


PCOS Nutrition


A Complete PCOS Diet Plan Book with 4 Week Meal Plan, Recipes for a Healthy Lifestyle, and 4 Week Fitness and Exercise Plan to Reduce Your Weight and Prevent Diabetes. PCOS Causes and Symptoms.

Mia Collins Parker


© Copyright 2020 - All rights reserved.

The content contained within this book may not be reproduced, duplicated, or transmitted without direct written permission from the author or the publisher.

Under no circumstances will any blame or legal responsibility be held against the publisher, or author, for any damages, reparation, or monetary loss due to the information contained within this book, either directly or indirectly.

Legal Notice:

This book is copyright protected. It is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.

Disclaimer Notice:

Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaged in the rendering of legal, financial, medical, or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, that are incurred as a result of the use of the information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.


Table of Contents


Introduction


Chapter 1: What You Need to Know About PCOS


What Causes PCOS?


How is PCOS Diagnosed?


PCOS for the Newly Diagnosed


Love Yourself


Support


Get Planning


Diet


Time to Move


Mindfulness


Educate Yourself


Get Your Team Together


Body Image


Chapter 2: Recognizing the Classic Triad of PCOS


Frequent Symptoms


Hair Loss or Thinning


Skin Problems and Acne


Classic Triad of PCOS


Obesity


Hirsutism


Anovulation


Rare Symptoms of PCOS


Complications


Changes to Mood


Sleep Apnea


Metabolic Syndrome


Fertility Problems


Chapter 3: The Battle Against the Triad


Treating Hirsutism


Shaving


Waxing


Depilatory and Bleaching Creams


Electrolysis


Laser Hair Removal


Medication


Treating Anovulation


Pay Attention to Your Diet


Dietary Supplements


Deal With Excess Weight


Get Enough Exercise


Sleep Well


Say Goodbye to Stress


Try Acupuncture


Sip on Apple Cider Vinegar


Medications to Consider


Treating Obesity


Eat Often


Make Sure You Eat Enough


Drink Green Tea


Drink Plenty of Water


Add Some Spice


Stay Away From Crash Diets


Count Your Calories


Medications for Weight Loss


Tweaking Your Lifestyle


Chapter 4: Treating the Other Symptoms of PCOS


The Link Between PCOS and Insulin Resistance


Managing Sleep Disturbances


Increased Light Exposure


Skip the Coffee


Routine Waking and Sleeping Hours


Take a Melatonin Supplement


Optimize Your Sleeping Space


Relax and Unwind


Treating Acne


Take a Zinc Supplement


Take an Omega-3 Fatty Acid Supplement


Tea Tree Oil


Exfoliating


Green Tea


Avoid Dairy


Try a Low Glycemic Diet


How to Avoid Hair Loss


Medications: Aldactone, Rogaine and Oral Contraceptives


Biotin Supplement


Vitamin A


Regular Washing


Applying Coconut and Olive Oil


Haircare


Hair Dyeing and Treatments


Dealing With Anxiety, Depression, Fear, and Stress


Spend Time in Nature


Volunteer


Practice Gratitude


Journaling


Your Eating and Drinking Impacts Mood


Take up a Hobby


Essential Oils


Deep Breathing


Mindfulness


Meditation


Chapter 5: Nutrition and Health


Understanding the Foods You Eat


Fat


Protein


Carbohydrates


Treating PCOS With Diet


PCOS Diet Guidelines


Consider a Holistic Approach


Stay Away from Artificial Sweeteners


Kick Gluten and Soy


Sugar


Trans Fats


Hydrate


Stay Away from Chemicals, Toxins, Refined, and Processed Foods


Calorie Counting


Knowing How Much of What


Pick Organic Options


Eat Frequently


Foods to Enjoy


Foods to Avoid


Listen to Your Hunger Signals


Practice Mindful Eating


Emotional Eating


Managing Expectations


The Short-Term


The Long-Term


Chapter 6: Holistic Treatments for PCOS


Herbal Teas


Chasteberry


Cinnamon


Nettle


Red Reishi


Dandelion Root


Spearmint


Licorice Root


Supplements


Folate


Inositol


Vitamin D


Vitamin B12


Omega-3 Fatty Acids


Magnesium


Essential Oils


Thyme


Lavender


Clary Sage


Ylang Ylang


Sandalwood


Geranium


Chapter 7: Four-week Meal Plan and Shopping List


Shopping List


How to Read Food Labels


Front Labels


Read the Ingredients List


Serving Size


False Claims


Sugar and its Many Other Names


Harmful Ingredients


Weekly Eating Plans


Week One


Week Two


Week Three


Week Four


Chapter 8: Recipes


Smoothie Time Tips


Smoothie Recipes


Go, Go Green


Berry Blitz


Breakfast Smoothie


Banana, Peach, and Flax Seed Smoothie


Tropical Sunrise


Breakfast Time Tips


Breakfast Recipes


Nut and Seed Bars


Breakfast Granola


Ginger and Pear Health Muffins


Açai Bowl


Banana Pancakes


Lunch Time Tips


Lunch Time Recipes


Chickpea and Salmon Salad


Pork Chop Roll-Ups


Salmon Burgers, Broccoli Mash, and Lemon Butter


The Perfect Chili


Navy Beans and Tarragon Chicken


Shrimp, Tomato and Avocado Salad


Cauliflower and White Bean Soup


Dinner Time Tips


Dinner Recipes


Asian Glazed Roast Chicken Pieces


Stuffed Bell Peppers


Cali Burger Bowl


Pork Chops and Roasted Mediterranean Vegetables


Spanish Chicken


Lime and Chili Tilapia


Souvlaki


Guilt-Free Desserts


Chocolate Mug Cake


Peanut Butter Choc Bars


Chocolate Mousse With a Twist


Chapter 9: Getting Fit with PCOS


Benefits of Exercising


Weight Loss


Improved Sleep


Regulates Hormones


Improves Insulin Sensitivity


Lowers Cholesterol Levels


Lowers Your Risk of Developing Heart Disease


Increases Your Endorphins


What Exercises Are Best?


Cardio


High-Intensity Interval Training


Strength Training


Core Exercises


Pairing Cardio with HIIT Workouts


Cardio Combos


How much Exercise Do I Need?


Understanding BMI


Sticking to a Fitness Routine


Commitment


A Gradual Start


Accountability


Set Goals for Yourself


Chapter 10: Four-Week Fitness Plan and Daily Workouts


Week One


Week Two


Week Three


Week Four


Conclusion


References


Introduction

When I was first diagnosed with polycystic ovary syndrome (PCOS), I was in my mid-twenties. The reason I happened to stumble across having this disorder was a simple and very honest one, which I think happens to many women. I was married and talk had started of starting a family. To know whether or not I was healthy enough and capable of getting pregnant, I decided a trip to the doctor would be wise. You know, to clear the air of any concerns I might have. At the time I was what I thought a healthy, relatively fit, young woman capable of having babies at the drop of a hat. I was proven wrong…

I had always resolved myself to being classed as the chubby one in my family. Even though I participated in school and college sports, the weight around my waist in particular never shifted. My cycle was here and there, and so was the quality of my skin. I also assumed that the dark hair on my arms and areas of my face was because I was pale-skinned. These were all symptoms of PCOS that I viewed as separate issues; instead of lumping them together to treat one cause, I tried dieting to shed the weight. I exercised harder, I waxed my arms, went for facials, and bought enough sanitary items to cover barely any flow to heavy flow. And that is how I lived.

At least until the day that the doctor showed me on the ultrasound, and the millions of tiny cysts that covered my ovaries. I was told I would have a difficult time falling pregnant, and if I did not do something about the weight and my diet, the problem would persist. I was also in line for developing type 2 diabetes, which runs in my family, and that scared me. I returned to my husband and family with what I thought would be a life sentence until I began talking to friends about it.

The more I spoke about it, the more people I came across that suffered from it. I searched the internet for websites, social media groups, and forums to find the help I needed. There were PCOS support groups I found via Facebook and online forums such as patient.info
 with patients like me
 that all proved helpful.

After taking a hard look at my life, I made contact with a nutritionist and dietitian. I spoke to the gym about a more focused routine. I vowed to start loving myself more and see to the stressors in my life 
 which were causing both mental and physical problems too. I even saw a psychologist to help me get back on track with breaking old self-deprecating habits and put a lid on my depression.

PCOS no longer governs my life as it did back then, and I am glad that I was diagnosed earlier on. Through making healthier choices; keeping not only a journal but a food diary, exercising, and learning to be mindful have kept me from falling back into my old ways and it has taught me to treat myself with respect. Something that I hope my now four-year-old son will learn from me. You see, there is a light at the end of the tunnel for you. All it takes is a little know-how and you are more than halfway there.

This book is here to help you along the way and provide a map to overcoming your diagnosis.


Chapter 1: What You Need to Know About PCOS

Polycystic ovary syndrome (PCOS) is a very common condition that affects a woman's hormonal levels and reproductive system. It is also one of the leading causes of infertility that affects over five million American women who are of reproductive age (PCOS (Polycystic Ovary Syndrome) and Diabetes
 , 2020).

Studies show that over 10% of women struggle with this disorder worldwide, of which less than 50% will ever get diagnosed (Medling as cited by Further Food, 2020).

PCOS can present during the course of a woman's life from the time they enter puberty through to their post-menopausal years. The syndrome affects all women, regardless of ethnicity or race. The symptoms of PCOS can include:

●       
 Infertility

●       
 Acne

●       
 Irregular menstrual cycle, or heavy bleeding

●       
 Weight gain

●       
 Insulin resistance

●       
 Hair loss

●       
 Excess dark hair

●       
 Headaches

●       
 Ovarian cysts

●       
 Depression

What you must understand is that not every woman will struggle with all the above-mentioned symptoms; each case is unique. Not all women with ovarian cysts have PCOS. This condition is categorized by showing signs of at least two of the symptoms listed above.

What Causes PCOS?

Doctors are still unclear as to what causes the syndrome but it has been suggested that family history, weight, higher levels of 
 inflammation, and insulin resistance may play a part in an increased likelihood of developing the disease.

Polycystic ovary syndrome is when the body creates small sacs filled with fluid that grow inside the ovaries. The word ‘polycystic’ actually means “many cysts.” These sacs contain small follicles that contain eggs. The eggs are considered immature, and interfere with ovulation.

This can lower a woman's reproductive hormones and subsequently increase androgen. Higher levels of androgen cause the majority of the symptoms and can cause a woman to get fewer menstrual cycles throughout the year.

Although primarily considered a male hormone, androgen is naturally present in both men and women. Women produce between 5 and 10 percent of this hormone in relation to their male counterparts. Any increase in this hormone will leave a woman remarkably sensitive to suffering from its effects, leaving them vulnerable to developing the symptoms of PCOS as listed (Better Health, 2019).

PCOS cannot be cured, but it can be managed. Failure to do so may lead an individual to suffer further complications that include:

●       
 Suffering from a stroke

●       
 Sleep apnea

●       
 Gestational diabetes

●      
 Diabetes (More than half of women with PCOS will develop type 2 diabetes by age 40.)

●       
 Heart disease

●       
 Higher levels of LDL (bad cholesterol) and lower levels of HDL (good cholesterol)

●       
 Increased blood pressure

How is PCOS Diagnosed?

For those more sensitive toward the spike in androgen levels, the symptoms of PCOS may be more aggravated, making it easier to diagnose. Some may only experience two very mild symptoms, which they may not feel is cause for concern.

Diagnosis can be made by a dermatologist who you may consult because you suffer from acne, darkened patches on the body (groin area, under the breasts, back and neck) or dark hair growth, or thinning of the hair.

Dietitians may diagnose you too, if you are unable to control your weight and have a family history of heart disease and type 2 diabetes.

A gynecologist may diagnose a woman with PCOS after they have been consulted regarding their reproductive health. This is the most common way a diagnosis is made. Subsequently, cysts may be detected through an ultrasound too.

Blood tests can be conducted to check for increased levels of androgen, as well. Tests can also be done to determine cholesterol, triglyceride, and insulin levels that can indicate hormonal imbalance, as well as blood sugar regulation problems.

PCOS is often only detected later on in life when starting a family becomes a women’s focus, though PCOS can begin soon after a girl has her first period, and develops during their 20s and 30s.

PCOS is also strongly linked to those who are insulin resistant. Between 70 and 95 percent of individuals, classed in the obese category, suffer from it, and between 35 and 75 percent of people, classed in the lean category, and who have PCOS are insulin resistant (Briden as cited by Hello Clue, 2018).

Overweight individuals often struggle with insulin resistance, as the two bring about each other.

A health care provider will often check to see if you are suffering from at least two of the symptoms before reaching a conclusion.

See the doctor if:

●       
 You have an irregular menstrual cycle.

●      
 Showing signs of type 2 diabetes (weight gain or weight loss, especially in the belly region, frequent urination, poor wound healing, fatigue)

●       
 Show two or more of the PCOS symptoms.

●      
 You have not gotten pregnant in the last year, even though you have been trying to.

As mentioned, there is no cure for PCOS. But, keep the faith! There is a way to alleviate the symptoms and strive for better health through a careful diet, exercise, supplements, and mindful living.

PCOS for the Newly Diagnosed

PCOS does not mean that you will be plagued by illness in the future. However, it’s a wake-up call. You can change the course of your diagnosis by changing your lifestyle habits. You’ll be able to control your symptoms, improve your physical and emotional health, and improve your overall health.

This will not only be a physical journey, but an emotional and spiritual adventure. Let’s take a look at some of the first steps you can take, as you work on diminishing PCOS’s effect on your life.

Love Yourself

Any journey needs a good dose of patience. Like the saying goes: “Rome was not built in a day!” It is fundamental to be kind to yourself as you navigate your way through a new way of eating, dieting, and thinking.

Support

Reach out to friends, family, and loved ones. Join forums online and reach out to local community clinics that may have programs designed to support women with PCOS.

Get Planning

Purchase a diary, or download an app that will help you plan your meals, exercise routine, and help you to schedule time to practice mindfulness. A plan of action will turn what may seem like the impossible into a very tangible and easy process that will encourage you to develop permanent, healthy habits.

Diet

The most important thing that you can do for your overall health is to shed a few pounds. There is an extensive meal plan and shopping list outlined in Chapter Seven that I am sure will prove very helpful in this regard.

Time to Move

Exercise is another pivotal factor to consider. This will support your weight loss journey and strengthen your muscles and bones. Not only that, it will remarkably improve your mood. Both Chapters Nine and Ten are there to guide you on how to get started.

