
1

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

2

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Prepare to Strengthen Your Immune System

With the recent coronavirus (COVID-19) outbreak, many people are concerned about staying healthy

and maintaining a healthy immune system. Doing so can benefit your body and boost your defences

against viruses, bacteria, and other pathogens. So let’s cover some of the top immunity boosters tips,

foods and recipes to help you and your body stay strong to fight off infections.

1. STOP Stressing!

Chronic stress, or any stress really depresses the immune system and increases the risk of several

types of illnesses, and invites all types of nasties into your system, not to mention severely weakening

your system. Being stressed out leads to increased levels of suppressor T cells, when this branch of

the immune system is impaired, you are more susceptible to viral illnesses including respiratory

conditions like colds, flu, and infection. Stress also leads to the release of histamine, which is a

molecule largely involved in allergies. Combat stress with strategies like deep breathing, meditation,

exercise, positive activities and relaxation.

2. Attitude Is Everything
Be Positive to Boost Immune Response

Surround yourself with good things and your immune system will feel stronger. Make optimism work

for you. Try to see the glass as half full, not half empty. Practice gratitude and think of at least three

things that you are grateful for every day. Imagine the best outcome for situations, even difficult ones.

You may not always be able to control events around you, but you can always decide how to respond

to them. Responding with a good attitude increases the chances of the best outcome and to

strengthen your immunity.

3. Keep a Smile on your dial!
Belly Laughs Are Good for You

Can laughter really boost your immune system? The Results of several studies have shown it can.

For example watching a funny movie or tv show has proven to boosted natural killer cell activity and

not boost immune system function. Plus Belly laughs feel great, they will also help your keep a

positive attitude and reduce stress.

https://www.onhealth.com/content/1/viral_infections
https://www.onhealth.com/content/1/allergy_causes

3

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

4. Boost those Antioxidants.
They Protect Your Cells

Antioxidants are compounds in colourful fruits and vegetables that protect against free radicals. Free

radicals damage DNA and cell components. It is highly important to consume a variety of Fruits and

vegetables, in as many colours as possible, to provide the best mix of protective antioxidants to boost

overall health and immunity. Eat leafy greens, watermelon, carrots, berries, broccoli, oranges, kiwi,

cantaloupe, and other brightly coloured natural foods, to give your cells and immune system all the

natural protection they need to function at their best.

5. Donôt forget Vitamins.

While eating good food gives you lots of vitamins and nutrients it is important to boost your system

further. Vitamins that are critical for immune function include: A, C, D, and E. Your system also needs

the following minerals to function at its best :Zinc, selenium, and magnesium. These minerals are also

critical for the function of many enzyme reactions in the body. Your immune system and body can't

function at their best without the basic building blocks they need to work properly.

6. Steer Clear of the convenience trap.

Processed foods including candy, soda, fast food, refined carbs, freezer meals and snack foods

contain empty calories that do not provide your body with vitamins, nutrients, or fiber. They often also

contain chemicals and preservatives that are not good for your body. Consuming these processed

foods, especially at in the current situation weakens your immune system and not only inflames it but

invites a whole host of issues. Your body will be deprived of vitamins and nutrients that it needs to

thrive and protect itself. The best thing you can do for yourself is to ditch processed foods in favour of

fruit, vegetables, lean meat, healthy fats, and whole grains to give your body and immune system

everything they need to function at their best. Optimize your dietary habits to support your health. If

you need help book in a session with me and we can put together a meal plan or action plan to help

you.

7. Herb and Supplement Immune Boosters
Healing Plants

Research has proven that compounds in herbs and supplements can enhance immunity. Garlic,

astragalus, milk thistle, ginseng, green tea, black cumin, ginger and licorice are just a handful herbs

that have immune boosting benefits. Probiotics are beneficial strains of bacteria that also help as

immune boosters.

https://www.onhealth.com/content/1/probiotic_foods

4

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

8. Sleep to empower your Immune System

Studies confirm that sleep and a healthy immune system are linked. Being well rested improves the

function of white blood cells, so you are less likely to get illnesses such as respiratory infections,

colds, and the flu. Get a routine happening, aim to wake up and go to bed at the same time every day,

even on weekends. Aim for 7-9 hours of good sleep. Avoid substances that affect sleep several

hours before bedtime such as: caffeine and alcohol. You will also sleep better and deeper if your

bedroom is cooler. Make a relaxing evening routine before bedtime a must. Enjoy a warm bath,

relaxing music, or a cup of tea (caffeine free) to help you drift off to sleep more easily.

