cilantro -- minced

1 European Cucumber -- about 1 pound

Lime And Garlic Dressing:

1/2-Cup Salad Oil

1/3-Cup Lime Juice

2 Cloves Fresh Garlic -- minced, or pressed

Mix cabbage, onion, and cilantro. Peel and seed cucumber; cut into 3-inch-long sticks. (At this point, you may cover and refrigerate cabbage mixture and cucumber separately for up to 1 day.)

Dressing: Whisk together 1/2-cup salad oil, 1/3-cup limejuice, and 2 cloves of minced or pressed garlic. If made ahead, cover and refrigerate for up to 2 days; stir to re-blend before using. Stir dressing into cabbage mixture; pile into a bowl or onto a platter.

Garnish with cucumber; season to taste with salt and pepper.

Cucumber and Avocado Salad

Ingredients, Preparation & Cooking

1 each English Seedless Cucumber

Salt

Chili Pepper

1 tablespoon Fresh Lime Juice

1 teaspoon Minced Onion

Slices -- Sweet Red Pepper

Lettuce

1 each Ripe Avocado -- sliced

Fresh Parsley

Peel and slice the cucumber paper-thin. Season with salt, chili pepper and limejuice. Sprinkle with onion and red pepper slices.

Arrange lettuce on 6 serving plates. Pile cucumber mixture in center of each plate. Add avocado slices and parsley. 6 servings.

Cucumber and Onion Salad

Ingredients, Preparation & Cooking

1 medium cucumber -- sliced

1 medium onion -- sliced

2 teaspoons salt

Stevia

2 tablespoons apple cider vinegar

1-cup cold water

1/4-teaspoon pepper

Mix together and chill before serving.

Cucumber-Mint Salad

Ingredients, Preparation & Cooking

1 large cucumber

1 small onion -- chopped fine

1 tablespoon fresh mint -- chopped

1/4-cup apple cider vinegar

Stevia

1/2-teaspoon salt

1/2 teaspoon lemon pepper seasoning

Peel cucumber and chop into 1/4-inch cubes. Combine all ingredients in bowl and mix. Serve at room temperature. Serves 4.

Dilled Cucumber Salad

Ingredients, Preparation & Cooking

1 cup cucumber -- peeled seeded, dice

1-pint sour cream

1-tablespoon apple cider vinegar

1/2-teaspoon salt

1/8-teaspoon cayenne

1-tablespoon onion -- grated

3 tablespoons fresh dill – chopped

Mix sour cream, vinegar, salt, cayenne, and grated onion. Stir in chopped dill and diced cucumber. Refrigerate two hours before serving.

Essig Krautersauce

Ingredients, Preparation & Cooking

- 1 tablespoon Shallots -- chopped
- 1 tablespoon Capers -- chopped
- 1 tablespoon Parsley -- chopped
- 1 tablespoon Chervil -- chopped
- 1 tablespoon Chives -- chopped
- 1 cup Olive oil
- 1/2 cup apple cider vinegar
- 1 teaspoon Salt
- 1/2 teaspoon Pepper

Mix the first five ingredients with the oil and let stand for at least 1 hour. Add the vinegar, salt and pepper. This dressing may be used with meat, fish, vegetables or salad. Rice one hard-cooked egg over the dish if desired, or egg may be added to the dressing. 2 Tb. green onion, chopped may be substituted for the shallots. Great over fresh chopped red pepper! It may be served hot or cold.

Guacamole Salad

Ingredients, Preparation & Cooking

- 5 each Large avocados
- 1 each Medium garlic clove -- minced
- 1 each Medium red pepper -- chopped
- 4 ounces Can chopped green chili
- 2 1/2 tablespoons Lemon or limejuice
- 1 teaspoon Salt

Peel and chop avocados into a bowl. Mash with garlic and lemon juice.

Add remaining ingredients, mixture will be chunky. To prepare individual salads, spoon mixture on shredded or whole lettuce leaves.

Top with diced red pepper for garnish and serve with tortilla chips. If made ahead of time, save pit and put in dip until time to serve to prevent darkening.

Hot Potato & Broccoli Salad

Ingredients, Preparation & Cooking

- 4 each Potatoes, medium -- peeled
- 1 each Bunch broccoli -- broken flore
- 1/4 cup Vegetable or salad oil
- 1/4 cup Lemon juice
- 1/4 teaspoon Garlic powder
- 3/4 teaspoon Salt
- 1 teaspoon Basil
- 1/4 teaspoon Liquid hot pepper sauce
- 2 each Green onions – sliced

Cook potatoes until tender, then dice; cook broccoli until tender.

Keep both hot. Combine remaining ingredients. Bring to boil, stirring.

Pour over the vegetables and toss gently. (May be served hot or cold.)

Italian Bean-And-Red pepper Salad

Ingredients, Preparation & Cooking

- 1 1/2 cups romaine lettuce -- shredded
- 1/2-cup red pepper -- seeded, coarsely-- chopped, unpeeled
- 1/2-cup great northern beans, canned -- drained
- 1/4 teaspoon dried rosemary -- crushed
- 1/4-teaspoon pepper -- fresh-ground
- 2 tablespoons low sodium organic chicken broth
- 2 tablespoons apple cider vinegar
- 1-teaspoon olive oil

Combine first 3 ingredients in a bowl; toss gently. Combine rosemary and next 4 ingredients; stir well. Pour over lettuce mixture, and toss gently.

Jambalaya Salad

Ingredients, Preparation & Cooking

- 3/4 Cup Salad dressing, Italian
- 1/2 Cup Celery -- sliced
- 1/2 Cup Green pepper -- chopped
- 1/4 Cup Onion -- chopped
- 1-Teaspoon Thyme
- 1/4 Teaspoon Pepper, red -- ground
- 1/4-Teaspoon Salt
- 1 Each Garlic clove -- minced
- 2 Cups Rice -- cooked
- 1/2 Cup Ham -- cubed
- 6 Ounces Shrimp, tiny -- cooked
- 1 Cup Red pepper -- chopped
- 6 Each Bacon slices – crumbled

Combine first eight ingredients. Add remaining ingredients except bacon.
Chill and add bacon just before serving.

Lentil Salad

Ingredients, Preparation & Cooking

1/4-cup fresh lemon juice

2/3-cup olive oil

1 teaspoon Italian seasoning

1 clove garlic -- mashed

2 cups dried lentils

1/2 cup diced celery

2 whole red ripe red peppers – chopped

Whisk together lemon juice and olive oil. Beat in Italian seasoning and garlic.

Wash lentils and boil in a quart of water until barely tender, about 30 minutes. Drain. While warm, toss with lemon dressing. Cool to room temperature. Add celery and red peppers. Serve immediately or chill and serve cold.

Quinoa Super Salad

Ingredients, Preparation & Cooking

5 cups quinoa, cooked -- (basic recipe)

1 cup carrots – chopped (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

3/4-cup parsley -- minced

1 cup sunflower seeds

4 cloves garlic, minced -- or to taste

1/4 cup olive oil -- or less

1/4-cup soy sauce or tamari -- Try bragg's aminos

1/2 cup lemon juice

Red peppers

Black olives

Cook quinoa. let cool. Add carrots, parsley sunflower seed and garlic to quinoa. Mix thoroughly. Combine liquids, pour over quinoa and toss well. Garnish with red pepper wedges and olives.

Red Kidney Bean Salad

Ingredients, Preparation & Cooking

- 2 cups kidney beans, canned
- 4 tablespoons apple cider vinegar
- 3 tablespoons olive oil
- 1/4 teaspoon Oregano
- 1/4 teaspoon Salt
- 2 dashes Pepper
- 4 tablespoons Celery -- diced
- 2 tablespoons Onion – chopped

Drain kidney beans, combine beans with a mixture of apple cider vinegar, olive oil, oregano, salt and pepper. Blend in celery and onion.

Chill in refrigerator, serve in crisp lettuce cups.

Rice Salad Mold

Ingredients, Preparation & Cooking

1 cup long-grain rice

Salt

Black pepper

1/4-cup olive oil

2 teaspoons Dijon mustard

2 cups mixed vegetables -- cooked

1/2 green bell pepper -- finely diced

1 cucumber -- peeled and diced

1. Place rice, salt and pepper in small heavy pan with tight fitting lid. Add 2 cups water; bring to a boil, cover, then simmer for 20 minutes without lifting lid.
2. Put cooked rice in mixing bowl; add oil, vinegar and mustard.
Toss with a fork to mix well.
3. Gently fold in cooked vegetables. You will need 2 cups total so use your choice of green peas, green beans, etc. Add the diced green pepper and cucumber.
4. Lightly oil a decorative mold; do not use olive oil for this.
Pack rice mixture into mold and refrigerate until thoroughly chilled.
Unmold just before serving.