Mindfulness

Let’s face it...life can get pretty stressful at times, and we all know how bad stress can be for both the body and mind. De-stressing can make a big difference to your outlook, and it will keep you motivated and focused on what does matter in life. Find ways in which you can manage your stress through exercise or hobbies that you enjoy.

Educate Yourself

Read up as much as you about PCOS - both online and through books like this one. Once you know all the ins and outs, you can plan your route of action. From there, you can seek possible treatments, utilize different supplements, and explore other remedies that you may not have known about beforehand.

Get Your Team Together

Consult with a dietitian who can help you determine your own unique set of nutritional and dietary needs related to your age, level of activity, and other health conditions.

You might also consider joining a gym or visiting a yoga or Pilates studio. Whichever you choose, consider reaching out to a trainer or instructor who can guide you on what exercise is best for you.

Check-in regularly with your doctors to hear if there are any new medications or trials on the market that may be of relevance to your 
 diagnosis.

Most importantly, seek to empower yourself with the support of your family and friends. Often the best advice comes from them, and they will be more than willing to help you through the tough days.

Build your support network by:

●       
 Educating others about PCOS.

●      
 Join health-related support groups online or via your local community. They may encourage those to participate in weekly hiking events or chat about holistic alternatives to common problems.

●       
 Take the fearless approach, and talk to those who will listen.

●       
 Make time for your loved ones and yourself.

Body Image

Fertility setbacks, PCOS symptoms, and hormonal changes can contribute to depression. A majority of PCOS patients suffer from depression and poor body image.

Revamping your lifestyle through diet and exercise can do wonders for you; it is also essential to cultivate a positive body image. Remember to focus on feeling positive about your body. We’re born to stand out, not fit in - so, things that you might not like about your body, are often the most striking features that others admire. I’m reminded of a friend of mine, who hated her nose. But, everyone else thought it was so beautiful and unique. She eventually learned to love her nose, and her other “flaws” too.

Spend time with those that matter the most in life and cut out the negative aspects and people. Everyone has some physical hangup; you are not alone in this either. Remember to be grateful and deal with PCOS symptoms as they arise. There are an assortment of 
 treatments available on the market that can help manage unwanted hair growth and problematic skin, for example. Over time, your efforts will pay off in a multitude of ways.


Chapter 2: Recognizing the Classic Triad of PCOS

The various symptoms that PCOS sufferers experience vary from woman to woman, and it is for this reason that diagnosing this syndrome is so complex and confusing.

Just as the symptoms vary from individual to individual, so do the types of symptoms, including acne, weight gain, and mood changes. These symptoms can also be related to other diseases. Some women who struggle with PCOS may have no symptoms at all. Because of these various factors, women are misdiagnosed. It is only when a woman shows more pronounced symptoms that the syndrome becomes more apparent, making it easier to diagnose.

Therefore, it would make sense to understand what PCOS symptoms to be on the lookout for, and when to see a doctor. You may consider seeking a second opinion if you have a few of the symptoms mentioned already and have not been diagnosed with PCOS yet.

PCOS is known to have many different symptoms. Some are more frequent than others, whereas others are rarer but may be indicative of the illness. Let’s take a look at some of them.

Frequent Symptoms

The imbalance of hormones causes the most common symptoms. Though the severity and type of symptoms may vary, these symptoms are frequently experienced by women with PCOS.

Hair Loss or Thinning

The increased level of androgens can also cause male pattern baldness in women. This is when the hair on top of the hair begins to become thinner or shorter. While hair loss is a regular, daily occurrence in all humans, the sight of a receding hairline and thinning hair is not.

Skin Problems and Acne

Acne and problematic skin often appear during the pubescent years. During this time, these skin troubles may also be the first signs that a woman is developing PCOS. Acne may arise over the back, chest, and face of an individual and may continue into adulthood.

Increased levels of the male hormone androgen cause acne. The appearance of dark patches that never come clean and the appearance of skin tags on the body are also signs of high insulin, common in PCOS sufferers.

Classic Triad of PCOS

The classic triad of PCOS is a handful of symptoms that are considered more common than not in women who have PCOS. The three symptoms include obesity, hirsutism, and anovulation.

As mentioned before, if you only suffer from one of these, it does not mean you do not have PCOS.

Obesity

A regular and steady increase in weight or a sudden increase (5 to 30 pounds in a couple of months) and with no specific reason as to why may be an indication of PCOS. You may also struggle to lose weight, even when on a healthy eating plan and partaking in regular exercise.

Women with PCOS are known to have higher insulin levels in their bloodstreams than women who do not suffer from the syndrome. The growth hormone, insulin, is responsible for this weight gain, specifically weight gain around the abdominal region. It may be tough to shed those extra pounds and may even cause an individual to run the risk of developing metabolic issues such as type 2 diabetes, high cholesterol, heart disease, and suffering from a stroke. Half of the women with PCOS are considered overweight (Grassi as cited by Very Well Health, n.d.).

If an individual's insulin levels increase, this can cause a person to 
 experience low blood sugar levels and an increase in intense food cravings. This, in turn, causes them to reach for food that will give them a quick fix, which is often the unhealthy kind, in a bid to avoid feeling tired, or unsatisfied, after and between mealtimes.

Researchers are confused if the increase in weight causes PCOS or if PCOS causes weight gain. It is not uncommon for women who are fit and eat well to have PCOS. Therefore, it is clear that something is amiss and not just down to eating a little too much. Like everything else, it likely depends on the unique qualities of each individual.

Hormonal balances are also to blame for the increase in weight and the difficulty in losing it. Research has indicated that losing at least 10% of your current weight will minimize PCOS symptoms (Grassi as cited by Very Well Health, n.d.).

Hirsutism

Women with PCOS may suffer from hirsutism, which is a term used to describe excess hair growth. This is because of the increased levels of androgen in the body.

The increased hair is generally visible around the areola, fingers, toes, chest, back, lower abdomen, and face. Some women may have no visible hair in these areas, while others may have far thicker and darker hair growth in some areas.

This symptom can be a very unpleasant one for women. Luckily, there are many treatments available today that can help resolve increased hair growth levels, including shaving, waxing, hair removal creams, prescription medications, and other beauty therapies.

Anovulation

Anovulation means that the body cannot ovulate and release a mature egg for fertilization. Ovulation generally occurs 14 days before a woman's menstrual cycle.

This can cause the body to experience heavy periods, infertility, and skipped periods. Again, the excess androgen hormones cause the body to react in this way.

Anovulation may be hard to pinpoint as some women can still get their monthly period. A doctor can determine if ovulation has occurred by conducting a transvaginal ultrasound or prescribing a series of blood tests to be done, namely hormone balances between androgen and estrogen-based hormones.

For those who are not wishing to get pregnant, a healthcare provider may recommend using a contraceptive pill, which will help your body regulate your monthly cycle.

If you are hoping to get pregnant, a doctor may provide you with medications that will encourage your body to ovulate. These medications include Clomid, a drug used to stimulate hormones necessary for egg production. If you are determined to get pregnant or have already suffered from setbacks, I highly recommend that you visit a reproductive endocrinologist.

Rare Symptoms of PCOS

These are less uncommon symptoms of PCOS, but some individuals may very well experience a few of them.

●       
 Fatigue

●       
 Pelvic pain

●       
 Changes in mood

●       
 Sleep apnea

●       
 Fatty liver disease

●       
 Dry skin

●       
 Insomnia

●       
 High blood pressure

●       
 Headaches

Complications

For those diagnosed with PCOS, the condition may cause a myriad of problems because of the increased levels of androgen in the bloodstream.

Complications may occur, such as:

Changes to Mood

PCOS may cause some to experience anxiety, depression, and increased levels of stress. Research has also shown that women with PCOS suffer from these mental troubles more than women who do not have PCOS (Grassi as cited by Very Well Health, n.d.). Doctors are still perplexed if it is because the symptoms of PCOS cause worry and dismay or if hormonal imbalances are to blame for mood changes. Again, it may be a combination of both.

Sleep Apnea

OSA (obstructive sleep apnea) is often related to snoring and is very common in women with PCOS. An increase in both testosterone and body weight affects the receptors in the brain which govern sleep.

Sleep apnea can exacerbate high blood pressure and increased levels of insulin, as well as general health. Women with PCOS are twice as likely to develop OSA (Nirantharakumar as cited by Healio, 2019).

Metabolic Syndrome

When your body suffers from hormonal imbalances, it leaves a person open to developing metabolic syndrome, including high percentages of concentrated fat around the waist, increased cholesterol/triglyceride levels, and high blood sugar levels. If you have metabolic syndrome, it increases the chances of suffering from a stroke, heart disease, and/or developing type 2 diabetes.

Fertility Problems

One of the main reasons that infertility occurs in women with PCOS is their inability to ovulate. It can make getting pregnant harder. When an imbalance of sex hormones occurs, it can interrupt the body’s ability to release mature eggs as well as the release of follicles; of course, this is all detrimental to conceiving. Women with PCOS also have an increased risk of miscarrying.

It is crucial to visit your healthcare worker to determine if you have PCOS or not. Being able to catch the diagnosis early will allow you to 
 determine the best route of action to take in terms of your long and short-term health.


Chapter 3: The Battle Against the Triad

Though PCOS is a difficult illness to manage, it’s not impossible. There are a range of treatments and medications that can offer relief and minimize the symptoms, especially regarding the classic triad of PCOS. Some help regulate your cycle, and there are healthy eating and exercising plans to control your weight. Finally, as mentioned, there are several hair removal options, such as waxing or shaving.

Speak to your doctors about which therapies they would recommend. Testing and experimenting with the various options will allow you to settle upon those that provide optimal results.

Never be afraid to reach out to those around you if you feel uncertain about the therapies you have chosen, or the medications prescribed to you.

Treating Hirsutism

If you find that your hair has darkened or thickened in areas that make you feel self-conscious, you may look to several therapies that are currently available. These include shaving, waxing, depilatory, and bleaching creams, electrolysis, laser hair removal, and medications.

Shaving

Unwanted hair can easily be removed through a razor, though some women may find this form of hair removal abrasive. Shave daily to avoid developing stubble.

If you have sensitive skin, you may choose to invest in a soothing cream that can be applied afterward and buy a quality shaving cream. Shaving your facial area would seem unwise. The use of other hair removal therapies, such as waxing or laser treatment, should be considered, instead.

Waxing

Waxing is probably the fastest way to get rid of hair on both the face and body. Hair is removed rapidly by applying a specialized wax to the area. When removed, it leaves your skin smooth and hair-free. Though it can be a short-term painful experience, the more you wax, the finer the hair becomes. Regular waxing also becomes less painful over time.

The best advice is to have a beauty therapist do the waxing at a well-known beauty salon. Speak to them about aftercare and creams that could ease swelling, redness, and ingrown hairs.

Depilatory and Bleaching Creams

There are specialized hair removal and bleaching creams that are available at most supermarkets and pharmacies. The creams contain special chemicals, which are called depilatories. The cream is applied to an area and allowed to sit for a few minutes. Then a warm towel is used to wipe the area, removing the hair with it. It can cause the skin to become irritated for those who have sensitive skin.

Bleaching creams also contain chemicals that bleach the hair when applied to the area, causing it to turn a lighter shade.

When using either cream, always do a test patch first before covering a larger area.

Electrolysis

Hair can be removed permanently through the use of electrolysis. The machine that a therapist uses zaps the hair root with a strong electric current. The process is repeated over a few weeks, eventually resulting in little to no regrowth. The majority of salons and spas offer this service, but be warned; it is pricier than your regular, run-of-the-mill, hair removal procedure.

Laser Hair Removal

Laser hair removal is as effective as electrolysis and is another way to remove the hair from the area permanently. The process will need to be repeated over a few weeks to months, depending on the area. 
 Over time, the hair may grow back, requiring additional treatment.

During a session, a fine laser targets the hair root that stops it from producing hair. The treatment may be painful to some, and it could potentially scar or damage your skin. Always speak to a therapist that specializes in this treatment beforehand to quell any doubts or fears you might have.

Medication

Doctors may prescribe medications that can alter how your body grows hair. If you stop the medication, the hair growth will return.

Medications often prescribed include:

●      
 Vaniqa:
 This is a cream applied to the facial area and slows the growth of hair.

●      
 Birth control:
 The contraceptive pill lessens the body's ability to produce male hormones. If you regularly use the medication, it will reduce the amount of hair that grows on your face and body.

●      
 Androgen blockers
 : This class of medication supports your body by producing less male hormones. Therefore, you will grow less hair over time while on the medication.

Treating Anovulation

Getting your period is a normal, natural monthly process. The number of days and the severity of the flow can be widely different from person to person. Most women will have their period for two to seven days.

Sometimes fluctuations in the menstrual cycle may occur due to both health and environmental factors. Illness, stress, exercise, and diet can affect the glands in the body responsible for regulating hormones, which will affect your monthly cycle.

For those with PCOS, however, they may not have their period for long stretches, which interferes with fertility, ovulation and general health and wellness.

Pay Attention to Your Diet

Not eating enough carbs a day may infer with your monthly period. A balanced diet should include complex carbohydrates from fresh (non-tropical) fruits, non-starchy vegetables, carbohydrates, proteins, and fats. Avoid simple carbs like those from grains, bread, and sweets.

Consuming enough good fats is also essential, and a diet rich in polyunsaturated fatty acids will ensure that your hormone levels and ovulation cycle are supported. Foods like salmon, avocados, walnuts, and flax seeds are healthy options to include in your diet. Extra virgin olive oil, grass-fed butter and extra virgin coconut oil also contain healthy fats.

A diet rich in folate is also crucial as it increases progesterone levels in the body and supports fertility. Legumes, asparagus, green soybeans, avocados and oranges are just some of the foods rich in folate.

Dietary Supplements

There are a variety of supplements available that can help regulate your monthly cycle, and they can also help address any nutritional deficiencies that may be present. Always discuss your interest in taking supplements with your healthcare provider.

Consider the following:

●       
 Inositol:
 Improves irregular periods and supports ovary function.

●      
 Evening primrose oil:
 Add three to six grams daily to a smoothie or drink. It has shown to ease PMS (premenstrual symptoms).

●      
 Castor oil:
 A castor oil pack is known to reduce inflammation and may stimulate menstrual flow. Soak a cloth in castor oil, place it over your abdomen, cover it with plastic wrap, cover with a hot water bottle, and then allow to soak for 45 minutes. Never do this while pregnant.

●      
 Vitamin D:
 Taking vitamin D may help to regulate periods, specifically women who struggle with PCOS.