9. Exercise

Exercising helps our lymphatic system, within which our immune cells circulate. Exercise

decreases our chances of developing heart disease. It also keeps our bones healthy and strong.

Physical activity can also help flush bacteria out of the lungs and airways. This may reduce your

chance of getting a cold, flu, viral infection or other illness.

Exercise causes change in antibodies and white blood cells (WBC). WBCs are the body's immune

system cells that fight disease. These antibodies or WBCs circulate more rapidly, so they can

detect illnesses earlier and faster. The rise in body temperature during and right after exercise

can prevent bacteria from growing, as well as expelling toxins through sweat. This temperature

rise may help the body fight infection better.

Exercise slows down the release of stress hormones, stress increases the chance of illness.

Lower stress hormones means stronger protection against illness.

https://www.sciencedirect.com/science/article/pii/S0889159116305645?via%3Dihub
https://medlineplus.gov/ency/article/002223.htm

5

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

FOOD FOR HEALING & IMMUNE STRENGTH

Turmeric

Turmeric is famous for containing curcumin, a phytochemical with anti-
inflammatory properties. Turmeric contains natural and very beneficial
steroidal compounds from curcumin as well as other aspects that are
critical to calm down outsized inflammatory responses to pathogens
within the body.

Turmeric is great for anything in the body that is inflamed and causing
pain, from nerves to joints to the brain. Turmeric is a powerful antidote.
At the same time turmeric’s powerful agents and compounds increase

blood supply to areas of the body that need enhanced circulation, making it an ideal spice for those
who have chronic histamine reactions, or toxic blood due to a sluggish liver or poor circulation.
Turmeric’s high level of manganese combined with curcumin make it great for the cardiovascular
system, it lowers bad cholesterol, raises good cholesterol, helps inhibit tumours and cysts, and can
help prevent virtually any type of cancer, especially skin cancers. Plus, the manganese compound
activates curcumin’s ability to extract toxic heavy metals from your system.

Vitamin C

An essential nutrient, vitamin C acts as an antioxidant.
Antioxidants help fight free radicals, a type of unstable molecule
known to damage the immune system.

Citrus such as oranges,

mandarins, grapefruit, lemons and limes are an excellent source
of vitamin C which helps maintain the body’s defence against
bacterial infections. Vitamin C is a potent antioxidant utilised
throughout the body. It is involved in tissue growth and repair,
adrenal gland function, immune system support, iron absorption
and stomach acid activation. Vitamin C is particularly helpful in

boosting the immune system especially in people under major stress. To increase your vitamin C
intake, add these foods to your diet:

¶ citrus fruits and juices (such as orange and grapefruit)

¶ kiwi fruit

¶ red and green peppers

¶ broccoli

¶ strawberries

https://www.verywellhealth.com/the-benefits-of-vitamin-c-supplements-89083

6

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Carotenoids

Another type of antioxidant, carotenoids are a class of pigments found
naturally in a number of plants. When consumed, carotenoids are
converted into vitamin A (a nutrient that helps regulate the immune
system). Look to these foods to boost your carotenoids:

¶ carrots

¶ kale

¶ apricots

¶ papaya

¶ mango

 Carrots are also rich in vitamins B complex for energy metabolic, C, D, E, K, fibre, potassium, iron,
manganese, copper, iodine, silica, sulphur, chromium.

Omega-3 Fatty Acids

Omega-3 fatty acids are a type of essential fatty acid known to suppress
inflammation and keep the immune system in check.