Rio Grande Quinoa Salad

Ingredients, Preparation & Cooking

3 tablespoons Lemon juice
3 tablespoons Olive oil
3 tablespoons Cilantro -- minced
Sea salt
Freshly ground black pepper
1/2 cup Quinoa -- rinsed well
1/2-teaspoon Cumin seeds -- toasted
1-cup Cooked black beans
1 medium Red pepper -- diced
3 tablespoons Red onion – minced

Whisk together lemon juice, olive oil, cilantro, and salt and pepper to taste; set aside.

In a small saucepan, bring 1-1/2 cups water to a boil.

Reduce heat.

Bring cooking liquid to a boil and add quinoa and cumin. Cover, reducing heat, and let simmer until liquid is absorbed (about 10 minutes). Remove pan from heat and leave undisturbed for 5 minutes.

Fluff quinoa with a fork and allow cooling slightly.

In a bowl, combine cooled quinoa, black beans, red pepper and onion.

Pour dressing over and toss gently to mix. Refrigerate salad until ready to serve.

Simple Iranian Salad

Ingredients, Preparation & Cooking

1 cucumber -- peeled and chopped

1 medium red pepper -- chopped

1 small onion -- chopped

1-tablespoon parsley -- minced

1-tablespoon olive oil

Juice of one lime

Salt and pepper to taste

Mix together. Chill before serving.

Spicy Black Bean & Lentil Salad

Ingredients, Preparation & Cooking

- 2 cups Cooked black beans
- 2 cups Cooked red lentils
- 1-teaspoon Dry mustard
- 3 tablespoons Minced garlic
- 1 tablespoon Fresh parsley -- minced
- 1/2-cup apple cider vinegar
- Juice from 1 lemon
- 1 teaspoon Salt
- 3 tablespoons Olive oil
- 1-teaspoon Crushed red peppers
- 1 small Butterhead lettuce -- torn
- 2 large Red bell peppers -- sliced
- 2 large Red potatoes, cooked -- sliced
- 1/2 cup Grated carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

Put legumes in separate bowls. Whisk together mustard, garlic, parsley, vinegar, lemon juice, salt, oil & red pepper. Divide mixture evenly between legumes.

Marinate covered in the fridge for 1 hour.

Line salad plates with lettuce, top with peppers. Arrange small piles of potatoes, carrots & legumes on each plate. Drizzle marinade over the meal.

Lemon Garlic Dressing

Ingredients, Preparation & Cooking

2 tablespoons powdered flax seeds

2 cloves garlic

Pinch salt

¼ cup cider vinegar

¼ tsp. pepper

1 large red pepper

½ tsp. Celery seed

1 lemon

½ cup water

Place all ingredients in blender and blend until smooth.

Citrus Tahini Dressing

Ingredients, Preparation & Cooking

1 cup of sesame seeds

1 lemon

Cup of water

2 Tbs. of flax

1 tsp. of garlic powder

Few drops cider vinegar

1 tsp. of sea salt

Grind the sesame seeds into fine powder in your coffee grinder. Add all other ingredients and blend well until smooth.

Red pepper-Basil Dressing

Ingredients, Preparation & Cooking

1 medium cluster red pepper

1/4-cup fresh basil leaves

2-4 TB Apple Cider Vinegar

1/2 cup organic extra virgin olive oil

1/2 clove garlic, minced

Salt, to taste

Freshly cracked black pepper, to taste

Combine all ingredients in a food processor. Blend until creamy. Adjust flavors if necessary.

New You Salad Dressing

Ingredients, Preparation & Cooking

This dressing offers all the benefits of flax, sunflower and evening primrose oils with a flavor that complements winter greens. Try it drizzled over salad greens or steamed vegetables.

Serves 4 (2 tablespoons per serving)

3 TB apple cider vinegar or lemon juice

1/2 tsp dry mustard

1 TB chopped parsley

1 TB chopped chives

1 large garlic clove, roughly chopped

1/2 tsp dried oregano

1/2 tsp dried basil

3 TB flaxseed oil blend

Pinch of cayenne

Sea salt & freshly ground black pepper

In a blender or food processor, combine vinegar, mustard, herbs and garlic. Blend until smooth. Slowly add oil in a fine stream. Blend until slightly creamy. Season with cayenne, salt and pepper. Makes about 1/2 cup.

Main Courses

Alkaline Burger

Ingredients, Preparation & Cooking

1 cup almonds, soaked 12-48 hours

1 cup sunflowers, soaked 6-8 hours

¼ cup onion, minced

½ cup fresh parsley, chopped

Juice of 1 lemon

1-teaspoon coriander

1-teaspoon garlic powder

1 teaspoon fresh cilantro, chopped

3-4 tablespoons sesame tahini

In a food processor, puree nuts and onion. Add remaining ingredients and puree.

Form the mixture into 2-4 inch burger patties.

Dehydrate the patties for 8 hours at 105o. If patties are not done, dehydrate for additional 2 hours.

Place each burger between two slices of buckwheat bread and add your favorite dressing.

Makes 8 medium burgers

Sprouted Basmati Rice with Red Bell Peppers

Ingredients, Preparation & Cooking

- 1 cup basmati rice, sprouted
- 2-½ cup filtered water
- 2 scallions, chopped finely
- 2 red bell peppers, diced
- ¼ cup olive oil
- 2 tablespoon freshly squeezed lemon juice

Preparing this recipe take some pre-planning because basmati rice needs to be soaked for 12 to 24 hours. Begin by placing the basmati rice in a fine mesh colander and rinse well with cold water. Transfer the rinsed rice to a medium bowl and add enough water to cover the rice by an additional one inch. Set the bowl aside and leave the rice to soak at room temperature for 12 hours. Drain the soaked rice in a fine mesh colander, rinse the rice with cold water, and leave it to drain. Return the rice to the bowl, cover it with enough water to cover the rice by an additional one-inch, and then soak for additional 12 hours.

Repeat the soaking process until rice has soften and started to split. When the rice has begun to split and it is tender enough to eat, transfer it to the fine mesh colander, and drain well. Place the rice in a large bowl and set aside while preparing the vegetables.

Combine soaked rice, scallions, red bell peppers in large bowl and mix well. Pour olive oil over the rice and vegetables and mix well.

Angel Hair Zucchini Spaghetti

Ingredients, Preparation & Cooking

4 medium zucchinis
4 cuts cubed red peppers
1-cup sun-dried red peppers
2 teaspoons peeled gingerroot
3 peeled garlic cloves
2 hot peppers
½ cup fresh basil leaves
½ cup fresh oregano leaves
½ cup olive oil
Juice of 1 lemon

For angel hair zucchini spaghetti shred 4 medium zucchinis in the spiral slicer.

For sauce: Blend all the ingredients in the blender until well liquefied.

For garnish: Top with fresh basil leaves and cubed red bell peppers and red peppers.

Pad-Thai

Ingredients, Preparation & Cooking

2 cucumbers
4 zucchinis
2 teaspoons peeled gingerroot
1-teaspoon sesame seeds
2 clove garlic
1 medium red pepper, sliced
¼ cup fresh parsley
¼ cup olive oil
Juice of 1 lemon

Blend the ginger, olive oil, sesame seeds, lemon juice, parsley and garlic in a blender until well liquefied.

Shred zucchinis and cucumbers into fine angle hair spaghetti with spiral slicer.

Toss the noodles with the sauce.

Garnish with sliced red peppers and parsley.

Chilli Fish Cakes

Ingredients, Preparation & Cooking

500g white fish meat, minced

2 cloves garlic 3 shallots, diced finely

1-teaspoon parsley

1-tablespoon coriander

Juice of ½ a lemon

Iodized salt

Ground pepper

Olive oil for frying

2 teaspoons tamari soy sauce

1-teaspoon fresh ginger

1 small red chilli

Finely chop the chilli, garlic, parsley, coriander and ginger. Place all the ingredients in a large bowl and mix well (until the mixture sticks together). Heat oil in a fry pan. Shape the mixture into small flat patties about 3 cm in diameter. Fry the cakes in oil until golden brown on each side.