Deal With Excess Weight

Studies have indicated that overweight women generally experience far more painful periods compared to average women (Marcin as cited by Healthline, 2019).

A survey conducted in 2017 also indicated that overweight women are more likely to struggle with irregular periods and infertility. The extra weight is said to affect the HPA axis (hypothalamus, pituitary gland and adrenal glands), which support hormone balance in the body (Jung Hee Kim as cited by Endocrinology and Metabolism, 2017).

Get Enough Exercise

Exercise may help minimize the extent of menstrual cramps, discomfort, and symptoms of PMS. The ideal average is to get 30 minutes of aerobic exercise per day, such as swimming, running, or walking.

Sleep Well

PMS and irregular periods may interfere with a woman's sleeping pattern. Going to bed at a similar time and waking up roughly at the same time may help. So does exercise before 2 PM, reading or meditating before bedtime, and skipping coffee before bedtime.

Say Goodbye to Stress

Practice keeping a journal, meditating, deep breathing, or practicing yoga for 30 minutes a day to help minimize and work through your stress. When faced with stressful situations, the body releases progesterone and cortisol, which may ease the tension but very briefly. High levels of these hormones interfere with your menstrual cycle.

Studies have shown that yoga can be a helpful tool in combating irregular periods. A study conducted in 2013 showed that practicing yoga for 30 to 40 minutes per day lowered the hormones responsible for causing irregular periods (Santos-Longhurst as cited 
 by Healthline, 2019).

Try Acupuncture

The Chinese art of acupuncture involves placing fine needles into the body and at particular energy points. The belief is that it can stabilize the flow of energy through the body, which may regulate your period.

Studies have shown that it may even decrease FSH (follicle-stimulating hormone) levels, and reboot the menstruation cycle, specifically in women who have stopped having their periods (Hyangsook, Junyoung, and Yoon as cited by Hindawi, 2015).

Sip on Apple Cider Vinegar

Research has concluded that drinking 0.53 fl oz. of apple cider vinegar a day may help restore the cycle of ovulation in women with PCOS. It may also help support weight loss and lower both insulin and blood sugar levels (Santos-Longhurst as cited by Healthline, 2019).

Apple cider vinegar may be tough to ingest by itself, so add it to a cup of water with one tablespoon of honey.

Medications to Consider

Treatments for anovulation fall within the fertility category; There are two primary medications used to treat anovulation - Clomid and HMG.

●      
 Clomid:
 Clomid (Clomiphene Citrate) is a medication that encourages ovulation in humans. It is often the first medication prescribed to induce ovulation. Women with ovulatory problems, PCOS, or a malfunctioning hypothalamus (the part of the brain responsible for regulating body temperature and releasing hormones) are prescribed Clomid in most cases.

●      
 HMG:
 HMG (Human Menopausal Gonadotropin) medication helps those who do not respond to Clomid or for those who do not secrete enough estrogen. Gonadotropins, administered 
 through the use of injection, are expensive forms of medicine. They also come with several side effects, the most common one being the likelihood of becoming pregnant with multiples. All other steps need to be discussed and investigated concerning getting pregnant, before considering this medication.

Treating Obesity

Many women have dealt with weight gain at some point in their lives. For others, such as those with PCOS, it may have and still is an uphill battle to shed weight.

Getting rid of excess weight not only lowers the risk of developing severe illness such as diabetes and heart disease, but it can uplift your mood too. For those who have PCOS, shedding at least 10% of body weight may allow room for their monthly period to return.

You cannot control some things when it comes to your metabolism (the rate at which you burn calories for energy), such as the influence of genetics. However, there are some areas that you can improve when it comes to losing weight that do not have to be your primary focus. These are minor changes that you can make that will support you on your weight loss journey.

Here is how:

Eat Often

Contrary to popular belief, eating consistently and at specific times throughout the day helps you support your metabolic rate. If you eat large meals and go long periods without eating, your body may burn calories far more slowly and store more fat.

Eating roughly the same time of day and eating several smaller meals spaced three to four hours apart may help kickstart your metabolism.

Make Sure You Eat Enough

Starving yourself won’t help you to lose weight and keep it off. 
 Ensuring that you eat healthy, filling meals, within your calorie guidelines, will help regulate your metabolic rate. An adult woman should consume between 1600 and 2400 calories per day, depending on their level of activity. 1800 calories a day is a good average to settle on, paired with regular exercise.

Drink Green Tea

Green tea is known to promote fat metabolism in the body. Try to include one to two cups of green tea into your diet daily. If you find the taste lacking, alter the flavor by adding a few drops of lemon juice.

Studies have shown that drinking two to four cups may increase your metabolic rate by 17% when partaking in moderate exercise for a short time (10 Ways to Speed up Your Metabolism
 by Web MD, n.d.).

Drink Plenty of Water

When your body is adequately hydrated, it functions at its best and may help you lose a few extra pounds. Research has shown that drinking two pints (approximately 8 cups) of water per day reduced body mass index and the weight of overweight women between 18 and 23 years old (Nall as cited by Medical News Today, 2018).

Add Some Spice

Adding a tablespoon of green or red chilies to a meal may help rev up your metabolism. Chili peppers contain natural chemicals that are known to support healthy metabolism.

Stay Away From Crash Diets

Crash diets are those that only permit you to eat fewer than 1200 calories a day. They may help shed weight quickly, but the likelihood of putting on more weight when off the diet increases. Additionally, these diets “work” at the expense of proper nutrition; something 
 your body needs to help ease symptoms, especially if you have PCOS.

Count Your Calories

One of the best ways to lose weight is by counting your calories. Well-balanced diets that focus on cutting calories have shown to be more effective than others.

The first step in determining how many calories you require is by establishing your estimated daily calorie needs. There are several calorie calculators available online, which take into account your age, height, weight, and gender.

Visit the following websites to help determine yours:

●       
 Mayo Clinic

●       
 Calculator.net


●       
 Free Dieting


After you have determined the number of calories you should eat per day to help you lose weight, you can begin to count calories by keeping track of everything you eat in a day.

These free calorie counting apps may help you along:

●       
 FatSecret


●       
 My Fitness Pal


●       
 Lose It!


Type in what you ate and how much of it and the app will do the calculations for you. If you would like to continue to keep track, consider keeping a food diary to help you stay focused and motivated.

Medications for Weight Loss

Prescription medication may be what you need to support your efforts if you are already eating healthy and partaking in moderate exercise. Some medicines do come with side effects. Always consult with a doctor to understand what the pros and cons are.

Medications include:

●       
 
 Qsymia

●       
 Saxenda

●       
 Xenical

●       
 Contrave

The medications mentioned above, paired with a balanced diet and regular exercise, are used to help stop weight gain. These medications control and suppress appetite, cravings, and hunger.

Tweaking Your Lifestyle

Managing your weight goes well beyond dieting. A complete lifestyle change is needed to guarantee that you keep the symptoms of PCOS at bay and help you achieve overall health and wellness.

Here are a few more considerations in terms of lifestyle changes:

●      
 Eat from a smaller plate - you tend to eat less than when you have a big plate to fill up with food.

●      
 Always eat at the table and avoid eating in front of the TV - when you focus on what you are eating, you eat less.

●       
 Give up sugary soda drinks and fruit juices.

●       
 Replace all the unhealthy foods in your refrigerator and pantry with healthy options.

●       
 Use the stairs and skip the elevator or escalator, whenever possible.

●      
 Park a block or more away from where you need to be, and walk the rest of the way.

●      
 Always read food labels to determine if they contain unhealthy ingredients, like artificial colors, preservatives, and flavors. Labels will indicate what a single serving is, so you can track your calories and nutrition.

You can quickly increase the rate at which your body burns calories by making mindful decisions regarding what you eat and how often you eat.

By incorporating exercise and other natural solutions, you can easily boost your metabolism rate, and increase your body’s ability to burn calories and fat.

Chapters Five, Six, and Seven will give you plenty of ideas and 
 guidelines in terms of meal planning and nutrition, and Chapters Eight, Nine, and Ten will ensure that you pair your healthy eating plan with a four-week exercise program to help you achieve your goals.

Let’s take a look at some of the other symptoms of PCOS that you might be experiencing, and potential treatments to alleviate or manage any uncomfortable issues.


Chapter 4: Treating the Other Symptoms of PCOS

As you begin to slowly navigate your way through the ins and outs of PCOS, you may feel like heading to the doctor’s office straight away and demanding medication that will make it disappear completely. If only it were so simple.

Coming to terms with your diagnosis and learning to manage the symptoms with therapies will allow you to get a one-up over the illness. This will enable you to begin to maintain your weight, lessen the risk of developing heart disease and type 2 diabetes, boost your fertility, and say goodbye to those annoying symptoms.

Medication will, however, only get you to a certain point; the rest will be up to you. Understanding how to manage the symptoms is your best bet at living a happy, healthy life.

The Link Between PCOS and Insulin Resistance

Insulin is a hormone that has a strong connection to making other hormones, such as testosterone. This can cause symptoms of PCOS to become more aggravated and problematic.

Therefore, once diagnosed with PCOS, it is incredibly vital that you begin to learn how to get your insulin levels under control and keep them as normal as you can. (The nutrition plan outlined in this book will get you started.)

Not all women who have PCOS are insulin resistant, and not all women with insulin resistance have PCOS. There is, however, a very prominent link between the two. When high levels of insulin are present in the body, testosterone levels also increase and cause symptoms to become more prominent.

Androgens, the male hormones, can also slow the body's sensitivity toward insulin and create problems in the way human cells process 
 and move the glucose, which only causes insulin resistance to become more pronounced.

Some women may be fit and follow a balanced diet but still struggle to shed the pounds. This is because of the influence that insulin has on metabolism and other bodily functions; luckily, it can be managed and excess insulin in the body can be naturally reversed.

The hormone insulin regulates a human's metabolism. When sitting down to eat and at regular intervals, your pancreas releases insulin to manage and stabilize blood sugar levels in your body. It is also responsible for helping the liver, fat, and muscle cells to absorb nutrients. These cells will either store these nutrients for use at a later stage or use them immediately for energy.

Being insulin resistant means that the cells in your body do not respond correctly to insulin, thus prohibiting glucose absorption and hampering the body in converting food into energy. This resistance can happen if your body doesn't produce enough insulin to meet the demand or if your cells build a resistance toward the hormone.

Even though insulin is present in the body, it is not enough to alert the body to begin absorbing nutrients. The body starts to seek more amounts of insulin to help glucose enter into the body's cells; the only option that the pancreas has is to overproduce insulin.

Because of the overproduction and release of insulin, glucose remains in the bloodstream. Increased glucose in the bloodstream means that the body will store it as fat. That is terrible news for those looking to lose weight as the pounds will begin to creep up on you slowly.

This lowered sensitivity toward insulin can cause prediabetes, type 2 diabetes, and other chronic conditions.

The National Institute of Diabetes and Digestive and Kidney Disease has stated that the leading cause of insulin resistance is smoking, sleeping disorders, inactivity, poor diet, hormonal imbalances, and being overweight.

If you carry excess weight around the abdominal area, this can also create hormones that interfere with normal bodily functions and cause inflammation, which may lead to developing insulin 
 resistance.

Keeping up with a healthy diet and exercise plan, utilizing strategic medications, as well as natural therapies are all ways to help the body respond better to insulin. When this happens, the levels of androgen begin to drop and allow fertility and regular menstrual cycles to return and help shed the weight and abolish other related PCOS symptoms.

Managing Sleep Disturbances

Getting a good night's sleep is as vital as following a healthy diet and exercise plan. Not getting enough sleep has shown to have several adverse side effects on the body, which can affect your hormones, mood, energy levels, and cognitive abilities. It can also lead to an increased risk of developing chronic illness and cause weight gain.

If you struggle with getting the sleep you need follow the recommendations below.

Increased Light Exposure

Your body can tell the time and pattern of the day using its internal clock, called the circadian rhythm. This cycle helps you remain awake during the day, and it signals your body that it is time to sleep. When exposed to bright light in the day, it keeps your circadian rhythm working correctly. When things function optimally, you’ll sleep better, reducing insomnia, which increases daytime energy and healthy metabolism rates.

A study reported that being exposed to sunlight during the day reduces the time it takes a person to fall asleep by 83% (Mawer as cited by Healthline, n.d.).

Skip the Coffee

The caffeine in coffee can interfere with your sleep and can worsen the quality of your sleep. If you are sensitive toward caffeine, it would be wise to consider a natural caffeine-free alternative. 
 Consider, also, drinking a cup of chamomile tea before bedtime.

Routine Waking and Sleeping Hours

Your circadian rhythm functions in a circular pattern and aligns itself to sunrise and sunset. Thus, it is essential to promote better sleep to wake up and go to bed at roughly the same time each day, even over the weekend. As much as you can, wake up with the sun, and start winding down your day when it gets dark.

Take a Melatonin Supplement

Melatonin is a sleep hormone that signals your brain in that it is time to go to bed. It is a very popular and regularly used supplement to aid sleep and help people fall asleep faster. Use this sleeping aid only occasionally, though. Regular use can have the opposite effect, as it sends the brain the signal that you don’t need to produce melatonin anymore, which can disrupt long-term production of this hormone.

Optimize Your Sleeping Space

Your bedroom should be a calm, comfortable and welcoming environment that optimizes sleep. Factors that can hamper your sleep include noise disturbances, external lights, and the way your furniture is arranged.

Ways in which you can modify your bedroom to allow for better sleep is by investing in block out curtains and removing any electronic devices and items that have artificial lighting. Quality linens also help, and so does sleeping in a clean bed. Investing in a good, firm mattress and pillows that support your body and head is essential. The ideal bedroom temperature is 70 ℉, so if you can alter the temperature of your bedroom, set it to this. Fresh air, or at least air that isn’t stagnant, is also critical. So, if you can’t open your windows, consider a fan on low speed.

Relax and Unwind

Set clear rules for yourself before bedtime to help you relax and 
 settle down for the evening. Ideas might include reading a book, drinking herbal tea, taking a supplement, and storing your mobile phone in another room.

You should develop a calming routine where you take a hot bath, listen to a bit of music, and then call it a night, for example. Whatever you choose, set clear guidelines and instill relaxing techniques to help you get the sleep you need.

Treating Acne

Over 85% of the world population has experienced skin problems and acne at one point or another during their lives (McDonell as cited by Healthline, 2017).

Often conventional treatments for acne can be pricey and cause other symptoms such as skin itchiness, irritation, and redness. Because of these reasons, many people have turned to treat their skin using a selection of supplements and natural remedies.