Although it's not known

whether omega-3s can help fight off infections (such as the common cold),
research suggests that omega-3s can protect against immune system disorders
like Crohn's disease, ulcerative colitis, and rheumatoid arthritis. Try these omega-
3-rich foods:

¶ Chia sees

¶ flaxseed

¶ walnuts

Vitamin E

Like vitamin C, vitamin E is a powerful antioxidant. Research
suggests maintaining ample levels of vitamin E is crucial for
maintaining a healthy immune system, especially among older
people. To get your fill of vitamin E, look to these foods:

¶ almonds

¶ sunflower seeds

¶ hazelnuts

¶ peanut butter

Zinc

Zinc is an essential mineral involved in the production of certain immune cells. The National Institutes
of Health (NIH) caution that even mildly low levels of
zinc may impair your immune function.

 But make sure

not to overdose on Zinc in supplement form and follow
the dosage amounts. Here are some top food sources
of zinc:

¶ baked beans

¶ cashews

¶ chickpeas

https://www.verywellhealth.com/remedies-for-ulcerative-colitis-89152
https://www.verywellhealth.com/natural-or-traditional-treatment-path-for-rheumatoid-arthritis-4098563

7

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Garlic

Garlic is one of the world’s oldest medicines and is an incredibly

potent spice that can ward off a variety of illnesses and diseases. It

has amazingly high levels of vitamins and minerals including vitamin C

and B-6 and minerals such as selenium, calcium, copper, and iron.

Garlic also contains very strong antibiotic, anti-fungal, anti-cancer, and

anti-viral properties. One raw crushed clove of garlic contains the

antibiotic equivalent of 100,000 units of penicillin and has been proven

to be more effective than both penicillin and tetracycline in

suppressing certain types of disease carrying agents. Garlic contains a

compound called allicin which has been shown to help significantly

lower cholesterol and blood pressure by inhibiting the HMG-CoA reductase enzyme within the liver

cells and blocking platelet clot formation in the blood vessels.

Ginger

Ginger is known to greatly aid in digestion and assimilation and is

widely regarded to help prevent colds, flu, motion sickness, and

vertigo. Ginger can also help to alleviate menstrual cramps, nausea,

heartburn, migraines, sore throats, exhaustion, fatigue, and

constipation and it is great in providing relief from the stomach flu and

food poisoning. Ginger also contains potent anti-inflammatory

compounds called gingerols and is a powerful painkiller which makes

it especially beneficial for those who suffer with joint, muscle, and

nerve pain. Ginger has incredible immune-boosting and germ fighting abilities.

8

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Hydration

Hydration is extremely important, and while water is fantastic the following will give your system a

powerful healing and immune enhancing boost. You will find the recipes in the following section

Celery Juice kills off pathogens, including flu viruses. It’s unique form of vitamin C doesn’t need to be

converted by the liver, which means it instantly strengthens the immune system. Drink 16 ounces or

more of plain celery juice on an empty stomach.

Cucumber Juice has anti-fever compounds and agents that help calm a fever like water on a fire. It’s

also deeply rejuvenating and hydrating. Drink 16 ounces or more of plain cucumber juice on an empty

stomach. Or drink it anytime you have a fever.

Lemon Water is excellent for the immune system, detoxifying the liver and body, rehydrating, and

even helping with nausea. Squeeze half a lemon into 16 ounces of water every morning first thing.

Make more to drink throughout the day.

Turmeric Ginger Shots are a potent combination of just fresh turmeric and ginger juice, or try the

recipe with oranges and garlic too. These shots boost the immune system and can be sipped on all

day when you have a cold or flu or anytime.

https://www.medicalmedium.com/mm101/medical-medium-celery-juice.htm
https://www.medicalmedium.com/mm101/medical-medium-cucumber-juice.htm
https://www.medicalmedium.com/mm101/medical-medium-lemon-water.htm
https://www.medicalmedium.com/mm101/medical-medium-turmeric-ginger-shots.htm

9

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Recipes

10

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Turmeric-Ginger Shots Recipe

These fiery, immune-boosting shots are a tasty variation on the turmeric-ginger serum I mentioned
above. A go-to option for the first sign of a cold, these shots will help your body fight back against
anything that tries to come against it!