Green Living Rolls

Ingredients, Preparation & Cooking

- 1-bunch collard greens
- 2 tablespoons sprouted alfalfa
- 2 tablespoons sprouted lentils
- 2 tablespoons sprouted sunflower seeds
- 2 tablespoons sprouted soybeans
- Olive oil to taste
- Lemon juice to taste

Carefully cut out the stem of collard greens, so that you have two halves.

In a medium bowl, combine sprouts. Mix gently.

Place 1 to 2 tablespoons of mixture evenly over the half of the leaf. Sprinkle the sprout mixture with olive oil and lemon juice.

Start at the end and roll the leaf up with filling mixture tucked inside.

Living Buckwheat Flat Bread

Ingredients, Preparation & Cooking

- 1 ½ cup sprouted buckwheat grouts
- ¼ cup olive oil
- ½ cup flax seeds, soaked
- ¼ cup red bell peppers, chopped
- ¼ cup onion, chopped
- ¼ cup fresh herbs (cilantro, parsley, basil)
- ½ cup organic sun-dried red peppers
- 1-teaspoon jalapeno, minced
- 1-tablespoon garlic, minced
- 1-tablespoon olive oil
- 1-cup flax seeds
- 1-cup sunflower seeds

Place bell peppers, herbs, organic sun-dried red peppers, jalapeno, garlic, olive oil in a food processor and blend until smooth.

Transfer content into a bowl and mix in flaxseeds and sunflower seeds. Spread the mixture onto oiled solid dehydrator sheet. Dehydrate for 4 hours until top of the mixture is dry.'

Cut the mixture into desired shapes and place them back into dehydrator. Dehydrate until bread is crisp.

Easy Vegetarian Pasta

Ingredients, Preparation & Cooking

- 1 package of vegetable pasta
- 1 zucchini cut into cubes
- 1-cup broccoli
- 5 garlic cloves, chopped
- 2- 3 red peppers cut into cubes
- ¼ cup organic sun dried red peppers
- Chilies, crushed, to taste
- 6-7 red basil leaves, fresh
- ½ teaspoon tahini powder
- 1-tablespoon olive oil

Cook vegetable or spelt pasta, drain, and put it aside.

Heat oil in a skillet. Add garlic, basil, crushed chilies, sun-dried red peppers and tahini powder. Saut^r for about 2 minutes. Add remaining vegetables. Cook for about 4-5 minutes. Add pasta to vegetables and mix well. Stir constantly for about 2 minutes until heated thoroughly.

Preparation time: 10 min, cook time: 10 min, serves: 4

Indian Dal

Ingredients, Preparation & Cooking

- 1/3 cup orange lentils
- 1/3 cup yellow split peas
- 1/3 cup black split peas
- 5 garlic cloves, crushed
- 2-tablespoon fresh grated ginger
- 1 green chili, minced
- 6 plum red peppers, chopped
- 1-teaspoon turmeric

In pressure cooker or a large pot, put soaked, rinsed dals in 2-½ cup of water along with red peppers, garlic, ginger, chili, and turmeric. Bring to a boil and seal pressure cooker or cover pot. Lower heat to simmer and cook 20 minutes, if using pressure cooker, or cook 1 ½ hours, if using pot. Set aside to cool. Heat oil in small saucepan, add mustard seed, and when it sputters, add cumin, onion, curry leaves, asafetida and onion. Stir and remove off the heat. Add mixture to cooled dal. Garnish with fresh cilantro and lime juice. Serve with steamed basmati rice. For soupy consistency, add 1 cup boiling water or vegetable stock; adjust salt.

Preparation time: 10 min, cook time: 20 min, (1 1/2 hour), serving: 6

Spicy Zucchini Bake

Ingredients, Preparation & Cooking

2 zucchini, cut lengthwise in half

1 yellow squash

1 tbsp olive oil

$\frac{3}{4}$ teaspoon curry powder

$\frac{1}{2}$ teaspoon sea salt

$\frac{1}{4}$ teaspoon ground cinnamon

$\frac{1}{8}$ -teaspoon ground cumin

1 clove garlic, finely chopped

$\frac{1}{4}$ cup raisins

Heat oven to 350 degrees. Cut zucchini lengthwise in half. Scoop centers from zucchini; reserve shells. Chop zucchini pulp and yellow squash. Heat oil, curry powder, salt, cinnamon, cumin and garlic in a skillet over medium heat. Add zucchini and yellow squash. Cook for 3 minutes, stirring occasionally. Remove from heat. Stir in raisins and mix well.

Stir in raisins and mix well. Spoon mixture into zucchini shells. Place zucchini shells in a deep casserole and place it in the oven. Bake for about 30 minutes or until zucchini shells are tender.

Preparation time: 15 min, cooking time: 30 min, serving: 2

Lentil and Spinach Stew

Ingredients, Preparation & Cooking

½ lb. lentils

1/3-cup brown rice

1 onion, chopped

2-tablespoon vegetable broth

1 small package spinach, fresh, chopped

2 red peppers, large

½ teaspoon garlic powder, optional

Sea salt to taste

Rinse lentils and add to rice with 7 cups of boiling water. Cook until barely tender, 15-20 minutes. Meanwhile, fry onion in a vegetable broth until onion starts to turn brown. Add onion and fresh spinach to lentils and rice. Cover and allow simmering for 15 minutes. Add red peppers and garlic powder and simmer another 5-10 minutes or until rice is cooked.

Preparation time: 5 min, cook time: 30 min, serving: 8

Buckwheat Soba Noodles with Sautéed Vegetables

Ingredients, Preparation & Cooking

½ package Buckwheat Soba Noodles

2-3 tablespoon Bragg Liquid Aminos

1-tablespoon olive oil

3 teaspoons ginger, graded

Black pepper to taste

1 cup chopped carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1/3 cup chopped celery

2/3 cup chopped cabbage

2/3 cup sliced or whole snow peas

1/2 cup sliced onions

Cook Soba Noodles as directed on the package.

While Soba Noodles are cooking, combine carrots, celery, cabbage, snow peas, and onion in a large sauté pan. Add Bragg Liquid Aminos and sauté vegetables for 5 to 6 minutes or until vegetables are tender. Sample them to match your taste.

Add 2-3 pinches of black pepper and 1-2 teaspoon of grated ginger for flavor.

When vegetables reach their desired state, place them in a separate glass container and set aside. Add another olive oil to the wok. Place noodles in the wok and toss well to mix with oil. As noodles are simmering, add vegetables back in the wok and mix well with noodle. Heat for 2-3 minutes on medium heat until vegetables and noodle are mixed and heated thoroughly.

Lemon Zucchini

Ingredients, Preparation & Cooking

3 or 4 small zucchini, sliced length way

1 large or 2 small lemons

Sea salt

Black pepper

1 tablespoon fresh parsley, chopped

1-tablespoon olive oil

1 clove garlic, minced

Prepare a marinade with the juice and pulp of 1 large or 2 small lemons, sea salt, black pepper, garlic, parsley and olive oil.

Thinly slice zucchini. Put a layer of zucchini slices in a bowl and pour a little of the marinade on the top, do the same for all the layers of zucchini slices. Keep the bowl in a cool place and marinate it for 6 to 8 hours, occasionally pouring some of the lemon marinate from bottom on to the top layers of the zucchini. Grill the zucchini for a couple of minutes until they become tender. Keep the marinade and use it as a dressing for the grilled zucchini.

Preparation time: 15 min, cook time: 5 min, serving: 4

Cajun Veggie Chili

Ingredients, Preparation & Cooking

2-tablespoon olive oil
1 large onion, diced
1 green bell pepper, diced
1 red bell pepper, diced
2 red peppers, crushed
2 (15 oz.) cans black beans
1 bunch spinach, stems removed,
Washed and chopped
1-tablespoon garlic, minced
2½-tablespoon chili powder
1-tablespoon cumin
2-teaspoon thyme
2 tablespoon lemon juice
Salt to taste
Pepper to taste

Heat oil in a large saucepan. Add onions, red and green pepper and cook on low heat for about 10 minutes or until vegetables are soft.

Add garlic and cook for 2 more minutes. Add chili powder and cumin; cook, stirring for 1 minute. Add red peppers and thyme; simmer over medium heat for 10 minutes. Add the beans. Cook stirring occasionally, for 10 minutes longer.

Remove from the heat. Add spinach and stir until it is well combined and wilted.

Add lemon juice and additional seasoning to taste. This dish goes well with grains such as quinoa or basmati rice. Add chopped scallions for garnish.