Due to the elevation of male hormones in women with PCOS, acne can be prevalent and even painful. Discovering how to treat breakouts, pimples, and acne can help you feel more confident in your appearance and when you step out in public.

Here are a few remedies to consider:

Take a Zinc Supplement

Zinc is vital in metabolic and immune function. It is also as crucial for hormone production and cell growth. Zinc also happens to be the number one natural treatment researched for its effect on acne.

Studies have indicated that people who have acne showed a lower level of zinc in their bodies than those who have clear skin. For example, in a study conducted on 48 patients who have acne, 38 of them experienced an 80 to 100 percent reduction of their acne over eight weeks while taking an oral zinc supplement (McDonell as cited by Healthline, 2017).

Take an Omega-3 Fatty Acid Supplement

Fish oils are rich in fatty acids that include docosahexaenoic acid (DHA) and eicosapentaenoic acid (EPA). EPA, in particular, affects the oil production of the skin, stopping acne from occurring, and maintaining hydration of the skin. It can also decrease inflammation and reduce the risk of developing acne in the first place.

Tea Tree Oil

Tea tree oil is a popular essential oil often used to lower the inflammation of the skin and fight off bacteria. It has also been shown to help reduce signs of acne if applied directly to the affected area. Dilute tea tree oil by adding one part of tea tree oil to nine parts of water before using it on the skin. Alternatively, you may use a beauty product that lists tea tree oil as one of its ingredients.

Exfoliating

Exfoliating removes the top layer of dead skin cells using an exfoliating scrub or brush. Acid peels and microdermabrasion are also useful ways to remove the dead skin layer and lessen the signs of aging.

Dead skin cells can clog pores, which may cause acne to occur. It also allows treatments to be better absorbed by the skin and improve their effectiveness in eliminating acne.

Make a scrub that you can use on your face and body at home by combining equal parts sugar or salt with coconut oil. Apply to the skin, scrub, then rinse.

Green Tea

Apart from drinking green tea and its numerous dietary benefits, applying green tea directly to the skin and affiliated area has shown to help by easing inflammation and killing off bacteria. Green tea is also rich in antioxidants. One major antioxidant, epigallocatechin-three-gallate (EGCG), in green tea has been shown to ease inflammation and lower sebum production (sebum is a wax like 
 substance produced by your sebaceous glands).

You can buy beauty products that contain green tea, or you can make your own homemade solution.

This formula is super easy and inexpensive to make. Just follow the below steps:


	
Allow regular green tea to steep, covered, for four minutes, then allow it to cool to room temperature.


	
Once cooled, use cotton swabs to apply it to the skin, allow it to dry, then rinse off using warm water.


	
You may repeat this process as many times as you wish.


It won’t hurt to include a few cups of green tea to your diet as well, as previously mentioned.

Avoid Dairy

The relationship between dairy and acne is a controversial one. Some believe that drinking milk, which naturally contains certain hormones, may alter an individual's own hormonal levels, leading them to develop acne. If you struggle with your skin, limit your intake of dairy. However, it is unnecessary to refrain from drinking it altogether.

Try a Low Glycemic Diet

Evidence suggests that exercising and following a healthy diet can improve the quality of the skin and reduce the risk of developing acne. Foods listed on the glycemic index (GI) are low, medium, or high, depending on how much they raise blood sugar levels in the body.

Eating high-GI foods causes blood sugar levels to rise rapidly and spike insulin, whereas eating low glycemic foods allows the body to manage sugar levels and insulin far better. If you have PCOS following a low-GI diet comes highly recommended. There are apps that can help you track the glycemic index of different foods. Check out the following:

●       
 GI and Glycemic Load

●       
 
 Glycemic Index Load

●       
 mySugr

How to Avoid Hair Loss

While a handful of women with PCOS will struggle with hirsutism, many others may suffer from hair loss and hair thinning, also known as female pattern hair loss.

The hair lost due to PCOS will not return on its own. With adequate treatments and remedies to resolve this, you should see new hair growth begin to appear.

Medications: Aldactone, Rogaine and Oral Contraceptives

Aldactone is often used to treat fluid retention, but its off-label use helps lower levels of androgen on the skin in combination with an oral contraceptive.

Rogaine is the only U.S. Food and Drug Administration (FDA) approved medication used to treat female pattern baldness. The treatment is administered topically and applied to the scalp daily. It can promote hair growth and may give the appearance of thicker hair too.

Biotin Supplement

Biotin is a common supplement used to support hair growth and health. A 2015 study that showed that taking biotin for 90 days significantly improved hair growth (Santos-Longhurst as cited by Healthline, 2019).

Vitamin A

Vitamin A contains retinoids, which may increase the rate at which hair grows. It can also help with sebum production, which allows the scalp to retain more hair and supports the overall health of the scalp. Foods such as spinach, sweet potatoes, and bell peppers are rich in vitamin A, so be sure to help yourself to an extra portion of these vegetables.

Regular Washing

Regularly washing your hair can keep the scalp and hair healthy and clean, which slows hair loss. The trick is to look for mild shampoos with added benefits than those laden with chemicals. Make use of a conditioner to retain the quality of your hair too.

Applying Coconut and Olive Oil

Coconut oil is rich in lauric acid, which helps to bind the proteins found in hair and stop the hair from breaking at the strand and root. Either massage pure coconut oil directly onto the scalp or make use of hair care products that contain coconut oil.

Olive oil is a fantastic conditioner to use for hair as it stops it from drying out, and can prevent the hair from breaking. Massage a few tablespoons of olive oil directly onto your hair and scalp and let rest for 30 minutes before rinsing it out and following your regular haircare routine. A diet rich in olive oil may also help to slow genetic hair loss.

Haircare

Tight hairstyles and ponytails tied with hairbands may damage the scalp and hair. This can also cause the hair to shed unnecessarily. It is better to air-dry your hair than using a towel or hairdryer. Avoid hair irons and heat stylers.

Keep an eye out for hairbrushes and combs that reduce shedding; they are less harsh on hair strands and roots.

Hair Dyeing and Treatments

Treatments such as hair dyeing and perming can cause your hair to become damaged over time and may also damage your scalp. You might want to consider using natural hair dyes that do not contain powerful chemicals, like para-phenylenediamine (PPD), peroxide, or ammonia.

Dealing With Anxiety, Depression, Fear, and Stress

Looking after your mental health is fundamental in overcoming the struggles of PCOS, and it will help you find the motivation you need to get through the tougher days.

Hormonal disturbances may lead to mood disorders. Hormonal interruptions cause depression, anxiety, fear, and stress. Neither is healthy for you and can cause certain conditions to develop or worsen; like obesity, type 2 diabetes, cancer, asthma, and arthritis.

Looking after your mental wellness will allow out to face each day with a smile on your face and a sense of ease. It is essential to know that you are not alone in your struggles, nor are you alone when it comes to dealing with mental issues. There is a lot you can do to fight back and change your outlook on life and yourself.

Spend Time in Nature

Mother nature is known to have powerful effects on those who treasure and explore her realms. Studies have reported for centuries the effecting of spending time outdoors has on mental health.

Volunteer

Spending time with people can uplift your mood, and it is vital to strengthen the social bonds that you have with others. Volunteering is one way to take your mind off worrying, uplift the community, and spend time with others.

Practice Gratitude

Make sure to remind yourself to be grateful. Practicing gratitude can positively boost your mood over time. Start your day reflecting on five things that you are thankful for.

Journaling

Journaling strengthens emotional functions, boosts cognitive functions, improves immune functions, uplifts your mood, and reduces stress. Keep a journal next to your bed or in your handbag. You do not need to write long paragraphs (if you do that is ok too). Merely reflect on your day and how you feel. You may also feel encouraged to combine your journaling with lists of what you are most grateful for in life.

Before starting a new page, take the time to read past journal entries; you may be surprised at what you have learned since last writing, or you maybe find a new way to approach something that unsettles you.

Your Eating and Drinking Impacts Mood

Stay away from sugar, processed food, and preservatives. All of these impact your mood negatively and are unhealthy for you. They can also spike your blood sugar levels, which a person with PCOS should be mindful of. Excessive drinking can also have a negative effect on your overall health and mood. For most of us, moderation is key. If you think you might have a drinking problem, consult with a medical professional to get help.

Take up a Hobby

Doing something you love and enjoy will stop you from feeling fatigued and prevent you from dwelling on uncomfortable thoughts and feelings. It can also lower your stress and anxiety levels. You may find joy in reading, hiking, swimming, or painting. Whatever it may be, take the time to invest in your hobby and in your personal time. If you do not have a hobby, go out and challenge yourself by doing something you've never done before, such as pottery or playing a team sport.

Essential Oils

Bergamot promotes relaxation and helps to reduce stress. The aroma of this citrus-based oil can ease negative thinking and improve energy levels, leaving you feeling less fatigued. Research indicates that the smell of bergamot helped reduce anxiety in patients that were due for surgery (Higuera and Holland as cited by Healthline, n.d.).

Wild ginger is said to help activate the levels of serotonin receptors in the brain. This can slow the release of cortisol, the stress hormone, into the bloodstream.

Lemon essential oil is often used by aromatherapists to relieve stress and promote sleep. In the UK, cancer patients undergoing chemotherapy and radiation are making use of unique inhaler devices designed to support them. The inhaler includes a combination of lemon essential oils, and helps relieve nausea and initiates a more relaxed state.

Deep Breathing

We breathe in and out every day, and we do this without ever paying attention to what is one of our most essential bodily functions. Consider this; when last did you intentionally take a deep breath? The truth is, most of us do not breathe properly or take the time to take a few deep breaths and help restore the balance within ourselves.

The Trinity College Institute of Neuroscience, and the Global Brain Health Institute at Trinity, proved in a 2018 study that there is a definitive neurological connection between concentration and respiration (Headspace, 2020).

Deep breathing is one of the most straightforward tools in which people can combat mental ailments such as depression, anxiety, and stress.

The reason for this is simple. Oxygen is a vital element that helps cleanse, soothe, and open various parts of the human body. Practicing a few deep breathing exercises daily is a healthy habit to develop, and can do wonders for your overall wellness and mood.

Further benefits of deep breathing include:

●       
 Pain relief

●       
 Stabilizes blood pressure

●       
 Increases energy

●       
 Boosts the immune system

●       
 Supports digestion

●       
 Corrects posture

●       
 Detoxifies the body through the stimulation of the lymphatic system

In particular, box breathing is a form of deep breathing that is ideal to use when facing extreme levels of stress.

Here is how to practice box breathing:


	
Inhale for a count of four.


	
Hold your breath for a count of four.


	
Exhale for a count of four.


	
Repeat this process as many times as you want to, and as many times as you need to, throughout the day. Breathe as deeply as you can when inhaling. When you exhale, release all the air from your lungs.


Mindfulness

Mindfulness is how we become fully present in the now - not yesterday and not tomorrow. Mindfulness teaches people to slow down and be present in the current moment instead of letting our minds race through several thoughts while juggling two or more tasks at once. It allows individuals to release negative thinking and helps calm the body and mind.

There are many ways to practice mindfulness, but in essence, it involves teaching yourself how to become aware of your thoughts, body, and breathing.

Mindfulness has been shown to help improve stress levels and can actually decrease levels of sadness. It can also help you focus and promote happiness.

Other benefits include:

●       
 Regulate emotions

●       
 
 Promote relaxation

●       
 Enhances a person's ability to deal with a disease

●       
 Facilitate recovery

●       
 Lower symptoms of depression, such as negative thinking

●       
 Support self-compassion

●       
 Support the immune system

How to practice mindful meditation:


	
Find a quiet place and remove any distractions from the area.


	
Lay down in a comfortable position and close your eyes.


	
Inhale from your stomach, up into your ribs, chest, and then into the crown of your head.


	
Hold your breath for five counts and then release your breath for a count of five.


	
Continue to repeat this process.


	
Focus your mind; allow thoughts to come into focus, acknowledge them, and then let them go. Refocus on your breathing if you find yourself delving into feelings, ideas, and thoughts.


	
Continue this process for five minutes or longer.


	
Open your eyes, refocus on the present moment and savor the remainder of your day.


Meditation

Meditation is not about changing who you are or becoming somebody new. It is about gaining new perspectives, and it is about training yourself to become more aware. The idea is similar to mindfulness in that the art of meditation is not to stop your thoughts or feelings from happening, but to observe them without judging them.

Meditation is not a new practice; it has been around for centuries and is still practiced today by people from all walks of life.

The art of meditation is seen as a body-mind complementary medicine and can help restore emotional imbalances and peace of mind.

Dealing with PCOS can impact a person in numerous ways, and meditation may be something to consider in the hope of easing 
 stress and restoring emotional well-being.

Benefits of meditation include:

●       
 Reducing negative emotions

●       
 Increases understanding, patience, and tolerance

●       
 Manage symptoms such as sleep problems, headaches, anxiety, chronic pain, and asthma

A very popular meditation to try for those with PCOS is the loving-kindness meditation. I recommend this form of meditation because it focuses on self-care, something that can seem very hard to do when PCOS makes you feel like your body is working against you.

This meditation increases the capacity to love yourself and encourages a connection with others and helps with self-acceptance. This meditation technique may seem tricky to master at first, as you ask yourself to send kindness to everyone around you and, most importantly, ask to bestow kindness upon yourself.

Self-love is critical in overcoming PCOS, along with all the other essential factors such as sleep, diet, and exercise.

Here is how to practice a loving-kindness meditation:


	
Schedule 30 minutes for yourself.


	
Find a spot where you can meditate that is comfortable. Remove all distractions and switch off electronic devices.


	
Lay down comfortably, close your eyes, and place your right hand over your heart. Palm facing downward, as if touching your heart. Your other hand can rest gently on your stomach, or at your side.


	
Imagine yourself surrounded by love, completely happy, and at peace with yourself and the world. Incorporate deep breathing into this exercise. Breathe in love and exhale negativity.


	
Repeat four or five positive affirmations to yourself.


	
If you find yourself thinking about other things, return your focus to your breath.


	
You can move your attention to those closest to you and wish them positive blessings.


	
Afterward, you can shift your positive blessings onto all those on earth.


	
Finally, return to repeating positive blessings upon yourself.


	
When you have completed your meditation, gently open your eyes, and cherish the feelings of love and compassion that the meditation brought about. Whenever challenged in the day, return to those warm, uplifting feelings.


Chapter 5: Nutrition and Health

Managing PCOS and insulin resistance is possible by sticking to a diet that avoids the intake of processed carbohydrates and foods with a high glycemic index. It includes staying away from sugary foods and foods made using white flour such as pastries and cakes. These foods are notorious for spiking blood sugar levels, which can spell disaster for those with PCOS and insulin resistance.