Ingredients:

¶ 4 inches fresh turmeric or 4 tsp dry ground

¶ 4 inches fresh ginger

¶ 2 whole lemons

¶ ½ tsp Cayenne Pepper

¶ 1Ltr Water

Directions:

Clean Lemons, wash skin thoroughly, cut in half and remove seeds. Once removed, chop up into
smaller pieces. Peel fresh ginger and turmeric and chop into smaller pieces. Place half the water into
a blender and all other ingredients. Blend several times till silky and no chunks remain. Add remaining
water and blend again. Fill into glass bottle or jars and refrigerate. Drink throughout the day.

Note: the amount of ingredients necessary will vary depending on the batch you wish to make

Makes 2 to 4 servings

11

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Healing Broth Recipe

Healing Broth is a powerful mineral-rich liquid that carries the essence of vitally nutritious vegetables,
herbs, and spices in a way that is easy for the body to digest, assimilate, and utilize. You will find this
recipe as comforting as it is nourishing. The ingredients of this simple recipe help to provide
tremendous healing benefits to both the body and soul.

Carrots help to lower blood pressure, reduce edema, relax muscles, steady nerves, and balance
cognitive function. Onions and garlic have powerful antiviral and antibiotic properties and can help
eliminate heavy metals and parasites from the body.

Parsley and shiitake mushrooms contain an excellent bioavailable form of iron which helps to keep
your blood strong and prevent anemia and are also rich in zinc which is highly beneficial for treating
viral issues and strengthening the immune system. Ginger and turmeric root help reduce inflammation
and improve liver function. They also aid in keeping your hair growing strong and supporting your skin
to be healthy and vibrant.

Ingredients:

¶ 4 carrots, chopped or 1 sweet potato, cubed

¶ 2 stalks of celery, roughly chopped

¶ 2 onions, sliced

¶ 1 Leek

¶ 1 cup parsley, finely chopped

¶ 1 cup of shiitake mushrooms, fresh or dried (optional)

¶ 2 tomatoes, chopped (optional)

¶ 1 bulb of garlic (about 6-8 cloves), minced

¶ 1 inch of fresh ginger root

¶ 1 inch of fresh turmeric root

¶ 8 cups of water

¶ ½ tsp red pepper flakes

Directions:

Place all the ingredients in a pot and bring to a gentle boil. Turn heat down to low and allow to simmer
for about an hour. Strain and sip for a mineral rich, healing and restorative broth or leave the veggies
in to enjoy as a light healing soup.

12

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Lemon Water Recipe

Lemon water is the perfect way to hydrate, purify, and revitalize your body each morning. Drinking this
helps it travel more deeply into your tissues and cells and carry the essential nutrients and
compounds you need in order to thrive.

Lemon water is a good source of vitamins C and B and minerals such as calcium and magnesium.
Lemon water is excellent for weight loss, the immune system, alkalizing the body, controlling high
blood pressure, anti-aging, detoxification, purifying the blood, and regulating body temperature.
Lemon water is particularly beneficial for the digestive tract and can help relieve constipation, nausea,
and even parasites.

Lemon water is also good for the cardiovascular and muscular system making it an ideal drink before
and after exercise. Consider an early morning ritual of squeezing half a lemon into 16oz (or more) of
your best quality purified water upon waking. This deep form of hydration will awaken your mind and
energize your body for the day.

Lemon water also has the added benefit of helping to break up any sediment and stones in the
gallbladder, allowing for bile production in the liver to increase, hydrochloric acid levels in the gut to
rise, and reduction of the bad acids that cause acid reflux.

Ingredients:

¶ ½ lemon

¶ 16 ounces water (2 cups)

Directions:

Squeeze half a lemon into 16 ounces of water and drink in the morning. You can also drink more
throughout the day to flush and hydrate the body.