Bean Burgers with Bite

Ingredients, Preparation & Cooking

1-cup kidney beans

½ cup of chopped green bell pepper

½ cup of chopped onion

1 sliced carrot (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

2 cups of salsa

1 cup of dried buckwheat bread crumbs

½ cup of whole-buckwheat flour

1 pinch chili powder

½ teaspoon of ground black pepper

Salt to taste

Preheat the oven to 425oF Wash and chop the carrot. Steam or cook until soft.

Mash together with the beans in a large bowl. Next, chop the onion and pepper and mix in to the bean and carrot mash along with salsa, and whole buckwheat flour. Season with salt, black pepper, and chili powder.

Form the burger mixture into eight patties, place on a lightly greased baking sheet. These burgers are also great barbecued. Cook for twenty minutes or until the burgers a lightly browned. Serve with salad, buns and a wrap.

Garlic Shrimp

Ingredients, Preparation & Cooking

3/4 lb shrimp (try to find some that are ecologically farmed and anti-biotic free)

1 tablespoon olive oil

1 tablespoon fresh parsley (I used 1 tsp dried)

1 tablespoon lemon juice

6-8 cloves garlic

1/2 teaspoon salt

1/8 teaspoon pepper

1. Heat the olive oil over medium heat.
2. Add the garlic and sauté for 1 minute.
3. Add the shrimp (peeled).
4. Sautee for 3minutes.
5. Add the lemon juice, parsley, salt, pepper and cook for an additional minute.

Quinoa with Green Peas & Almonds

Ingredients, Preparation & Cooking

1/2-cup quinoa (can use sprouted quinoa and then cooks way faster...five minutes or so)

1 cup water

1/2 cup green peas

1/4 cup blanched slivered almonds

Rock salt to taste

1 tsp ghee

Wash the quinoa thoroughly by rinsing it several times. Drain.

Heat a pan and roast the quinoa dry for about 5 minutes, stirring constantly.

Add water, stir and bring to a boil.

Cover, reduce heat and cook at a gentle simmer for about 10 minutes.

Add the green peas and almonds and cook for a further 5 minutes.

Stir in the salt and ghee.

Halibut with Lime and Cilantro

Ingredients, Preparation & Cooking

2 tablespoons lime juice

1-tablespoon cilantro, fresh, chopped

1-teaspoon olive oil

1 clove garlic, finely chopped

2 halibut or salmon steaks

Freshly ground pepper to taste

1/2-cup salsa

Mix limejuice, cilantro, oil and garlic in a medium bowl. Add fish, turning several times to coat with marinade. Cover and refrigerate 1 hour, turning once. Set oven control to broil.

Spray broiler pan rack with nonstick cooking spray. Remove fish from marinade; discard marinade.

Place fish on rack in broiler pan. Broil with tops 4 inches from heat 8 to 12 minutes, turning once, until fish flakes easily with fork. Sprinkle with pepper. Serve with salsa.

Snapper with Sautéed Red pepper- Pepper Sauce

Ingredients, Preparation & Cooking

1-pound red snapper, cod or other lean fish fillets

1-cup red peppers, chopped

1/2 cup green bell pepper, chopped

1 small onion, sliced

2 tablespoons parsley or cilantro, finely chopped

1/4-teaspoon sea salt

1/4-cup vegetable broth

Wash and cut fish fillet into 4 serving pieces.

Spray a medium nonstick skillet with cooking spray; heat over medium heat.

Arrange fish in single layer skillet. Cook uncovered 4 to 6 minutes, turning once, until fish flakes easily with fork. Remove fish fillets to warm platter; keep warm.

Cook remaining ingredients except vegetable broth in same skillet over medium heat for 3 to 5 minutes, stirring frequently, until bell pepper and onion are crisp-tender. Stir in broth; cook until hot.

Spoon red pepper mixture over fish.

Preparation time: 15 min, cook time: 20 min, servings: 4

Steamed Salmon with Black Beans

Ingredients, Preparation & Cooking

4 salmon fillet, serving size

1-teaspoon gingerroot, peeled, grated

1/4-teaspoon sea salt

1 garlic clove, pureed

2 tablespoons scallions or green onions, thinly sliced

1 tablespoon fermented black beans, coarsely chopped

1-teaspoon sesame seed oil

Cilantro or parsley sprigs, for garnish

Wash the fish well. Place the fish in a heatproof dish at least 1 inch deep, such as a glass pie plate.

Stir together the gingerroot, sea salt and garlic in a small bowl. Pour this mixture onto the fish and rub generously on both sides. Let stand for at least 15 minutes. Spread the scallions and black beans evenly on top of the fish. Drizzle with sesame seed oil.

Bring the water in the steamer to a boil. Place the pie plate on the steamer tray and cover. Steam for 10 minutes, checking for doneness at about 8 minutes. The fish will look opaque and feel springy to the touch.

It is better to slightly undercook than overcook since the heat in the fish itself will finish the cooking for you. Serve directly from the steaming dish or transfer to a warm platter with the juices.

Steamed Salmon with Vegetables

Ingredients, Preparation & Cooking

1 salmon filet, cubes

4 carrots, diced (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

¼ cup celery, thinly sliced

¼ cup red cabbage, finely shredded

3 clove garlic, chopped

1 onion, chopped

¼ cup olive oil

1 tablespoon fresh parsley, chopped

In a steamer, steam salmon until thoroughly cooked, about 5 to 10 minutes, or until fish flakes when tested with a fork. Remove and set aside.

In a steamer, steam carrots, about 10 minutes, until slightly soft. Add celery, onions, garlic and red cabbage and cook 2 to 3 minutes, until all the vegetables turn soft.

In a large serving bowl, combine salmon and vegetables. Add chopped onion. Sprinkle with olive oil and parsley.

Turnip Sauté

Ingredients, Preparation & Cooking

2 small turnips, peeled and sliced thin

1/4 sweet red pepper, diced

2 plum red peppers, or 2 slices large red pepper, diced

2 cloves garlic, minced

Salt to taste

Olive oil

Pour a little oil in a pan, add the garlic and sauté for a few seconds until fragrant. Add the rest of the ingredients, easy on the salt at first, stir to distribute. Sauté for a couple of minutes, then cover the pan and cook over medium heat until the turnips are tender and most of the juices have evaporated. Adjust salt.

Chicken Parm

Ingredients, Preparation & Cooking

1 pound of organic chicken breast
2 large red peppers
6 fresh basil leaves
2 teaspoons dried basil
half cup of minced onions (optional)
quarter of minced red pepper (optional)
6 bulbs of minced fresh garlic (more or less to taste)
Sea salt and pepper to taste
Extra virgin oil

Season the breasts with salt and pepper and dry basil leaves.

Put extra virgin olive oil in pan (or whatever you're cooking it in) place breasts in pan to cook. In a separate pan place diced red peppers, minced peppers, garlic, onion. Cook them with extra virgin olive oil, salt and pepper and a pinch of dried basil. Cook until it has a tender thickness...like a sauce consistency.

Cut the fresh basil leaves into ribbons. Add it to the sauce at the end and mix well. Cook the breasts a little on each side and take them off and put them on a baking tray. Place the red pepper sauce on top of the breasts. Bake at 350 for about 10 minutes.

Mediterranean Monk Fish

Ingredients, Preparation & Cooking

1 1/2 pounds monkfish drained

1-tablespoon capers

15 black olives, chopped

2 red peppers, sliced

2 teaspoons dried basil

3 teaspoons olive oil

Preheat oven to 350°. Cut a square of aluminum to hold the monkfish. Brush oil over the foil. Place fish in center of foil. Rub basil into fish and Top the fish with olives, capers, and red peppers. Seal the aluminum foil. Bake the fish for about 20 minutes. Serve.

Chicken with Vegetables in Chinese Sauce

Ingredients, Preparation & Cooking

- 1 large red pepper, cut into strips
- ½ cup water chestnut, slices
- 1/3 cup green or yellow onion, chopped
- 1/2-cup bean sprouts, fresh
- ½ cup broccoli
- ½ cup cauliflower
- 4 boneless skinned organic chicken breasts, serving size

Chinese Sauce

- 1-tablespoon sesame seed oil
- ½ teaspoon ginger root, grated
- 1 clove garlic, minced
- 3 tablespoons Bragg's Liquid Aminos

Preheat oven to 500o degree. Lightly oil the baking dish.

Place red peppers, chestnuts, green or yellow onions, bean sprouts, broccoli, and cauliflower in the baking dish.

Wash and place chicken fillets on top of vegetables.