By making mindful decisions regarding what you eat and selecting to savor low-GI foods, you can help control your sugar levels. These foods include non-starchy vegetables, whole-grain bread, and brown rice.

Medication such as Metformin helps support those with PCOS and insulin resistance, but nothing works better than eating balanced meals.

Understanding the Foods You Eat

There are three distinct macronutrient categories. They are fats, protein, and carbohydrates.

The digested food in your body breaks down into glucose, micronutrients, and proteins which the body uses for energy and the support of other bodily functions. Glucose, in particular, is the body's primary source of energy. In comparison, fat and protein support immune and metabolic functions and cell replacement. It is these foods that impact our metabolism and the release and function of insulin.

Fat

Many people believe that fat is bad for them. You should understand that there are both good and bad fats present in all the foods we eat. Trans fats and saturated fats are present in fatty animal products and are also common in processed foods. These are the unhealthy kind, and intake of these fats should be minimized.

Fats form a necessary component in promoting overall health, so eating the right types is essential. Polyunsaturated and monounsaturated fats are present in oily fish, beef, nuts, seeds, olives, and avocados. These should be enjoyed in moderation and are fundamental in helping the body process vitamins, repair body tissue, and protect our organs.

Protein

Protein helps the body repair itself. Proteins can help speed up your metabolism, so always opt to include lean proteins to your diet. Lean proteins such as eggs, legumes, fish, poultry, and other lean meats are healthy options that you can enjoy while on a diet geared towards treating PCOS.

Carbohydrates

This is the body's primary source of energy. Carbs are converted into glucose as we digest them. You should stay away from foods that are quick to digest, such as sweetened fruits, chocolate, cookies, sodas, sweets, and baked goods. They can cause the blood sugar levels in the body to spike (making you feel ok for the time being) and then cause it to come crashing down suddenly, making you feel ill. Your diet should be rich in carbs from non-starchy vegetables, non-tropical fruit, and beans. Sweet potatoes, oatmeal, and brown-flour products are slow-releasing forms of carbohydrates, especially when eaten with high-quality fat and protein.

Carbohydrates should be controlled when dealing with PCOS because of their increased influence on insulin levels instead of the other macronutrients. Low-carb diets are ideal; you should refrain from cutting all carbs from your diet.

Refer to the shopping list mentioned in Chapter Seven to determine what foods can be enjoyed and included in your diet.

Treating PCOS With Diet

Doctors, researchers, and health and wellness specialists all agree 
 that foods and nutrition hold medicinal elements. A diet filled with natural, fresh produce is one of the most important things you can do for your health. A proper diet plan can help treat PCOS and its symptoms the natural way.

When we eat food, it sends a direct message to our bodies, which triggers it to release particular hormones and when to produce them. Diet can also help control the increased level of androgens in a woman's body.

When you begin to review and make changes to your diet, your body will not need to rely solely on medications to help support it and function optimally.

Interestingly, women who still live in hunter-gatherer communities don’t develop PCOS. This suggests the PCOS may be an illness that has evolved because of the poor diet and sedentary lifestyles that most Western societies have adopted (Spencer, 2017).

Clearly, poor diet and a lack of physical activity are often to blame for many health issues, including PCOS. Through diet and exercise, you can achieve overall wellness and improve your health dramatically.

A diet that mimics what our ancestors ate is ideal, which means stocking up on whole-foods, cutting the sugar and salt from our diets, and getting rid of all the processed and chemical-filled foods we find ourselves eating.

PCOS Diet Guidelines

Here is a range of guidelines to follow and apply to your diet to help you manage your PCOS diagnosis.

Consider a Holistic Approach

A healthy diet filled with natural foods can be further supported by drinking herbal teas, taking supplements, and adding a few essential oils. Supplements can help promote hormonal health and balance hormones, whereas others can support organ function, and help ease and treat stress.

Stay Away from Artificial Sweeteners

Artificial sugars are known to stimulate the body into releasing insulin and can damage your hormonal system.

Kick Gluten and Soy

Gluten can cause inflammation in the body and erode gut health, which can aggravate PCOS symptoms or even cause the syndrome. Soy, in particular, is concentrated with phyto-estrogen hormones and can interfere with the natural production of hormones. Consume in moderation.

Sugar

Sugar is one of the biggest culprits when it comes to our health. Sugar interferes with insulin levels directly, which can also trigger obesity and contributes to the development of insulin resistance, type 2 diabetes, obesity, poor metabolism and many other chronic life-shortening conditions.

Trans Fats

Cut the trans fats from your diet, as they cause metabolic distress and inflammation that may trigger your body to store more fat and cause individuals to develop insulin resistance.

Hydrate

Caffeine can cause the development of insulin resistance by 15%. Juices and sodas are high in concentrates of sugar, and alcoholic drinks are high in levels of toxins that cause inflammation. Stick to water and herbal teas. You should include at least half a gallon of water to your diet per day.

Stay Away from Chemicals, Toxins, Refined, and Processed Foods

That means no russet potatoes, white rice, foods made using white flour, and all processed foods, including meats. Always read the list of ingredients to determine if any unhealthy ingredients were added, such as color, corn syrups, and chemicals. Always choose to make sauces using fresh ingredients and from scratch, rather than buying ready-made versions.

Calorie Counting

As mentioned before, make sure you’re keeping track of your calories. Never allow yourself to drop below 1500 to 1400 calories per day. Use a calorie counter and keep a food diary to track your progress and ensure that you fill up on the right foods that control your blood sugar levels. Eating less than this amount may cause your body unwanted stress, which can stop your body from losing weight.

Knowing How Much of What

Carbs should make up only 40 to 50 percent of your daily calories. Space them out evenly throughout the day, so you feel satisfied from meal to meal; this will also help you avoid feeling the urge to snack on unhealthy options to lift your energy levels and mood. Aim for no more than 60-80 grams of high-quality carbs per day.

Protein calories should make up 40 to 50 percent of your daily caloric allowance, whereas healthy fats should make up the rest of the balance of between 10 and 20 percent.

Pick Organic Options

Grass-fed, organic, and cage-free options should always be your go-to when buying animal products. These foods are free from antibiotics and high estrogen levels, which disrupt the production of hormones in the human body.

You may also choose to buy natural and organic produce and foodstuffs to support your healthy eating endeavors.

Eat Frequently

I’ve mentioned this already - but, here’s a quick reminder. Make sure to eat three small meals a day, with two small snacks between them. This will stop your blood sugar levels from rapidly increasing and dropping throughout the day. When eating fruit as a snack, consider eating a handful of nuts or a slice of cheese with it to slow digestion and better manage the release of insulin.

Foods to Enjoy

●       
 Coconut or almond milk

●       
 Eggs

●       
 Whole grains

●       
 Dark chocolate

●       
 Seeds and nuts

●       
 Coconut, flaxseed or extra-virgin olive oil

●       
 Legumes

●       
 Low-GI fruits (apples, pears, peaches, berries, and cherries)

●       
 Low-GI vegetables (asparagus, broccoli, cabbages, spinach, and Brussels sprouts)

●       
 Fish

●       
 Lean meat

Foods to Avoid

●       
 Organ meat

●       
 Red meat that is not organic or grass-fed

●       
 Mercury-containing fish such as tuna or swordfish

●       
 Artificial sweeteners

●       
 Fruit juice

●       
 Sodas (diet and non-diet)

●       
 Energy drinks

●       
 Pastries, cookies, chips, and cakes

●       
 Canola, sunflower or corn oil

●       
 High-fructose breakfast cereals, sauces, and dressings

●       
 Alcohol

●       
 High-glycemic fruits and vegetables

●       
 Sugar

Listen to Your Hunger Signals

Listen to when your body is hungry; do not follow the clock to determine when you should or shouldn't eat. Do not be clouded by fad diets, dieting, or old rules about “eating everything on your plate.”

Practice Mindful Eating

It takes almost 20 minutes for the body to gauge that it has had enough to eat. To help your body read these signals better, place your eating utensils down between each mouthful of food. Make sure you’re not distracted while you’re eating, either. Put down the phone, and turn the TV off. Focus on eating, relaxing, and nothing else. You’ll end up eating less, and absorbing more of your nutrients properly.

Emotional Eating

When we are angry, sad, or bored, we tend to turn to food to help us get through our emotions. Often this can lead to overeating and indulging in the wrong things. If you do find that this is the case, take a short walk break and drink one tall glass of water. Wait for about 15 minutes, after which your body will let you know if it was an emotional signal or if you’re really hungry.

Managing Expectations

The most crucial factor in overcoming PCOS symptoms, and working through your diagnosis, is to manage your expectations of how quickly you will see results. It is pivotal that you understand that each woman's body is unique; some may see results immediately, whereas others may only see results far later on.

The Short-Term

The initial few days and weeks of a new exercise and eating plan may tire you and can also cause other symptoms, which is your body's way of becoming accustomed to the new way of doing things. 
 Eventually, it will settle down into a rhythm and not give you any troubles.

Headaches and Cravings

A new diet may cause you to experience headaches, which are common. This is because food has addictive properties that, unbeknownst to you, have made your body dependent on them. Cravings and headaches will flare up from time-to-time. They will soon pass, once your body releases the food toxins present in your bloodstream. Eventually, you will no longer crave the bad, unhealthy foods but healthy ones.

Weight Loss

When women begin to tweak their diet for the better, they may experience a certain amount of weight loss within their first week or two. This may happen faster for those who exercise while eating correctly. If your sensitivity toward insulin improves, the rate at which you burn calories and lose weight will too.

Drop in Energy Levels

Experiencing dips in energy levels is often attributed to foods that rapidly increase and decrease sugar levels after eating them. When you slowly cut back on these foods, you may feel less tired and fatigued.

The Long-Term

Apart from the short-term experiences that a majority of women may face during the initial stages of the diet and exercise plan, they can look forward to positively rewarding changes over the long-term.

Fertility

The diet promotes fertility, and with the careful combination of eating well and exercise, fertility should gradually return. This is because a balanced diet and exercise strengthen the signals between your ovaries and the pituitary gland, reinforcing the chances of ovulation each month.

No More Cysts

If you were diagnosed with PCOS and also have cysts on your 
 ovaries, they should slowly begin to decrease, and when this happens, your overall health will also improve. Fewer cysts also mean less abdominal discomfort.

A Decrease in Blood Pressure

When your diet begins to exclude unhealthy choices such as sugar, trans, and saturated fats, your blood pressure will respond positively. Those with high blood pressure should gradually see their blood pressure return to within a normal range, lowering the risk of developing heart disease and type 2 diabetes.

Reduced Male-Pattern Hair Growth or Baldness

With diet and exercise, and a healthy dose of holistic remedies, you should slowly begin to experience fewer male-pattern symptoms like dark hair and hair growth.

A Better Digestive System

Gluten and sugar affect your digestive system negatively. When you begin to cut these foods from your diet, your digestive system will become more tolerant of the food it processes, thereby reducing bloating, constipation, and diarrhea.

Happiness Happens

Mood swings are a common symptom of PCOS. With a healthy diet and exercise, moods stabilize, and energy levels improve. There is room for more self-love and care. Unhealthy foods, like too many bad fats and unhealthy carbs, fuel mood swings.


Chapter 6: Holistic Treatments for PCOS

Apart from diet, exercise, and medication, you may also want to consider using three natural approaches to support your health. These include the use of herbal teas, supplements, and essential oils. We’ve mentioned these previously in other sections, but let’s spend a little more time on each.

Herbal Teas

The use of medicinal herbs and spices in tea has been around for centuries. Some teas are a combination of flowers or stems of a plant infused together, whereas others may incorporate dried fruits. Apart from an enticing mix of aromas available, herbal teas are also known for their numerous health benefits.

Herbal teas may be a good option when treating PCOS symptoms as they can help improve your skin, insulin resistance, lower testosterone, and reduce hirsutism.

Here are a few herbal teas worth trying:

Chasteberry

Chasteberry is also known as castus agnus,
 chaste tree, or vitex; this herb is traditionally used to correct imbalanced hormones. It can be enjoyed as a tea or ingested in capsule form. Chasteberry is said to lower the levels of prolactin in the body. Some PCOS patients may have alleviated levels that will affect ovulation. Chasteberry can help to regulate periods, increases progesterone, and promotes ovulation.

Cinnamon

Cinnamon is known to help lower blood sugar levels in the body and is an ideal tea for those who have an increased level of insulin and blood sugar levels. Studies have shown that cinnamon has significant effects on reducing insulin levels, after eight weeks of regular use 
 (Composed Nutrition, 2017).

Nettle

Nettle is known to hold rich anti-inflammatory properties and can help reduce blood sugar and testosterone levels. For PCOS patients, it can help alleviate symptoms such as acne and hair loss.

Red Reishi

This tea is made from a mushroom and can help the body respond better to stress. It has anti-androgenic effects. Drinking this tea is said to lower testosterone, which is ideal for those who have PCOS. The reishi mushroom has the most potent anti-androgenic effect compared to all other mushrooms.

Dandelion Root

Drinking a cup of dandelion root tea a day can help support the liver in detoxifying the body. The liver is a vital organ that helps the body clear and breaks down hormones. If the liver is not functioning as it should, it can cause the body to reabsorb the hormones, leading to elevated levels of estrogen or testosterone.

Spearmint

Spearmint is a well-known herbal tea with anti-hirsutism properties. Research has indicated that spearmint tea lowers testosterone levels, and increases luteinizing and follicular hormones in those who have PCOS (PubMed
 , n.d.). If you struggle with unwanted hair growth because of PCOS, a few cups of spearmint every day may be the perfect addition to your dietary plan.

Licorice Root

Licorice can help support those who struggle with low cortisol or blood pressure levels. Only one cup of licorice tea is recommended; more can elevate your blood pressure.

Supplements

Supplements may help women who are seeking natural alternatives to prescribed medication, are worried about nutritional deficiencies, and/or are looking for further ways in which they can treat symptoms.

Medications such as antidepressants, metformin, and contraceptives are a few medications often prescribed that may cause nutritional deficiencies that doctors often, unfortunately, do not mention.

It is essential to know that not all supplements will work for everyone, just like medications. Due to PCOS resulting in many symptoms, it is pivotal to understand the hormonal imbalances that you have. It is because of this that each person will have very different needs when it comes to supplements and vitamins to consider. The best is to check in with your doctor to determine which supplements you should consider and cater to your specific needs.