13

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Cucumber Juice

Fresh cucumber juice is the best rejuvenation tonic in the world. Cucumber juice is a highly alkalizing
and hydrating drink that is rich in nutrients such as vitamins A, C, K, magnesium, silicon, and
potassium. It has the ability to cleanse and detox the entire body as well as help to alleviate digestive
problems such as gastritis, acidity, heartburn, indigestion, and ulcers. It is also an ideal way to
properly hydrate the body since it is contains beneficial electrolytes that have the ability to bring
nutrients and hydration deep into the cells and tissues making it far more effective than water alone.

Cucumber juice is also one of the best natural diuretics around, aiding in the excretion of wastes
through the kidneys and helping to dissolve uric acid accumulations such as kidney and bladder
stones. It has the ability to help reduce edema, bloating and swelling in the body. It also has
wonderful anti-inflammatory benefits which can significantly benefit autoimmune and neurological
disorders such as Chronic Fatigue Syndrome, Fibromyalgia, Migraines, Anxiety, Depression,
Shingles, Eczema, Psoriasis, Rheumatoid Arthritis, Multiple Sclerosis, & Lupus.

Cucumber juice is also an excellent remedy for bringing down a fever in children and the
convalescent. Twelve to twenty ounces of fresh cucumber juice on an empty stomach is
recommended daily to help hydrate and recover the body.

Ingredients:

¶ 2 large cucumbers

Directions:

Wash the cucumbers and cut as needed. Run the cucumbers through your juicer and drink
immediately for best results. If you do not have a juicer, you can cut the cucumbers, blend them until
smooth, and then strain the liquid through a fine mesh strainer, cheesecloth or nut milk bag so you
end up with just the juice to drink. For best results, drink on an empty stomach.

14

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

CELERY JUICE

Celery is truly the savior when it comes to chronic illness. I’ve seen thousands of people who suffer
from chronic and mystery illness restore their health by drinking 16 ounces of celery juice daily on an
empty stomach.

Celery juice is most powerful when you drink it SOLO.

While it’s great to consume other green juices or vegetables juices and add in items like spinach,
kale, parsley, cilantro, or apples, drink those mixed juices at a different time than your straight celery
juice. These blends function differently than your greatest tool for recovering your health: pure celery
juice taken on an empty stomach. If you drink your celery juice first thing in the morning, it will also
strengthen your digestion of foods you eat for the rest of the day.

Ingredients:

¶ 1 large bunch of celery

Directions:

¶ Rinse the celery and run it through a juicer. Drink immediately for best results.

¶ Alternatively, you can chop the celery and blend it in a high-speed blender until
smooth. Strain well and drink immediately.

15

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Chilli Cheese Fries

These hearty chili cheese fries are the ultimate comfort food without the dairy (which can aggravate

inflammation and cause mucous build up), plus they’re low in fat!

Potatoes: Abundant in amino acids that specifically inhibit viral growth. Potatoes are high in glucose

that provides substance to the liver, and what the liver relies on to keep strong. It also helps build up

glycogen storage, the very resource that protects us against blood sugar problems, weight gain, fatty

liver, and dirty blood syndrome.

Ingredients:

3-4 large russet potatoes, cut into fries

1/2 tsp paprika

1 tsp dried oregano

Sea salt, to taste (optional)

1 1/2 cups chili, to serve

1 tbsp chopped fresh parsley, to serve

Cheese

1 cup unsweetened almond milk, more if needed

2 1/2 tbsp arrowroot starch

1/2 tbsp onion powder

1/2 tsp garlic powder

1/4 tsp paprika

1/4 tsp turmeric

1 tbsp lemon juice

1 tbsp coconut aminos or Tamari (optional)

Sea salt, to taste (optional)

https://www.medicalmedium.com/blog/chili

16

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Directions:

Preheat oven to 220C. Line a large baking sheet with parchment paper. To make the fries, place the

uncooked fries in a large bowl and add the paprika, dried oregano and sea salt. Mix until well coated.

Arrange the fries in a single layer on the baking sheet and bake for 30-35 minutes, flipping them over

half-way, until crispy and browned on both sides.