In a small bowl, stir together oil, gingerroot, garlic, and Bragg Liquid Aminos.

Pour the sauce over chicken fillets. Cover and bake in 500o degree oven for 15 minutes.

Remove from the oven and serve with rice.

Preparation time: 15 min, cook time: 15 min, serving: 4

Ginger Chicken Kebab

Ingredients, Preparation & Cooking

- 1 tbsp. grated, peeled ginger root
- 1 clove garlic, pressed
- 1-teaspoon sesame oil
- Juice of 1 large lime
- 1/2-pound skinless and boneless organic chicken breast
- 8 cherry red peppers
- 1 medium green bell pepper, cut into 8 strips

Combine ginger, garlic, oil and lime in a bowl. Mix thoroughly. Add chicken and toss to coat. Refrigerate and let marinate for 30 minutes, turning once or twice in the marinade.

Preheat oven to broil. Dividing portions equally, thread chicken, red peppers, and pepper strips onto four skewers. Place skewers on a broiling pan and spoon marinade over all.

Broil, turning skewers twice, for 8 to 10 minutes or until chicken is lightly browned and cooked through. Place skewers on platter and serve.

Preparation time: 30 min, cook time: 10 min, serving: 4

Stuffed Bell Peppers

Ingredients, Preparation & Cooking

5 large bell peppers

1/2-cup quinoa

2 cups red pepper puree

3 tablespoons chopped onion

1/2-pound tofu, cut into small cubes

1 tablespoon grated carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 cup cooked brown rice

1-tablespoon olive oil

2 tablespoons green pepper, finely chopped

2 tablespoons celery, finely chopped

1-tablespoon oregano

Preheat oven to 350°. Wash the peppers, core them and steam the peppers for 20 minutes and set them aside. Soften the onion in large skillet and add the tofu cubes until browned. Add 1 1/2 cup of red pepper puree, celery, diced green pepper and the spices and herbs. Cook for about 10-15 minutes and add the rice and quinoa. Stir the mixture. Fill the peppers with the mixture and place in casserole. Top the stuffed peppers with 1/2 cup red pepper puree and pour ¹/₄ inch water in bottom of pan.

Bake for 25-30 minutes. Remove from oven and top the peppers with grated carrots. Serve.

Lemonade Organic Chicken

Ingredients, Preparation & Cooking

3 pounds organic chicken pieces, skinned

3/4-cup natural lemonade

1/4-teaspoon ground ginger

1/4-cup reduced-sodium soy sauce

Place the skinned organic chicken in glass ovenproof pan. Combine lemonade, ginger and soy sauce and pour over the chicken. Leave overnight. In the morning, remove chicken from marinade. Broil the chicken for about 15 minutes per side and serve.

Yogurt Crust Salmon

Ingredients, Preparation & Cooking

4 salmon steaks.

(2/3 cup) low fat natural sheep's milk yogurt,

1 garlic clove, crushed (optional)

3cm piece root ginger, peeled and grated,

1/2-teaspoon ground cumin (for each)

Sweet paprika

Small bunch fresh coriander, leaves and stalks finely chopped,

Preheat oven to 350°. Mix the crust ingredients and top the salmon steaks. Cook for about 15-20 minutes, until fish is cooked through. Serve.

Baked Salmon Steaks with Ginger Ratatouille

Ingredients, Preparation & Cooking

- 4 salmon steaks
- 1-tablespoon olive oil
- 1 small onion, sliced thinly
- 2 tablespoons finely chopped fresh ginger
- 1 large red pepper, seeded and diced
- 1 Salt and freshly ground pepper, to taste
- 2 Tbsp chopped fresh parsley
- 1/2 cup each diced eggplant, zucchini and red pepper
- 2 garlic cloves, minced

Preheat oven to 350°F. Heat oil in a large skillet; add the onion, and ginger, and stir until onions are soft. Add the eggplant, zucchini and peppers. Reduce heat to minimum and cook for another 7minutes until vegetables are tender; pour the red peppers and season the mixture with salt and pepper.

Place salmon steaks in a baking dish pour lemon juice over the salmon stakes. Spoon reserved ratatouille over the salmon steaks; add the vegetable mixture, cover the dish and bake for 20 minutes. Garnish with parsley.

Cedar Plank Salmon

Ingredients, Preparation & Cooking

1 salmon fillet, about 1 1/2 lbs (750 g)

1/3-cup olive oil

1 tsp freshly ground black pepper

1/2 tsp salt

1 lemon juice and zest

1 tablespoon chopped fresh basil

Mix the olive oil, black pepper, salt, lemon juice and fresh basil and marinate the salmon in the mixture. Soak a piece of untreated cedar plank in cold water for about 2 hours and place in a 450°F heated oven for 10 minutes. Remove the salmon from the marinade and bake on the cedar plank until cooked. Serve.

Vegetable Stir-Fry

Ingredients, Preparation & Cooking

Small broccoli

1 red pepper

1 carrot (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

100g/4oz bean sprouts

Bunch spring onions

1tbsp sesame seeds

1tbsp vegetable oil

1tsp sesame oil

2tbsp tamari

1/2-teaspoon stevia

3tbsp vegetable stock

Peel and chop the carrot into thin slices, chop the broccoli into small pieces.

Thinly slice the pepper. Slice the spring onions into inch long lengths. Heat the vegetable oil in a wok or frying pan. Add the carrots and broccoli and stir-fry for 2-3 minutes. Add the pepper and cook for 2 minutes. Add the spring onion and cook for a further minute. Mix together the sesame oil, tamari, stevia and stock and pour into the pan. Cover and cook for 2 minutes. Serve and sprinkle the sesame seeds on top.

Soups

Asparagus Soup

Ingredients, Preparation & Cooking

Wash two bunches of fresh asparagus carefully, and cut into small pieces. Put to cook in a quart of boiling water, and simmer gently till perfectly tender, when there should remain about a pint of the liquor. Turn into a colander, and rub all through except the hard portion. To a pint of asparagus mixture add salt and one cup of thin cream and a pint of soymilk; boil up for a few minutes, and serve.

Artichoke Soup

Ingredients, Preparation & Cooking

1 lb. each of artichokes and potatoes, 1 Spanish onion, 1 oz. of butter, 1 pint of soy milk, and pepper and salt to taste. Peel, wash, and cut into dice the artichokes, potatoes, and onion. Cook them until tender in 1 quart of water with the butter and seasoning. When the vegetables are tender rub them through a sieve. Return the liquid to the saucepan, add the soymilk, and boil the soup up again. Add water if the soup is too thick. Serve with small dice of buckwheat bread fried crisp in butter or vege-butter.

Black Bean Soup

Ingredients, Preparation & Cooking

Soak a pint (0.5 quart) of black beans over night in cold water. When ready to cook, put into two and one half quarts of fresh water, which should be boiling, and simmer until completely dissolved, adding more boiling water from time to time if needed. There should be about two quarts of all when done. Rub through a colander, add salt, a half cup of cream, and reheat. When hot, turn through a soup strainer, add two or more teaspoonfuls of lemon juice, and serve.

Cabbage Soup

Ingredients, Preparation & Cooking

1 fair-sized cabbage, a large Spanish onion, 1-1/2 oz. of butter, pepper and salt to taste, 1/2 salt spoonful of nutmeg, 1-1/2 pints of soy milk. After preparing and washing the cabbage, shred up very fine, chop up the onion, set these two in a saucepan over the fire with 1 quart of water, the butter and seasoning, and let all cook gently for 1 hour, or longer if the vegetables are not quite tender. Add the soy milk and thickening when the vegetables are thoroughly tender, and let all simmer gently for 10 minutes; serve with little squares of toasted buckwheat bread.

Clear Soup

Ingredients, Preparation & Cooking

1 large Spanish onion, 1 teaspoonful of mixed herbs, 1/2 head of celery, 1-1/2 oz. butter, 1 carrot (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth), 1 turnip, and pepper and salt to taste. Chop the onion up fine, and fry it brown in the butter, in the saucepan in which the soup is to be made, and add 5 pints of water. Prepare and cut into small pieces the carrot, turnip, and celery; add these, the nutmeg, herbs, and pepper and salt to the water, with the fried onions. When the vegetables are tender drain the liquid; return it to the saucepan, and boil the soup up.

Clear Celery Soup

Ingredients, Preparation & Cooking

1 head celery
2 tablespoons sago
2 qts. water.