The following supplements are the best when it comes to PCOS. They are:

Folate

Vitamin B-9 or folate is helpful for women who wish to get pregnant. Studies have shown that folate and a supplement called inositol can help boost fertility and the chances of conceiving (Brighten as cited by Dr. Brighten, 2020). Folate can also lower the chance of miscarriage.

Inositol

Vitamin B8 or inositol are often recommended for women with PCOS because it supports ovarian health and balances blood sugar levels. It can positively impact the way the body uses insulin, helps to regulate menstrual cycles, and reduces the risk of gestational diabetes. It can also help support those who struggle with metabolic issues such as hypertension and inflammation.

Research conducted by the Virginia Commonwealth University shows that inositol reduces insulin and helps improve PCOS symptoms. It also indicated that drugs like DCI enhanced follicular development and growth, encouraging ovulation and regular monthly cycles (VCU Scholars Compass
 , 2016).

Vitamin D

A vitamin D deficiency can aggravate the symptoms of PCOS. If there is a shortage of vitamin D in the body, it can cause higher insulin resistance, the likelier chance of developing heart disease, type 2 diabetes, and increased weight gain.

Vitamin D is essential as it helps the egg cells to mature and develop. If there is not enough vitamin D in the body, a woman will not be able to produce fertile eggs. Vitamin D supports healthy follicles, that can then push eggs through, promoting ovulation and the chance of getting pregnant. This vitamin is something to consider, especially in women who have PCOS because their ovaries are not working 100% correctly.

Vitamin B12

B12 stimulates the body to create DNA. It also keeps the blood and nerve cells in our bodies healthy. Women diagnosed with PCOS often take metformin to help ease their symptoms and control their insulin levels. Metformin is known to limit the body's ability to absorb vitamin 12 effectively and may lead to a vitamin deficiency and anemia. Women who are taking metformin should have their vitamin B12 levels regularly checked to determine if they should take an added supplement.

Omega-3 Fatty Acids

Omega-3 fatty acids are commonly found in fish oils and are an essential addition to any diet, regardless if a person has PCOS or not. They can play a significant role in those looking to lose weight, and research has shown that they can lower testosterone levels and help regulate a woman's cycle (PubMed
 , 2013).

Magnesium

Most women should include a magnesium supplement to their diet daily to promote overall health. Low magnesium counts have shown to lead to type 2 diabetes, osteoporosis, and cardiovascular disease. Apart from reducing these risks, magnesium can also increase energy levels, boost mood, improve bowel regularity, and balance hormones.

Essential Oils

Essential oils are created by extracting the essence/oil from crushing plants. These oils form the base of what we know as aromatherapy.

The oils are either distilled or pressed mechanically. If chemical practices were used to derive the oil, it does not make it an authentic essential oil.

These oils can serve as a powerful tool to use in combination with other therapies in treating your PCOS symptoms. If used properly, they are safe and can help restore the natural patterns and rhythms of the body.

Plant-based oils have been used for centuries by medicinal healers to treat an assortment of ailments that include, but are not limited to achy muscles, tension, illness, sinus, insomnia, and stress.

For these reasons, essential oils should not be overlooked in helping to ease PCOS symptoms.

The best way to use essential oils is by adding a few drops to a diffuser, adding them to body creams or directly onto the skin, and ingesting them (in pill or safe liquid form).

Some oils worth considering are:

Thyme

Thyme oil helps to stabilize and boost progesterone levels. This can be incredibly useful for women who have PCOS and have lower levels of this hormone than usual. Low progesterone can cause hot flashes, mood swings, and insomnia.

Lavender

There is no doubt that lavender remains one of the most popular essential oils on the market today. It is more commonly used to ease tension and promote relaxation, but can also be used to treat depression and emotional imbalances. Women have also reported less unwanted hair and noticed an improvement in their skin.

Clary Sage

Clary sage may help balance estrogen levels and can ease both PMS and menstrual cramping. Clary sage can restore calm when stressed and boost moods.

A study done on postmenopausal women, for example, showed that inhaling clary sage resulted in a 36% decrease in the stress hormone, cortisol, and was shown to make a small improvement to thyroid function (Poulton as cited by PCOS Diet Support, 2019).

Ylang Ylang

Ylang Ylang was initially used to treat depression. It helps to reduce stress, lower cortisol levels and restore emotional imbalances. Women who struggle with PCOS have shown signs of improved hair growth (for those who suffered hair loss) and improved fertility levels.

Sandalwood

Sandalwood helps balance testosterone levels in both women and men. This may prove helpful in terms of those who have PCOS symptoms that include male pattern baldness and acne.

Geranium

Geranium oil stimulates the adrenal cortex, which can improve focus, lift the mood, and alleviate depression and anxiety. Its positive effects also include increasing progesterone and fertility levels. It may also help control oil production, which is good news for those who have acne and are prone to breakouts.


Chapter 7: Four-week Meal Plan and Shopping List

Studies have shown that eating healthy by consuming the right combination of whole foods has a significant effect on managing PCOS.

Shopping List

Here is a list of foods that you should consider adding to your shopping basket the next time you are at the grocery store. All of the items listed are fresh, healthy, low-GI options for you to consider, and are ideal if you have PCOS.


	
Dairy


	
Fruit


	
Vegetables


	
Herbs and Spices


	
Non Perishables


	
Almond milk


	
Apple


	
Asparagus


	
Almond extract


	
Açai pulp


	
Butter


	
Avocado


	
Bell peppers


	
Basil


	
Avocado oil


	
Coconut cream


	
Banana


	
Broccoli


	
Cayenne pepper


	
Baking powder


	
Coconut milk


	
Blueberries


	
Brussels sprouts


	
Chili flakes


	
Baking soda


	
Feta


	
Lemon


	
Cabbage


	
Chili paste


	
Balsamic vinegar


	
Greek yogurt, low-fat


	
Lime


	
Cauliflower


	
Cilantro


	
Broth


	
Mozzarella cheese


	
Mango


	
Carrots


	
Cinnamon


	
Bran flakes


	
Parmesan cheese


	
Olives


	
Celery


	
Cloves


	
Brown rice


	
Sour cream


	
Oranges


	
Cucumber


	
Cumin


	
Brown sugar


	
Whole milk


	
Peaches


	
Eggplant


	
Garlic powder


	
Canned tomatoes


	
Fish


	
Pineapple


	
Garlic


	
Mint


	
Coconut oil


	
Salmon


	
Pomegranate


	
Ginger


	
Nutmeg


	
Coconut water


	
Shrimp


	
Raspberries


	
Kale


	
Onion powder


	
Dijon mustard


	
Tilapia


	
Strawberries


	
Leeks


	
Oregano


	
Honey


	
Meats/Other Proteins


	
Tangerines


	
Lettuce


	
Parsley


	
Olive oil


	
Chicken


	
Tomatoes


	
Mushrooms


	
Pepper


	
Olive oil-based mayonnaise


	
Eggs


	
Nuts and Seeds


	
Onion


	
Red pepper 
 flakes


	
Peanut butter


	
Lamb


	
Almonds


	
non-Russet Potato


	
Rosemary


	
Rolled oats


	
Pork


	
Cashews


	
Scallions


	
Sea salt


	
Sesame oil


	
Turkey


	
Chia seeds


	
Spinach


	
Pink Himalayan salt


	
Shredded wheat cereal


	
Legumes


	
Flaxseeds


	
Squash


	
Tarragon


	
low-sugar Teriyaki sauce


	
Cannelloni


	
Hazelnuts


	
Zucchini


	
Thyme


	
Vanilla protein powder


	
Chickpeas and hummus


	
Macadamia nuts


	
	
	
Vinegar


	
Navy beans


	
Pecan nuts


	
Whole wheat crackers


	
White beans


	
Sesame seeds


	
Whole wheat pasta


How to Read Food Labels

Over the last few years, consumers have gradually become generally more health-conscious. However, manufacturers have become 
 masterful in tricking the buyer into believing that their foods are healthier than others.

Food labels can be challenging to understand, but there is great importance in learning how to read food labels and becoming aware of the different terminologies used.

Front Labels

Do not be tempted to think that what you read on the front label of an item is accurate. Often this is a marketing tool used to lure buyers into purchasing the product. Commonly used health claims are used, which can make it misleading and untrue. For example, breakfast cereals that put “whole-grains” in their recipe when, in fact, the cereal itself is not healthy for you at all. An example is whole-grain cocoa puffs, which are obviously unhealthy.

Read the Ingredients List

Always look out for the first three ingredients on the list as they make up the majority of what you are eating. If the product lists either hydrogenated oils, sugars, or refined grains in either, first, second, or third place on the list, then the item is unhealthy.

If a product lists more than three lines, then the likelihood of it being unhealthy is also high.

Serving Size

Make sure you know the average serving size of the product. What is mentioned on the front is not always indicative of what is on the back. Buyers are deceived into thinking that products contain fewer calories or sugars, when in fact, a serving may only refer to half a can of soda versus a whole one, for example.

False Claims

Here are a few common claims to watch out for:

●      
 Low-calorie:
 These products have one-third fewer calories 
 in them. Yet, one manufacturer's low-cal option may be equal to one brand's original product.

●      
 Light:
 Light products have either reduced fats, calories, or added water. You may want to compare it to the regular option to see what is substituted.

●      
 Low-carb:
 Do not be tricked into thinking because a processed food says low-carb on it that it is healthy for you. The fact remains that it is processed, and it remains unhealthy for you.

●       
 Low-fat:
 Fats reduced, but more sugar is added, watch out.

●      
 No added sugar:
 Some products are high in natural sugars, which still mean they are unhealthy for you.

●      
 Organic:
 Do not be fooled into thinking because it says organic sugar that it makes it a healthier option.

●      
 Natural:
 Natural may imply that at one stage of processing, there was use made of a natural product.

●      
 Multigrain:
 All this means is that the product contains more than one variety of grain. Watch out for refined grains, as mentioned.

Sugar and its Many Other Names

Look out for labels that disguise sugar by calling it something else. Here are a few words used instead:

●       
 Molasses

●       
 Evaporated cane juice

●       
 Carob syrup

●       
 Corn syrup

●       
 Rice bran syrup

●       
 Barley malt

●       
 Lactose

●       
 Corn sweetener

●       
 Fructose

●       
 Ethyl maltol

●       
 Dextran

●       
 Maltodextrin

●       
 Maltose

Harmful Ingredients

Harmful ingredients include:

●       
 Partially hydrogenated oil or anything hydrogenated or fractionated

●       
 Sodium nitrate or any other listed nitrites/nitrates

●       
 Aspartame

●       
 Xanthan gum

●       
 Phosphoric acid

●       
 Monounsaturated glutamate (MSG)

●       
 High-fructose corn syrup

●       
 Artificial sweeteners like saccharin, acesulfame potassium (ACE-K), advantame or neotame

●       
 Soy (in excess)

The rule of thumb is simple; if it is a mouthful to pronounce, it is best not to add it to your meal or ingest it. Instead, make meals, sauces, and dressings using fresh herbs, spices, and healthy oils.

Weekly Eating Plans

These carefully designed eating plans keep in mind the various health requirements of a woman with PCOS. The eating plans are a four-week focused plan that contains three main meals, and two snacks evenly separated between them. This ensures that you will never have to worry about blood sugar levels spiking rapidly or dropping too low.

The ingredients needed for all the meals mentioned are all included in the shopping list provided. A set of delicious recipes is also included and will show you how to prepare the meals mentioned in the plan.

Week One


	
	
Breakfast


	
Snack


	
Lunch


	
Snack


	
Dinner


	
Monday


	
Go, go green smoothie


	
1 ½ cup strawberries


	
Pork chop roll-ups


	
6 oz. low-fat Greek yogurt


	
1 cup whole wheat pasta, ½ cup Pomodoro sauce, 2 oz. ground beef, and ⅓ cup shredded Parmesan


	
Tuesday


	
½ cup oats, 1 tsp brown sugar, and ½ cup mixed berries


	
6 walnuts and ¾ cup pineapple


	
1 grilled chicken breast, served with 1 ½ cup green salad, and 2 tbsp salad dressing


	
2 whole wheat crackers with peanut butter


	
Asian glazed roast chicken


	
Wednesday


	
1 nut and seed bar


	
1 cup raspberries


	
Chickpea and salmon salad


	
6 oz. low-fat vanilla-flavored Greek yogurt


	
1 cup broccoli, 1 baked potato, and 2 oz. pork tenderloin


	
Thursday


	
Berry blitz smoothie


	
1 banana


	
2 whole wheat slices of bread, 1 oz. cheese, 1 grilled chicken breast, and sliced tomato


	
5 whole wheat crackers with mozzarella cheese


	
Stuffed bell peppers


	
Friday


	
6 oz. low-fat Greek yogurt, ½ cup pomegranate, 12 almonds, and 1 tsp honey


	
2 tangerines


	
Salmon burger, broccoli mash, and lemon butter


	
3 slices of mozzarella cheese and 1 apple


	
4 oz. baked fish of choice, 1 cup 
 asparagus, and 1 baked sweet potato


	
Saturday


	
½ cup breakfast granola with 6 oz. low-fat Greek yogurt


	
1 cup pineapple


	
1 pita whole wheat bread, 1 cup leafy greens, 1 roasted turkey breast, and 2 tbsp hummus


	
1 cup raspberries and 6 oz. low-fat Greek yogurt


	
Cali burger bowl


	
Sunday


	
Breakfast smoothie


	
1 apple


	
The perfect chili


	
1 apricot with 3 slices of mozzarella cheese


	
⅔ cup brown rice, ½ cup Brussels 
 sprouts, ½ cup carrots, and 4 oz. baked salmon


Week Two


	
	
Breakfast


	
Snack


	
Lunch


	
Snack


	
Dinner


	
Monday


	
1 store-bought English muffin, 2 tsp butter, and 2 scrambled eggs


	
6 oz. low-fat Greek yogurt


	
2 whole wheat slices of bread, 3 oz. canned salmon, 2 tbsp mayonnaise and ½ cup lettuce


	
1 ½ cup strawberries


	
Pork chops and roasted Mediterranean vegetables


	
Tuesday


	
1 ginger and pear breakfast muffin and 1 banana


	
2 whole wheat crackers with peanut butter


	
Navy beans and chicken


	
6 walnuts and ¾ cup pineapple


	
4 oz. baked 
 fish of choice, 1 cup asparagus, and 1 baked sweet potato


	
Wednesday


	
Banana, peach and flaxseed smoothie


	
6 oz. low-fat vanilla-flavored Greek yogurt


	
1 cup minestrone soup, 5 whole wheat crackers, and 1 oz. mozzarella cheese


	
1 cup raspberries


	
Spanish chicken


	
Thursday


	
Shredded wheat cereal, 8 fl oz. milk, and 1 tsp sugar


	
5 whole wheat crackers with mozzarella cheese


	
Shrimp, tomato, and avocado salad


	
1 banana


	
1 cup whole wheat pasta, ½ cup Pomodoro sauce, 2 oz. 
 ground beef, and ⅓ cup shredded Parmesan