To make the cheese sauce, place the unsweetened almond milk, arrowroot, onion powder, garlic

powder, paprika, turmeric, lemon juice, coconut aminos or Tamari (if using) and sea salt (if using) in a

small saucepan. Stir with a whisk until uniform.

Place the saucepan on medium-high heat and bring to a boil. Reduce the heat to a simmer and cook,

stirring often, until the mixture thickens - about 1-2 minutes. Remove from heat.

Taste and adjust the seasoning. Add a bit more almond milk if a thinner sauce is desired.

To serve, place fries on a serving platter and top with the chili. Drizzle with cheese sauce and garnish

with chopped parsley. Serve immediately.

Serves: 2

17

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Power Chili {Gluten-Free, Dairy-Free, & Fat-Free}

This gluten-free, dairy-free, and fat-free Chili recipe is rich in flavor and easy to make. It’s a great

recipe to have up your sleeve for family dinners or social gatherings because it’s so versatile and can

pair well with many other savory dishes. You may wish to make extra and freeze the leftovers for easy

weeknight dinners.

“Tomatoes harness critical micronutrients, phytochemicals, vitamins, and minerals to support many

functions of the liver. Lycopene is a beloved nutrient that the liver admires: the liver uses it to shield

itself from cell damage, plus lycopene helps the liver detox red blood cells safely, smoothly, and

efficiently. The fruit acids in tomatoes help keep the gallbladder healthy, helping rid sludge from the

gallbladder and even reduce gallstone size. Even poorly grown tomatoes have a high mineral content.

These minerals often get to the deep, inner core of the liver, helping prevent disease where it

commonly starts for people.

Ingredients:

1 cup diced onions

4 garlic cloves, minced

1/3 cup finely chopped carrots

1/2 cup diced red pepper

1 cup crushed tomatoes

1/3 cup tomato paste

3 cups cooked or 2 15oz cans of kidney beans, drained or rinsed

2 cups water or vegetable broth

2 tsp ground cumin

1 tsp smoked paprika

1 tsp dried oregano

1-2 tbsp chili powder, depending on heat preference

1 tbsp coconut aminos (optional)

Sea salt, to taste (optional)

1 tbsp fresh lime juice, to serve (optional)

Fresh cilantro, to serve

18

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Directions:

Place a deep pot on medium-high heat. Add the onions and cook for 3-5 minutes, until soft. Add a bit

of water if the onions start sticking to the pan. Add the garlic, carrots and red pepper to the pot. Cook

for another 3-5 minutes. Add the crushed tomatoes, tomato paste, beans, water/vegetable broth,

ground cumin, smoked paprika, dried oregano, chili powder, coconut aminos and sea salt (if using).

Bring the mixture to a boil, then lower the heat to a simmer and cook for 15-20 minutes, uncovered,

until the beans and carrots are soft and the liquid has reduced. Serve immediately with a squeeze of

lime juice and fresh cilantro.

Serves 3-4

19

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Chickpea Noodle Healing Soup

A healthy new twist on a warm and comforting classic, this delicious Chickpea Noodle Soup may

become a regular in your home. Perfect for cool nights or anytime you’re seeking a big bowl of hot

soup to soothe the soul.

Onions: Antimicrobial sulfur compounds in onions expel unfriendly pathogens from the liver. Onions

have a disinfecting quality for the liver, keeping it from becoming inflamed. They also improve the

temperature control or “thermostat” of the liver so it can heat and cool itself properly.

Carrots: A quick liver refueling source of glucose that’s attached to minerals and vitamins. Carrots

help to lower blood pressure, reduce edema, relax muscles, steady nerves, and balance cognitive

function.

Ingredients:

1 cup diced onion

1 cup diced carrot

1 cup diced celery

1 1/2 cup cooked chickpeas

8 cups water or vegetable broth or stock

1/2 tbsp onion powder

1 tsp garlic powder

1/2 tsp ground turmeric

1 tsp dried parsley

1 tsp dried oregano

8 oz brown rice pasta, such as fusilli

1/4 cup chopped fresh parsley

Sea salt, to taste (optional)

20

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

Directions:

Place a large non-stick pot (preferably ceramic pot) on medium-high heat. Add the onion, carrot and

celery and cook for 5-7 minutes, until the onion is soft. Add a bit of water if the vegetables start

sticking to the pot.