Wash the celery, chop into small pieces, and stew in the water for 2 hours. Strain. Wash the sago, add it to the clear liquid, and cook for 1 hour. For those who prefer a thick soup, pea-flour may be added. Allow 1 level tablespoon to each pint of soup. Mix with a little cold water, and add to the boiling soup. One or two onions may also be cooked with the celery, if liked.

Green Pea Soup

Ingredients, Preparation & Cooking

Gently simmer two quarts of shelled peas in sufficient water to cook, leaving almost no juice when tender. Rub through a colander, moistening if necessary with a little cold soymilk. Add to the sifted peas an equal quantity of soymilk and a small onion cut in halves. Boil all together five or ten minutes until the soup is delicately flavored, then remove the onion with a skimmer; add salt if desired, and serve. If preferred, a half-cup of thin cream may be added just before serving. Celery may be used in place of the onion, or both may be omitted.

Rich Lentil Soup

Ingredients, Preparation & Cooking

4 breakfast-cups lentils

1 carrot (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 turnip

2 onions

4 quarts Water

4 sticks celery

2 teaspoons herb powder

1 tablespoon lemon juice

1 oz. butter.

Either the red or the green lentils may be used for this soup. If the latter, soak overnight. Stew the lentils very gently in the water for 2 hours, taking off any scum that rises. Well wash the vegetables, slice them, and add to the soup. Stew for 2 hours more. Then rub through a sieve, or not, as preferred. Add the lemon juice, herb powder, and butter (nut or dairy), and serve.

Simple Lentil Soup

Ingredients, Preparation & Cooking

1 lb. each of lentils and potatoes

1 large Spanish onion

1 medium-sized head of celery (or the outer pieces of a head of celery, saving the heart for table use)

1/2 lb. of fresh red peppers

1 oz. of butter, pepper and salt to taste

Chop the onion up roughly, and fry it in the butter until beginning to brown. Pick and wash the lentils, and set them over the fire with 2 quarts of water or vegetable stock, adding the fried onion. Peel, wash, and cut up the potatoes, prepare the celery, cut it into small pieces, and add all to the lentils. When they are nearly soft add the red peppers. When all the ingredients are quite tender rub them through a sieve. Return the soup to the saucepan, add pepper and salt, and more water if the soup is too thick.

Potato Soup

Ingredients, Preparation & Cooking

Peel thinly 2 lbs. potatoes. (A floury kind should be used for this soup.) Cut into small pieces, and put into a saucepan with enough water to cover them. Add three large onions (sliced), unless red peppers are preferred for flavoring. Bring to the boil, and then simmer until the potatoes are cooked to a mash. Rub through a sieve or beat with a fork. Now add 3/4-pint water or 1-pint soymilk, and a little nutmeg if liked. Boil up and serve. If the soymilk is omitted, the juice and pulp of two or three red peppers may be added, and the onions may be left out also.

Spinach Soup

Ingredients, Preparation & Cooking

2 lbs. of spinach
1 chopped up onion
1 oz. of butter
1 pint of soymilk
Juice of 1 lemon
Pepper and salt to taste

This will make about 3 pints of soup. Wash the spinach well, and cook it in 1 pint of water with the onion and seasoning. When the spinach is quite soft, rub all through a sieve. Mix the melted butter, stir into it the spinach, add the soymilk;

boil all up, and add the lemon juice last of all. If the soup is too thick, add a little water.

Spring Soup

Ingredients, Preparation & Cooking

2 carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1 turnip

1/2 head celery

10 small spring onions

1 teacup of cauliflower cut into little branches

Heart of small white cabbage lettuce

Small handful of sorrel

1 leaf each of chervil and of tarragon

1/4 pint of peas

1/4-pint asparagus points

1/4-pint croutons

1 quart of water

Cut the carrots and turnip into small rounds, or to shape; add them with the chopped-up celery, whole onions, and cauliflower, to a quart of water, and bring to the boil; simmer for 1/2 an hour. Stamp the sorrel and lettuce into small round pieces, and add them with the leaf of chervil and tarragon to the soup, together with Stevia. When all is quite tender add the peas and asparagus points, freshly cooked; serve.

Turnip Soup

Ingredients, Preparation & Cooking

1/4 lb. Turnip

1 small onion

2 oz. of potato

1-teaspoon butter and seasoning

1/2-pint water

Wash, peel, and cut up the vegetables, and cook them in the water until tender. Rub them through a sieve, return the mixture to the saucepan, add butter and seasoning, boil up, and serve.

Winter Vegetable Soup

Ingredients, Preparation & Cooking

Scrape and slice three turnips and three carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth) and peel three onions, and fry all with a little butter until a light yellow; add a bunch of celery and three or four leeks cut in pieces; stir and fry all the ingredients for six minutes; when fried, add one clove of garlic, two stalks of parsley, two cloves, salt, pepper and a little grated nutmeg; cover with three quarts of water and simmer for three hours, taking off the scum carefully. Strain and use.

Roasted Vegetable Soup

Ingredients, Preparation & Cooking

2-cups vegetable broth

1-cup yams cut in cubes

1-cup potatoes cut in cubes

½ cup bell peppers, cut in cubes

1 tbsp. ginger root, grated

½ cup celery, sliced

1-tablespoon olive oil

Reheat oven to 475oF. Place vegetables in a deep casserole. Sprinkle vegetables with olive oil and mix until all the vegetables are covered in oil. Place the vegetables in the oven and roast for about 20 minutes or until vegetables are tender.

Heat up 2 cups of vegetable broth. Remove roasted vegetables from the oven and place them in the heated vegetable broth. Bring vegetable mixture to boil, reduce heat to low and simmer for 30 minutes. Remove soup from the heat and let it cool off. When mixture is cooled off, put in through the blender. Serve hot.

Asian Soup

Ingredients, Preparation & Cooking

6-8 oz. bean threads
1 shallot, chopped
2 tablespoons chopped fresh ginger
1 clove garlic, minced
1 can vegetable broth
1-cup fresh coconut milk
1/4-cup cilantro, chopped
Juice of 1 lemon
A few drops of chili sauce to taste
2 tablespoons Bragg Liquid Aminos
1-cup snow peas
1-cup water chestnuts

Cook bean threads as directed on the package and set aside.

In a medium saucepan, saut^e shallots, garlic and ginger in a small amount of olive oil, until thoroughly mixed. Add coconut milk and vegetable broth. Bring mixture to a boil and simmer for 5 minutes. Add cilantro, lemon juice, chili sauce, Bragg's Aminos, and vegetables. Simmer until snow peas and vegetables are tender, for approximately 10 minutes. Add bean threads to vegetable mixture and stir.

Asian Black Bean Soup

Ingredients, Preparation & Cooking

- 2 cups water
- 2 vegetable bouillon cubes
- 2 cans black beans
- 1/8-cup sesame oil
- 2 large yellow onions, chopped
- 1 medium white onion, chopped
- 1-tablespoon cumin
- 1-tablespoon turmeric
- 2 tablespoons parsley
- 1 bay leaf
- 1-tablespoon basil

Boil water and bouillon till cubes are dissolved. Add remaining ingredients except ½ the white onion. Simmer for 1/2 hour, then add remaining onion and cook for 5-10 more minutes. Add salt and pepper to taste.

Carrot Asparagus Soup

Ingredients, Preparation & Cooking

Hand full of asparagus cut in small pieces

3 medium carrots cut in cubes (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

2-½ cups vegetable broth

Sea Salt to taste

Black pepper to taste

Cilantro - 3 strands (for garnish)

Sesame oil for garnish

Bring vegetable broth to a boil, and add carrots and asparagus. Add sea salt and pepper. Boil for 3 to 5 minutes or until vegetables are cooked. Pour soup in an individual bowls and garnish with cilantro and with few drops of sesame oil.

Butternut Squash Soup

Ingredients, Preparation & Cooking

- 1 medium onion, chopped
- 2 cups vegetable broth
- 3 cups butternut squash, peeled, seeded, and chopped
- 2 pears, pared and sliced
- 1 teaspoon fresh thyme, snipped
- ¼ teaspoon salt
- ¼ teaspoon ground black pepper
- 1-tablespoon cilantro for garnish
- 3 tablespoons olive oil
- 1 pear, pared and sliced
- ½ cup toasted pecan halves

Heat oil in a large stockpan over medium high heat. Stir in onion and sautⁿ for 5 minutes, or until soft.

Stir in broth, squash, 2 sliced pears, thyme, salt, and pepper. Bring to boil; reduce heat. Cover and simmer until squash is tender, about 10 to 15 minutes. Pour about half of the soup into food processor and process until smooth. Return to the stockpan. Heat stirring frequently, until hot.