	
Friday


	
Açai bowl


	
3 slices of mozzarella cheese and 1 apple


	
1 whole wheat tortilla wrap, 1 roasted turkey breast, 2 tbsp hummus, 1 oz. shredded mozzarella cheese and ½ cup lettuce


	
2 tangerines


	
Lime and chili tilapia


	
Saturday


	
Tropical sunrise smoothie


	
1 cup raspberries and 6 oz. low-fat Greek yogurt


	
Cauliflower and white bean soup with 1 slice of whole wheat toast


	
1 cup pineapple


	
1 cup broccoli, 1 baked potato, and 2 oz. pork 
 tenderloin


	
Sunday


	
2 slices whole wheat toast, 1 tsp butter, and 2 scrambled eggs


	
1 apricot with 3 slices of mozzarella cheese


	
1 cup stir-fry vegetables, 2 tbsp teriyaki sauce, and 1 grilled chicken breast


	
1 apple


	
Souvlaki


Week Three


	
	
Breakfast


	
Snack


	
Lunch


	
Snack


	
Dinner


	
Monday


	
Banana pancakes


	
1 ½ cup strawberries


	
1 grilled chicken breast, served with 1 ½ cup green salad, 2 tbsp salad dressing


	
6 oz. Low-fat Greek yogurt


	
4 oz. sirloin steak, 1 baked potato, and 1 cup green 
 beans


	
Tuesday


	
Go, go green smoothie


	
6 walnuts and ¾ cup pineapple


	
Pork chop roll-ups


	
2 whole wheat crackers with peanut butter


	
Asian glazed roast chicken


	
Wednesday


	
½ cup oats, 8 fl oz. milk, 1 apple


	
1 cup raspberries


	
Chickpea and salmon salad


	
6 oz. low-fat vanilla-flavored Greek yogurt


	
⅔ cup brown rice, ½ cup Brussels sprouts, ½ cup carrots, and 4 oz. baked salmon


	
Thursday


	
1 nut and seed bar


	
1 banana


	
1 pita whole wheat bread, 1 cup leafy greens, 1 roasted turkey breast, and 2 tbsp hummus


	
5 whole wheat crackers with mozzarella cheese


	
Stuffed bell peppers


	
Friday


	
Berry blitz smoothie


	
2 tangerines


	
Salmon burger, broccoli mash, and lemon butter


	
3 slices of mozzarella cheese and 1 apple


	
Cali burger bowl


	
Saturday


	
1 cup bran flakes, 8 fl oz. milk


	
1 cup pineapple


	
1 cup minestrone soup, 5 whole wheat crackers, 
 and 1 oz. mozzarella cheese


	
1 cup raspberries and 6 oz. low-fat Greek yogurt


	
4 oz. baked fish of choice, 1 cup asparagus, and 1 baked sweet potato


	
Sunday


	
½ cup breakfast granola and 6 oz. low-fat Greek yogurt


	
1 apple


	
The perfect chili


	
1 apricot with 3 slices of mozzarella cheese


	
Pork chops with roasted Mediterranean vegetables


Week Four


Chapter 8: Recipes

Here is a range of delicious and healthy recipes to help you along. All the recipes are featured in the four-week meal plan, so I will never leave you second guessing on how to prepare a meal come breakfast, lunch, or dinner time.

Smoothie Time Tips

Smoothies can be healthy, if you add the right ingredients. They also are portable and can be made well in advance, which will save you time. They can easily replace breakfast or lunch too. Vitamins, protein powders, and extra supplements can be added to your smoothie to enhance its health benefits even more.

Top smoothie tips:

●      
 If you do not have pre-packaged frozen fruit, freeze your fresh fruit by placing it into a freezer for one hour.

●       
 Always invest in a quality food processor or blender.

●      
 Add frozen fruit first before adding other ingredients into a blender or food processor.

●      
 Prepare a large batch of smoothie and freeze individually packed portions for those mornings when you do not have time to prepare or eat breakfast.

Smoothie Recipes

Go, Go Green


Time:
 10 minutes


Serving Size:
 2 servings


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 ½ cups coconut water

●       
 2 cups spinach

●       
 1 cup frozen pineapple

●       
 1 cup frozen mango

●       
 1 tbsp chia seeds

Directions:


	
Add all the ingredients to a food processor, pulse until smooth, then serve.


Tip(s):


	
If you cannot buy pre-frozen fruits, pop freshly cut fruit pieces into the freezer for a few hours, then use them when needed.


	
For an extra health boost, consider adding one tablespoon of wheatgrass to your smoothie.


Berry Blitz


Time:
 10 minutes


Serving Size:
 2 servings


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 tbsp brown sugar, or honey to taste

●       
 2 tbsp rolled oats

●       
 1 cup spinach leaves

●       
 1 banana

●       
 ½ cup raspberries

●       
 ½ cup blueberries

●       
 ½ cup whole milk

●       
 1 cup ice

Directions:


	
Add all the ingredients to a food processor, pulse until smooth, then serve.


Tip(s):


	
You are welcome to swap the whole milk with coconut or almond milk.


Breakfast Smoothie


Time:
 10 minutes


Serving Size:
 2 servings


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 cup Greek yogurt

●       
 1 cup milk

●       
 2 tbsp honey

●       
 2 tbsp rolled oats

●       
 2 bananas

Directions:


	
Add all the ingredients to a food processor, pulse until smooth, then serve.


Tip(s):


	
Substitute the honey for maple syrup if you would like.


	
Add one cup of blueberries to add a boost of flavor.


Banana, Peach, and Flax Seed Smoothie


Time:
 10 minutes


Serving Size:
 2 servings


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 2 tsp honey

●       
 2 tbsp flax seeds

●       
 1 cup water

●       
 
 1 cup peach-flavored kefir

●       
 2 peaches, pitted and diced

●       
 1 ½ frozen banana

Directions:


	
Add all the ingredients to a food processor, pulse until smooth, then serve.


Tip(s):


	
To add more nutritional content to your smoothie, consider adding one tablespoon of nutritional yeast.


Tropical Sunrise


Time:
 10 minutes


Serving Size:
 2 servings


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 2 tsp honey

●       
 ½ cup 100% orange juice

●       
 ½ cup Greek yogurt

●       
 1 cup milk

●       
 2 cups ice

●       
 1 cup water

●       
 1 frozen mango

●       
 2 frozen bananas

●       
 2 cups frozen strawberries

Directions:


	
Add all the ingredients to a food processor, pulse until smooth, then serve


Tip(s):


	
As an alternative, consider using two cups of mixed, frozen berries in place of the strawberries.


Breakfast Time Tips

The most important meal of the day, breakfast, would not be called this if it wasn't the truth. There is a lot you can do with breakfast to keep it fun and exciting, but what is most important is that you earmark at least 10 to 15 minutes a day to allow yourself to prep your morning meal. Remember to not eat on the run. Take that extra time to prepare for the day by focusing on your meal.

Top breakfast tips:

●       
 Never skip breakfast.

●       
 Coffee does not replace a morning meal.

●      
 Coffee shops should not be where you buy your breakfast too. The options available always tend to be unhealthy.

●       
 Never make excuses as to why you cannot eat breakfast in the morning.

You should allow for 30 to 40 grams of carbs at breakfast, and no more. The idea is to consume enough to keep your blood sugar level stable and without it dipping or spiking rapidly. Your breakfast should tide you over until your mid-morning snack.

Breakfast Recipes

Nut and Seed Bars


Time:
 25 minutes


Serving Size:
 16 bars


Prep Time:
 5 minutes


Cook Time:
 20 minutes

Ingredients:

●       
 1 pinch ground cloves

●       
 ½ tsp almond extract

●       
 2 tbsp coconut oil

●       
 1 tsp vanilla extract

●       
 1 tsp ground cinnamon

●       
 
 ½ cup honey

●       
 1 cup almonds, diced

●       
 1 cup pecans, diced

●       
 ¼ cup sesame seeds

●       
 ¼ cup chia seeds

●       
 ½ cup sunflower seeds

Directions:


	
Preheat your oven to 300 ℉ and line a 9 x 9” baking tray with parchment paper.


	
In a large mixing bowl, combine all the seeds, nuts, clove, and cinnamon.


	
Using a wooden spoon fold in the almond and vanilla extract, coconut oil, and honey.


	
Using the spoon, transfer the mixture to the baking dish and firmly press. Bake for 20 to 25 minutes or until golden brown.


	
Remove from the oven and allow to cool, then cut into 16 bars.


	
Store the bars in an air-tight container in the refrigerator.


Tip(s):


	
Get creative and use a selection of nuts in place of the ones mentioned in the recipe. The same goes for the seeds.


Breakfast Granola


Time:
 30 minutes


Serving Size:
 12 servings


Prep Time:
 10 minutes


Cook Time:
 20 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground cinnamon

●       
 2 tbsp coconut oil, melted

●       
 2 tbsp honey

●       
 1 cup sunflower seeds

●       
 1 cup hazelnuts

●       
 2 cups pecans, diced

●       
 
 1 cup shredded coconut

Directions:


	
Preheat your oven to 300 ℉ and line a baking sheet with parchment paper.


	
In a large mixing bowl, add the nut, seeds, and coconut together.


	
In a separate bowl, combine the salt, cinnamon, coconut oil, and honey.


	
Add the honey mixture to the nuts and combine well.


	
Spread the nut mixture evenly over the tray and place into the oven for 20 minutes or until golden brown. Give the tray a few shakes now and again so that the nuts cook evenly.


	
Remove from the oven and allow to cool before enjoying.


Tip(s):


	
Feel free to add two tablespoons of dried cranberries to the mixture once cooled for a fruity flavor.


Ginger and Pear Health Muffins


Time:
 35 minutes


Serving Size:
 12 servings


Prep Time:
 10 minutes


Cook Time:
 25 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 tsp baking powder

●       
 1 cup rolled oats

●       
 1 cup almond flour

●       
 2 eggs

●       
 2 tbsp honey

●       
 1 tsp vanilla extract

●       
 1 tbsp shredded ginger

●       
 ½ cup almond milk

●       
 ⅓ cup coconut oil, melted

●       
 1 pear, peeled, cored and diced

Directions:


	
Preheat your oven to 400 ℉ and line a 12-piece muffin tray with paper liners.


	
In a large bowl, combine the salt, baking powder, oats, and almond flour.


	
In a separate bowl, using a whisk, combine the eggs, coconut oil, honey, ginger, almond milk, and vanilla extract.


	
Combine the wet ingredients with the dry ingredients. Then stir in the diced pear pieces.


	
Transfer the mixture evenly between the 12 muffin holders and bake for 20 minutes or until a toothpick inserted into the center comes out clean.


	
Cool on a wire rack, then serve.


Tip(s):


	
For a higher soluble fiber intake, leave the pear’s skin on when using it in this recipe.


Açai Bowl


Time:
 10 minutes


Serving Size:
 1 serving


Prep Time:
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 tbsp vanilla protein powder

●       
 ¼ cup coconut cream

●       
 1 tbsp coconut milk

●       
 1 packet açai pulp

●       
 ⅓ cup shredded coconut

●       
 ½ cup mixed berries

●       
 ⅓ cup shaved almonds

Directions:


	
Combine all ingredients into a food processor and pulse until smooth.


	
Transfer to a bowl, top with shaved almond, shredded coconut, 
 and fresh berries.


Tip(s):


	
For a more filling suggestion, top your açai bowl with half a cup of homemade granola.


Banana Pancakes


Time:
 20 minutes


Serving Size:
 8 servings


Prep Time:
 10 minutes


Cook Time:
 10 minutes

Ingredients for the pancakes:

●       
 1 pinch salt

●       
 1 pinch ground cinnamon

●       
 ½ tsp baking powder

●       
 2 eggs

●       
 1 banana, diced

●       
 1.5 oz. vanilla protein powder

Ingredients for the topping:

●       
 1 handful fresh berries

●       
 ⅓ cup Greek yogurt

●       
 1 tbsp honey

Directions:


	
Over a bowl, separate the egg whites from the egg yolks.


	
Using an electric beater, whisk the egg whites until they form soft peaks (2 minutes).


	
In a separate bowl, combine the remaining ingredients.


	
Gently fold in the egg whites with the pancake mixture.


	
In a medium skillet, over a low heat begin to scoop ¼ cup of the batter into the skillet at a time and cook the pancakes on either side for 90 seconds. Flip the pancake over if the surface becomes bubbly.


	
Serve warm with berries, yogurt, and a swirl of honey.


Tip(s):


	
Make your own almond flour by pulsing blanched almonds in a food processor until they have reached a flour-like consistency.


Lunch Time Tips

Never skip lunch, either, as it can cause you to look for fast, quick food fixes later on in the afternoon. Often these cravings lead up to eating all the wrong foods to satiate our appetite. Stick to your mealtime as best you can, even if it means eating a meal at your desk.

Top lunch tips:

●       
 Never skip lunchtime.

●      
 Never excuse why you cannot take the time to eat lunch, even if you are busy.

●       
 Eat enough to keep yourself satisfied until your mid-afternoon snack.

●      
 If you have a scheduled business lunch or meeting, try eating a healthy fruit before the appointment, which will stop you from reaching for oversized portions of food, sugary sodas, and packets of crisps.

The same applies here as it does for breakfast in keeping your carb intake to between 30 and 40 grams per serving. Ultimately, you can scale down to 25-30 grams for an even healthier option, especially if you are trying to lose weight.

You may consider switching your meal times so that lunch is when you eat your most substantial meal versus at dinner time. Also, include a lean protein at lunch to provide you with enough energy to get you over the afternoon slump.

Lunch Time Recipes

Chickpea and Salmon Salad


Time:
 1 hour and 10 minutes


Serving Size:
 
 4 servings


Prep Time:
 10 minutes


Cook Time:
 1 hour

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch red pepper flakes

●       
 1 pinch ground cumin

●       
 1 pinch smoked paprika

●       
 1 tsp dried dill

●       
 zest and juice of 1 lemon

●       
 1 tbsp red wine vinegar

●       
 ½ cup extra-virgin olive oil

●       
 2 cans salmon, drained

●       
 2 cans chickpeas, rinsed and drained

●       
 1 pint tomatoes, quartered

●       
 5 stalks celery, diced

●       
 2 bell peppers, diced

●       
 3 shallots, diced

●       
 1 cucumber, diced

●       
 2 garlic cloves, diced

Directions:


	
Combine the ingredients together in a large bowl, then toss together so that everything is coated in the red wine vinegar and olive oil.