Add the water or vegetable broth, onion powder, garlic powder, turmeric, dried parsley, dried oregano,

chickpeas, and pasta. Bring the soup to a boil, the lower to a simmer and cook for 13-18 minutes until

the pasta and veggies are tender. Stir in the chopped parsley and season with sea salt (if using).

Serve immediately.

Super Detox Juice

A delicious detoxifying juice that's packed with nutrition and anti-inflammatory ingredients!

I NG R ED I ENT S

¶ 2 Apples

¶ 2 oranges peeled or 2 Lemons Peeled (make sure no seeds)

¶ 5 carrots

¶ 2 beets cut into chunks

¶ 1 Cucumber

¶ 1 inch piece of ginger (peeled and chopped) add more to taste

I N ST RU CT I O N S

1. Wash all fruits and veggies.
2. Add all ingredients to your juicer,, run through a sieve if necessary, and store in a mason jar in

the fridge for up to 3 days.
3. Serve cold or over ice if preferred.

21

IndianaMorgan-Functional&PerformanceNutrition©2020 nutrition@indianamorgan.com

GOLDEN CURRY LENTIL SOUP

Ingredients

¶ 1tbsp coconut oil

¶ 1/4 cup water

¶ 1/4 cup thinly sliced shallot (or onion)

¶ 3 cloves garlic, minced

¶ 1 Tbsp ginger, minced

¶ 1 /2 tsp chilli flakes

¶ 2 cups thinly sliced carrots

¶ 1 healthy pinch sea salt

¶ 3 cups Vegetable Broth

¶ 3/4 cup light coconut milk

¶ 1 cup uncooked rinsed red or golden lentils (if using green or brown lentils, adjust cooking time
as needed)

¶ 2 Tbsp coconut aminos or tamari

¶ 1 Tbsp Curry Powder

FOR SERVING (optional)

¶ Fresh lemon or lime juice

¶ Cilantro

¶ Coconut cream

Instructions

1. Heat a large rimmed skillet or pot over medium heat. Once hot, 1tbsp oil and shallot. Sauté for 3
minutes, stirring frequently, until softened and slightly browned.

2. Add garlic, ginger, and chilli flakes and sauté for another 2-3 minutes. Then add ¼ cup water,
carrots and a pinch of salt and stir. Cook for 1-2 minutes more, stirring occasionally.

3. Add vegetable broth and coconut milk and increase heat to medium high. Bring to a low boil.
Then add lentils and stir. Once the mixture comes back to a low bubble, reduce heat to low or
until you achieve a gentle simmer.

4. Add coconut aminos or tamari and curry powder and stir once more. Simmer the soup
uncovered, stirring occasionally, for 12-16 minutes or until the carrots and lentils are tender (red
lentils cook pretty quickly, so if you're using other lentils, adjust cook time as needed). If the
mixture becomes too thick, you can add more coconut milk or vegetable broth as needed.

5. Taste and adjust flavor as needed, adding more salt or coconut aminos/ tamari for saltiness /
depth of flavor or more curry powder for intense curry flavor.

6. Divide between serving bowls and garnish with fresh cilantro and lemon juice or a little fresh
coconut milk or cream (optional). Store cooled leftovers in the refrigerator up to 5 days or in the
freezer up to 1 month. Reheat on the stovetop until hot, adding more vegetable broth to thin as
needed.

Serves 4

https://minimalistbaker.com/easy-1-pot-vegetable-broth/
https://minimalistbaker.com/how-to-make-coconut-milk/
https://www.amazon.com/Coconut-Secret-Raw-Aminos-Pack/dp/B00CMYMRL2/?tag=minimalistbaker-20
https://minimalistbaker.com/diy-curry-powder/