Pour soup into individual bowls and garnish with sliced pears and toasted pecan halves.

Italian Fresh Garden Pea Soup

Ingredients, Preparation & Cooking

- 1-½ cups dry yellow or green split peas
- ½ cup dried navy beans
- 1 (12 oz.) fresh red pepper juice
- 1 small can of red pepper sauce
- ½ cup chopped onion
- ½ cup sliced celery
- 1-cup zucchini, cubed
- 1 cup carrots, diced (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)
- 1 garlic clove, minced
- 1-teaspoon sea salt
- ½ teaspoon pepper

Bring beans to a boil in 3 1/2 cups water and boil gently for 1 minute. Cover pan and let stand for 2 hours.

After 2 hours, add 8 1/4 cups more water. Add peas and bring to a boil. Reduce heat. Cover and simmer 1 hour or until peas and beans are tender. Add remaining ingredients and cook for 8 to 10 minutes. Remove from heat and serve.

Green Soup

Ingredients, Preparation & Cooking

1-tablespoon olive oil

1 medium-sized onion, sliced

1-tablespoon garlic, minced

1-bunch collard greens, cleaned and cut into 1 ¼ inch thick strips, 3 inches long

½ head green cabbage, cored, and cut into 1-¼ inch thick strips

1-bunch mustard greens, cleaned and cut into 1 ¼ inch thick strips, 3 inches long

Blend all the above ingredients in the blender or food processor. Serve in serving bowl or individual serving bowls.

Cucumber Avocado Soup

Ingredients, Preparation & Cooking

- 1 cucumber, unpeeled
- 1 cucumber, peeled
- ½ cup fresh basil
- ¼ cup fresh cilantro
- ¼ cup fresh mint
- ¼ cup fresh parsley
- 1 clove garlic, minced
- 1-tablespoon ginger, grated
- 1 ½ teaspoon jalapeno
- ¼ cup olive oil
- 1 cup lemon juice
- 4 cups cucumber water
- 4 avocados, peeled and seeded

For cucumber water:

- 2 cucumbers, peeled
- ½ cup freshly squeezed lemon juice

Combine all above ingredients in a large bowl.

Take 1/3 of the mixture and blend until smooth. Pour blended mixture back into a bowl. Pour soup into individual bowls.

Garnish with cilantro.

Parsley Soup

Ingredients, Preparation & Cooking

- 5 medium red peppers
- 1/2 cup of nuts (ground)
- 1 bunch parsley
- 1-teaspoon marjoram
- 1/2-teaspoon thyme
- 3 stalks celery
- 3 lemons freshly squeezed
- 2 Chinese water chestnuts
- ½ teaspoon stevia

Blend the parsley, celery and red peppers and strain the mixture. Add lemon juice, stevia, nuts, herbs and the water chestnuts. Stir well. Serve.

Lava Soup

Ingredients, Preparation & Cooking

4 avocados

5 cloves garlic

2/3 quart of carrot juice (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

2 Tbsp. of tamari

2 inch ginger root

1 tsp. paprika

Pinch of cayenne (optional)

Blend all ingredients using a blender until smooth. Serve cold or at room temperature.

Vegetable Bean Soup

Ingredients, Preparation & Cooking

16 cups water

1/3 cup long grain brown rice

1/2 cup dried kidney beans

2 cloves garlic, chopped

2 red peppers, cut in wedges

1 tsp. Oregano

1 onion

1 tsp. Basil

2 sweet potatoes

¼ cup parsley

1 carrot (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

1/8 tsp. Celery seeds

1 zucchini

1/4tsp. Marjoram

1/4lb. Cabbage

Place beans in pot with 2 quarts of water. Bring to boil, remove from heat and let stand for one hour. Pour off water and add 3 cups of water. Cook for 30 minutes. Add cooked vegetables except red peppers and seasoning and simmer for 20 minutes. Chop peeled sweet potatoes in large chunks. Add red peppers in last 10 min. of cooking.

Carrot and Coriander Soup

Ingredients, Preparation & Cooking

2 tbsp olive oil

2 chopped carrots (note: carrots can be added only at the later stages of the program or in very mild cases of Acid Reflux overgrowth)

2 chopped leeks

1 tbsp ground coriander

1-pint vegetable stock

Stir-fry the carrots and leeks in olive oil add the stock and the ground coriander for 30 minutes.

Gazpacho Soup

Ingredients, Preparation & Cooking

1/2 Cup red pepper
1/2 Cup cucumber
1/4 Cup zucchini
1/4 Cup onion
2 Tbsp parsley
1 Tbsp cilantro
1/2 clove garlic, chopped
1/2-teaspoon water

Blend the red pepper and strain it in a blender. Add the cucumber and blend until smooth. Add the rest of the ingredients and blend thoroughly.

Place handful of sunflower sprouts in a large bowl and diced red pepper. Pour the soup over. Garnish with parsley.

Creamy Cauliflower Soup

Ingredients, Preparation & Cooking

1-tablespoon olive oil
1 medium onion
6-8 scallions
1 clove garlic
2 celery stalks
2 medium cauliflowers
½ tspn salt
½ tspn curry powder (optional)
Ground black pepper to taste
Pinch; thyme, sweet marjoram, basil
Nutmeg (optional)
6 cups of stock

Heat oil in heavy based saucepan. Sauté onion & garlic until transparent.
Add celery and cauliflower and stir briefly, add water, herbs and seasonings.
Bring to boil. Reduce heat and simmer until cauliflower is soft.

Allow cooling enough to go in blender. Process until smooth.

Home Made Veggie Stock

Ingredients, Preparation & Cooking

- 1-cup carrot tops
- 1-cup celery tops plus 1 ½ cups celery stalks
- 1-cup beetroot tops
- 1-cup red skin potato skin peelings
- 1 small zucchini
- 1 quart filtered water
- Salt to taste

Chop all ingredients small, place with water in heavy based saucepan, bring to boil, reduce heat and simmer 20-30 mins. Strain. This stock is high in potassium and you can drink it as warming clear broth or use as a soup base.

Side Dishes

Cinnamon Rice

Ingredients, Preparation & Cooking

2 cups raw brown rice

6 cups water

1 tablespoon lemon juice

2 cinnamon sticks

Use a 3-quart and mix all ingredients together. Bring to a boil. Reduce heat to low and cover the mixture. Cook for about 40 minutes or until all the liquid is absorbed. Serve

Broiled Red pepper Halves

Ingredients, Preparation & Cooking

2 large red peppers

4 tablespoons whole quinoa/amaranth bread crumbs

1-teaspoon oregano

2 teaspoons Apple Cider vinegar

Preheat broiler. Cut the red peppers in half. Mix the breadcrumbs, apple cider vinegar and oregano and spread over the red pepper halves. Broil the red pepper halves 4 inches from heat source for about 5-7 minutes. Serve.

Green Beans Italian Style

Ingredients, Preparation & Cooking

2 cups green beans
1/2-cup organic chicken stock
1 cup chopped red pepper
1/2 cup chopped onion
1-teaspoon oregano

Mix all ingredients in saucepan. Cook over medium heat for about 10 minutes, or until the green beans are tender. Serve.

No Bean Humus

Ingredients, Preparation & Cooking

3/4-cup sesame seeds

2 medium zucchini

1-cup tahini

2 teaspoon Celtic salt

1/2 cup lemon juice

1-teaspoon ground cumin

1-teaspoon paprika

1/4-cup olive oil

Process the zucchini and olive oil in a food processor. Add the tahini and then all remaining ingredients. Process until smooth. Serve.

Zucchini Rolls

Ingredients, Preparation & Cooking

Squash or zucchini

Lemon

Olive oil

Garlic

Basil

Oregano

Mix lemon, oil and spices together. Slice lengthwise, into flat bacon strips.

Marinate squash in lemon oil. Dehydrate with arrugula. Pin roll with toothpick.

Hummus

Ingredients, Preparation & Cooking

1 cup chick pea sprouts

Juice of 1 lemon or lime

1 clove garlic

2 tbsp raw tahini

Optional seasonings: ground cumin, spike or sea salt to taste, chives, paprika.

Blend all of the ingredients. Add water to thin to desired consistency.

Oriental Lettuce Wraps

Ingredients, Preparation & Cooking

Oriental Lettuce Wraps dice small or grate: carrots, celery, broccoli stalks, cauliflower or any variety of veggies that you prefer.

Toss with a good oyster sauce or an organic tamari. Add fresh bean sprouts and toss. Spoon veggies into fresh, washed lettuce leaves of your choice. Roll cabbage roll style and enjoy.

Nut Pate

Ingredients, Preparation & Cooking

- 1/4-cup sesame seeds (soak the seeds for 8 hours and rinse)
- 1 cup sunflower seeds (soak the seeds for 8 hours and rinse)
- 1 cup almonds, soaked 12-48 hours and blanched
- 1 red bell pepper, finely chopped
- 3 stalks celery, finely chopped
- 1 small leek, finely chopped
- 2 tablespoon lemon juice
- 1-2 teaspoons powdered kelp

Process almonds, sunflower seeds, and sesame seeds in a juicer. Add celery, red bell pepper, leek, lemon juice, kelp and Bragg. Mix well and serve.

Greek Lettuce Wraps

Ingredients, Preparation & Cooking

2 Red peppers diced small

2 Cucumbers diced small

1 small onion diced small

¼ cup olive oil

2 tablespoons lemon juice

Romaine Lettuce

10-pitted olives

Fresh basil

Grated firm tofu

Mix the red peppers, cucumbers, onions and lemon oil. Add fresh basil, olives and the grated tofu and spoon the mixture into the washed romaine lettuce leaves. Roll cabbage roll style and serve.

Red pepper Cups

Ingredients, Preparation & Cooking

- 6 medium red peppers
- 1/2 cucumber
- 2 celery sticks
- 2 spring onions
- 1/2 cup fresh parsley
- 1 tablespoon fresh mint
- 2 teaspoons kelp
- 1/2 cup sunflower seeds
- 1 tablespoon lemon juice
- 1 tablespoon olive oil

Cut red peppers in half scoop out center. Add red pepper pulp to the other ingredients.

Finely chop all ingredients, mix well and fill red pepper halves. Great for a side dish or for finger food use cherry or small red peppers .

Beverages

Lime Water

Ingredients, Preparation & Cooking

1 glass water

Half a lemon squeezed

Combine all ingredients in a glass and drink.

Herb Tea

Ingredients, Preparation & Cooking

Herbal tea bag

Boiled water

Boil water and add to a herbal tea bag e.g. Pau D'arco, rosehip, ginger, peppermint, chamomile.

Iced Herb Tea

Ingredients, Preparation & Cooking

2 teabags lemon slices (or lime)

Minced ginger

To a 2-liter jug of water (half filled with boiled water) add 2-3 teabags. Add slices of lime, lemon and minced ginger. Allow cooling. Use Stevia drops are sweetening is required. Serve cold.

Lemon Grass Tea

Ingredients, Preparation & Cooking

Place fresh lemon grass into a teapot. Pour over boiling water and wait for a few minutes.

Angostura Bitters Soda Water

Ingredients, Preparation & Cooking

Slice of lime Angostura bitters

Soda water

Mix a few drops of Angostura bitters with soda water and a slice of lime. This is a great mixture for your digestion.

Vegetable Juices

Ingredients, Preparation & Cooking

Vegetables juices can be made with most vegetables.

Try these combinations:

Celery, parsley & Ginger

Mint, celery and beetroot

Garlic, beetroot

Red pepper and parsley

Mix in a blender or processor and serve over ice.

Cocoa

Ingredients, Preparation & Cooking

Soy or rice milk Cocoa Stevia drops

Mix 1 tspn of sugar-free cocoa in a cup, with hot water & some drops of stevia to sweeten.

Add soy or rice milk.

Chilli Cocoa

Ingredients, Preparation & Cooking

Soy or rice milk

Sugar free Cocoa

Stevia drops

1 chilli

1 stick of cinnamon

Crush the chilli and place with the cinnamon stick, into a small saucepan. Add 2 cups of water and bring to boil. Place 1 tspn of cocoa into a cup. Strain the chilli and cinnamon liquid into the cup. Add some stevia to sweeten and some soy or rice milk.

Vanilla & Cinnamon Milk Tea

Ingredients, Preparation & Cooking

1 cup rice or soy milk ½ tspn vanilla

1 piece of cinnamon stick

Place 1 cup of rice or soy milk into a saucepan. Add the cracked cinnamon stick and vanilla. Heat the soy milk over a hotplate. Simmer for a few minutes. Remove from the heat and strain into a cup. Serve hot.

Detox Juice

Ingredients, Preparation & Cooking

1 small beetroot

4 cabbage leaves

3 sticks celery

Lemon or lime juice to taste

Place all ingredients in a juicer and drink.

Spicy Tea

Ingredients, Preparation & Cooking

5 cm cinnamon stick

Orange peel

Squeeze or lemon or lime juice 4 cloves

1cm chopped ginger Cardamom pods

Place all ingredients into a teapot. Add some boiling water.

Wait for a few minutes then strain into a cup. Serve hot or allow cooling and serving over ice.

Green Smoothie

Ingredients, Preparation & Cooking

2 cups of cut raw broccoli

2 cups of slices cut lightly boiled leek

1 cup of the boiled leek juice

1 cup of clean fresh cut raw spinach leaves

1/2 cup of clean fresh cut raw parsley

1/4 spoon Curcuma

Put in the blender the leek juice, the vegetables with curcuma. Start on low speed 20 seconds and then higher speed.

Desserts

Lemon Quinoa Cookies

Ingredients, Preparation & Cooking

1-cup quinoa flour
1/3 c flax gel
2 TBSP melted clarified butter
1 tsp vanilla
1 tsp baking soda
1/4 tsp sea salt
1/4 tsp vitamin C crystals
1/2 tsp cinnamon
4 TBSP fresh squeezed lemon juice
grated lemon rind- of one lemon
1/4 cup vegetable glycerin

Mix all together, bake on 350 for 6 minutes. Makes 4 servings.

Vanilla Milkshake

Ingredients, Preparation & Cooking

Light coconut milk

Vegetable glycerin

vanilla flavoring

ice cubes

Combine them in a blender and you've got a delicious milkshake.

Lovely Lemon Curd

Ingredients, Preparation & Cooking

1/3-cup ghee

5 tsp Stevia mix

3 large organic eggs

Zest and juice of 2 organic lemons

3 tbsp vegetable glycerin

1 dessertspoon arrowroot mixed with water

1. Sterilize the jar and lid as follows. Wash in hot soapy water, rinse and dry without using a towel. When they're dry, turn off the heat and leave them there till you're ready to fill the (still warm) jar.
2. Melt the ghee in a non-stick saucepan.
3. Add all the other ingredients and whisk to a custard over a gentle heat. Don't go away and leave it, or else you'll get scrambled eggs.
4. Taste and adjust sweeteners as necessary.
5. Pour the curd into the warm sterilized jar. Leave to cool then put the lid on and keep the jar in the fridge.

Hot Chocolate

Ingredients, Preparation & Cooking

Place the following in a blender jug:

1-2 tsp carob powder

1/8 tsp cinnamon

2 scoops flaxseed meal

1 tsp almond butter

One large mug full of cold water

Stevia mix

Blend all the ingredients except the sweetener, then taste and add the sweetener. Once you have reached the sweetness at which you would drink the drink unheated, add some more sweetener so that it becomes a lot sweeter. When you heat the drink, the sweetness will diminish. Add the sweetener when the drink is cold.

Pour the drink into a non stick saucepan. Turn on the heat and bring to the boil, stirring occasionally. Stir while boiling for 1-2 minutes. Turn the heat down and continue stirring while simmering until you reach the temperature and thickness you require.

Pour the drink into the mug. If you wish, sift some carob powder over the top of the drink. If you have, by any chance, made any mock whip cream, you could spoon some of this on top, then sift over the carob powder.

Ginger Cake

Ingredients, Preparation & Cooking

1/2-cup ground sunflower seeds
1/2-cup buckwheat flour
1/2-cup brown rice flour
1/2-cup quinoa flakes
1/2 cup melted butter
2 small organic eggs
1/4 cup ground flax
1/4 cup psyllium
Stevia mix
1 tsp cream of tartar
1/2 tsp bicarbonate soda
1 - 2 tsp ground ginger
1 tsp mixed spice
tsp vanilla essence
1/4 cup whole sunflower seeds milk

Mix all the dry ingredients together, then stir in melted butter as best you can, add the eggs and combine roughly. Start adding milk a little at a time, beating as you go. Continue until you have a thick pancake batter. Stir in the sunflower seeds. Pour into a small cake tin and bake on 340f for approx 30 mins until a toothpick comes out clean.