	
Place the salad into the refrigerator for one hour to allow it to draw more flavor, then serve.


Tip(s):


	
You can substitute the salmon for smoked chicken instead.


Pork Chop Roll-Ups


Time:
 25 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 
 20 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch ground cumin

●       
 1 tsp dried oregano

●       
 1 tsp minced garlic

●       
 juice and zest of 1 lime

●       
 1 tbsp extra-virgin olive oil

●       
 1 red onion, diced

●       
 1 red bell pepper, diced

●       
 1 yellow bell pepper, diced

●      
 4 oz. pork chops, cut horizontally down the middle, leaving ½ at the end.

Directions:


	
In a large bowl, combine the salt, pepper, cumin, oregano, garlic, lime juice, zest, and olive oil.


	
Place your chops onto a cutting board, and then pound them flat until they are ¼ inch thick. Place them into the bowl with fresh herbs and olive oil. Allow this to marinate in the refrigerator for one hour.


	
Preheat your oven to 400 ℉ and grease a medium-sized baking dish.


	
Remove the pork from the marinade and spread them open. Add the diced onion and bell peppers evenly over them. Then roll the chops up. Use a toothpick to secure the roll-ups.


	
Place the roll-ups seam side down into the baking dish and set in the oven to bake for 20 to 25 minutes, or until the pork has cooked through.


Tip(s):


	
You may also use pork tenderloins for this recipe. Cut them as directed and then hammer them flat. Remove any silver skin and fat.


Salmon Burgers, Broccoli Mash, and Lemon Butter


Time:
 
 30 minutes


Serving Size:
 4 servings


Prep Time:
 10 minutes


Cook Time:
 20 minutes

Ingredients for the burgers:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 2 oz. butter (for frying)

●       
 1 egg

●       
 ½ onion

●       
 1 ½ lb. salmon

Ingredients for the mash:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 5 oz. butter

●       
 2 oz. Parmesan, shredded

●       
 1 lb. broccoli

Ingredients for the lemon butter:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 4 oz. butter

●       
 2 tbsp lemon juice

Directions:


	
Preheat your oven to 250 ℉. Dice the fish into small pieces and place into a food processor with the remaining ingredients for the burgers. Pulse until you have a coarse consistency (too fine will cause the burgers to be tough).


	
Using your hands, shape six burgers. Place these burgers into a frying pan with the butter and cook on either side for five minutes over medium heat. Once cooked, remove from heat and set aside.


	
Dice the broccoli, place them into a pot, cover with water and 
 boil over high heat until softened. Once cooked, strain the broccoli, add it to the food processor with the butter, salt, pepper, and cheese. Pulse until smooth.


	
For the lemon butter, combine the butter, salt, pepper, and lemon juice using an electric mixer.


	
Serve the burgers warm, over the mash with a dollop of the lemon butter.


Tip(s):


	
For the more adventurous, add red chili flakes, garlic, or curry powder to give your burgers a delicious bite.


The Perfect Chili


Time:
 35 minutes


Serving Size:
 6 servings


Prep Time:
 10 minutes


Cook Time:
 25 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 ½ tbsp avocado oil

●       
 1 tbsp ground cumin

●       
 1 tbsp chili powder

●       
 2 tsp garlic powder

●       
 1 tsp ground chipotle chili powder

●       
 2 stalks celery, diced

●       
 16.2 oz. beef bone broth

●       
 15 oz. canned tomato sauce

●       
 2 lbs. lean ground beef

Directions:


	
In a large pot over medium heat, add the avocado oil, salt, pepper, and celery. Fry until softened, then set aside.


	
In the same pot, add the remaining spices and beef. Cook until the meat has browned.


	
Reduce the heat, then add the bone broth and tomato sauce, 
 allow to simmer for five to 10 minutes, while stirring occasionally.


	
Add the celery to this mixture, give it a good stir then serve.


Tip(s):


	
Add a few slithers of diced jalapeño, fresh cilantro, and a dash of sour cream as optional toppings.


Navy Beans and Tarragon Chicken


Time:
 35 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 20 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 tbsp fresh tarragon

●       
 1 tbsp extra-virgin olive oil

●       
 1 tsp minced garlic

●       
 14 oz. navy beans, drained and rinsed

●       
 ½ cup chicken broth (low sodium)

●       
 1 sweet onion, cut into 8 pieces

●       
 2 celery stalks, diced

●       
 16 oz. skinless, boneless turkey breast, cut into 2-inch pieces

Directions:


	
Season the turkey with salt and pepper.


	
In a large skillet, over medium heat, add the olive oil and the turkey. Brown for five minutes and then set the turkey aside.


	
In the same skillet, add the garlic, onion, and celery. Cook for five minutes.


	
Add in the broth and return the turkey to the skillet. Bring the mixture to a boil and then reduce to a simmer for an additional 10 minutes, or until the turkey has cooked through.


	
Add the tarragon and navy beans, simmer for five minutes, then serve.


Tip(s):


	
Turkey is rich in vitamin B6. Vitamin B6 is known to regulate menstrual cycles and improve the quality of a woman’s eggs. If chicken appears on a recipe why not consider replacing it with turkey instead?


Shrimp, Tomato and Avocado Salad


Time:
 25 minutes


Serving Size:
 2 servings


Prep Time:
 15 minutes


Cook Time:
 10 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 tbsp extra-virgin olive oil

●       
 2 tbsp butter, melted

●       
 1 tbsp lemon juice

●       
 ⅓ cup crumbled feta

●       
 1 avocado, diced

●       
 2 Roma tomatoes, diced

●       
 ⅓ cup fresh cilantro

●       
 0.5 lb. shrimp, peeled, deveined and patted dry

Directions:


	
In a bowl, combine the prepared shrimp and melted butter. Transfer to a medium pan. Cook over medium heat until the shrimp has heated through. Once cooked, remove from the heat and set aside.


	
In a large salad bowl, combine the remainder of the salad ingredients, then stir in the shrimp, serve and enjoy!


Tip(s):


	
You may substitute the shrimp with other seafood if you would like.


	
Substitute the feta by adding either Parmesan or blue cheese.


Cauliflower and White Bean Soup


Time:
 30 minutes


Serving Size:
 6 servings


Prep Time:
 10 minutes


Cook Time:
 20 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch ground nutmeg

●       
 1 tsp minced garlic

●       
 1 tbsp extra-virgin olive oil

●       
 7 oz. white beans, drained and rinsed

●       
 8 cups chicken broth

●       
 2 heads cauliflower, diced

Directions:


	
In a large saucepan, over medium heat add the oil, onion, and garlic. Cook for five minutes or until tender.


	
Add the broth, salt, pepper, nutmeg, beans, and cauliflower. Reduce the heat and cook for 15 minutes or until the cauliflower has softened.


	
Pour the soup mixture into a food processor and pulse until smooth.


	
Add the soup back into the saucepan, heat then serve.


Tip(s):


	
Prepare your own beans for recipes like these or future recipes. Follow the package instructions. Home-cooked beans can stay stored in the refrigerator in an airtight container for one week.


Dinner Time Tips

The number one rule when it comes to eating dinner is not to leave it too late. All meals should be eaten before 7 PM; the earlier, the 
 better.

Top dinner time tips:

●       
 Do not skip dinner time.

●       
 Do not leave eating dinner for too late.

●      
 Make sure your fridge is stocked for the week to stop you from grabbing take-out.

●       
 Invest in a countertop electric grill to prepare meals.

●       
 Buy a high-quality food processor.

●      
 A mandolin and spiralizer can help you to create vegetable pasta strands to replace regular wheat-based pasta.

●       
 Replace white rice with brown rice.

●       
 Serve proteins with a portion of roasted vegetables, salad, couscous, or quinoa.

●      
 Always stick to low-GI options in terms of grains, fats, legumes, fruits, and vegetables.

Dinner Recipes

Asian Glazed Roast Chicken Pieces


Time:
 50 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 35 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 ½ tsp chili paste

●       
 1 tsp minced garlic

●       
 1 scallion, diced

●       
 1 tbsp honey

●       
 2 tbsp sesame sauce

●       
 2 tbsp coconut aminos

●       
 ¼ cup apple cider vinegar

●       
 8 chicken pieces, thighs, and drumsticks

Directions:


	
In a large bowl, combine the salt, pepper, oil, vinegar, honey, sesame sauce, amino, chili paste, and garlic.


	
Add the chicken pieces to the marinade. Ensuring that all sides of the chicken coated in the sauce. Allow the chicken to marinate in the sauce, in the refrigerator, for one hour.


	
Preheat your oven to 350 ℉ and grease a baking sheet.


	
Place the chicken onto the sheet and roast for 30 minutes or until the chicken has cooked through.


	
Top with the diced scallions and serve over brown rice or alongside a portion of roasted vegetables.


Tip(s):


	
For an added extra, serve with a few dollops of plain, Greek yogurt. It is naturally high in calcium, protein, and vitamin D. Vitamin D in particular, strengthens the immune system.


Stuffed Bell Peppers


Time:
 1 hour and 15 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 1 hour

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch red pepper flakes

●       
 1 tbsp fresh parsley

●       
 3 minced cloves of garlic

●       
 ½ cup chicken broth

●       
 1 ½ cup marinara sauce

●       
 4 bell peppers, halved and deseeded

●       
 3 cups shredded mozzarella

●       
 ½ cup shredded Parmesan

●       
 12 oz. breaded chicken, cooked as per packaging instructions, then diced

Directions:


	
Preheat your oven to 400 ℉ and grease a large baking dish.


	
In a large bowl, combine the salt, pepper, red pepper flakes, garlic, parsley, marinara sauce, two cups of mozzarella cheese, and the chicken.


	
Dish the mixture out evenly into the halved bell peppers, then top with the remaining cheese.


	
Pour the broth into the baking dish, place the peppers into the broth, and then cover with foil.


	
Bake for 50 minutes, then remove the foil. Allow to bake for a further 10 minutes.


	
Remove from the oven, top with parsley and Parmesan, then serve.


Tip(s):


	
For a vegetarian option, consider adding diced red onion and zucchini in place of the chicken.


Cali Burger Bowl


Time:
 35 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 20 minutes

Ingredients for the dressing:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 minced clove of garlic

●       
 ½ cup extra-virgin olive oil

●       
 3 tbsp Dijon mustard

●       
 ⅓ cup balsamic vinegar

●       
 2 tsp honey

Ingredients for the burger:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch onion powder

●       
 
 1 pinch garlic powder

●       
 1 pinch chili powder

●       
 1 tsp Worcestershire sauce

●       
 2 tomatoes, sliced

●       
 1 red onion, sliced

●       
 1 avocado, sliced

●       
 1 head butterhead lettuce

●       
 1 lb. ground, grass-fed beef

Directions:


	
In a medium-sized mixing bowl, whisk together all the ingredients for the dressing, then set aside.


	
To make the burgers add the salt, pepper, garlic powder, onion powder, chili powder, and Worcestershire sauce to a large bowl. Combine well, then using your hands shape four burger patties.


	
In a large grill pan, over medium heat, grill the sliced onion, then set aside. Grill the burger patties until desired doneness.


	
In four serving bowls, evenly divide the lettuce, avocado, tomato, and onion between them. Top each salad with a burger pattie, top with the dressing then serve.


Tip(s):


	
The beef may be substituted with ground lamb or pork meat too.


Pork Chops and Roasted Mediterranean Vegetables


Time:
 40 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 25 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 2 tsp oregano

●       
 2 tsp minced garlic

●       
 
 1 tbsp extra-virgin olive oil

●       
 ¼ cup black olives, sliced

●       
 1 cup grape tomatoes

●       
 ½ red onion, diced

●       
 1 zucchini, shredded

●       
 1 yellow summer squash

●       
 16 oz. boneless pork chops

Directions:


	
Thinly slice the pork chops then season with salt and pepper.


	
In a large skillet, over medium heat at the olive oil and sauté the pork until just cooked through. Remove from the heat and set aside.


	
Add the garlic and onion into the same skillet and cook for two minutes or until tender.


	
Add the oregano, zucchini, and squash and cook for 10 minutes.


	
Return the pork to the skillet and allow to heat through for three minutes.


	
Serve topped with the sliced black olives.


Tip(s):


	
Oregano is a much-loved herb of the Mediterranean. Consider growing this at home in a container, placed in a sunny spot in your kitchen. This herb lasts all year long, so you will never be left without fresh herbs to add to your cooking. If you have room for more consider growing rosemary, cilantro and other herbs.


Spanish Chicken


Time:
 50 minutes


Serving Size:
 4 servings


Prep Time:
 15 minutes


Cook Time:
 35 minutes

Ingredients:

●       
 1 pinch salt

●       
 
 1 pinch ground, black pepper

●       
 11/2 tbsp smoked paprika

●       
 1 tsp ground ginger

●       
 1 tbsp minced garlic

●       
 1 tbsp coconut oil

●       
 1 cup chicken broth

●       
 ½ jalapeño pepper, diced

●       
 2 red bell peppers, diced

●       
 1 red onion, diced

●       
 14.5 oz. canned tomatoes, undrained

●       
 5 oz. skinless, boneless chicken breast

●       
 ½ handful fresh parsley

Directions:


	
In a large pan, over medium heat as the coconut oil and chicken. Brown for five minutes. Remove from the heat and set aside.


	
To the same skillet, add the salt, pepper, ginger, garlic, paprika, onion, and jalapeño pepper. Cook for three minutes or until the onion has softened.


	
Add the broth, tomatoes, red peppers, and cooked chicken to the pan.


	
Bring the sauce to a boil, then reduce the heat, simmering for 15 to 20 minutes, or until the chicken has cooked through.


	
Serve over brown rice or enjoy as is with a sprinkle of fresh parsley.


Tip(s):


	
You are welcome to use fresh tomatoes in place of the canned variety. If so, use three large tomatoes for this recipe.


Lime and Chili Tilapia


Time:
 20 minutes


Serving Size:
 4 servings


Prep Time:
 5 minutes


Cook Time:
 15 minutes

Ingredients:

●       
 
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 pinch ground coriander

●       
 1 tsp chili powder

●       
 1 pinch ground cinnamon

●       
 1 tsp extra-virgin olive oil

●       
 1 lime, juiced

●       
 6 oz. tilapia fillets

Directions:


	
Preheat your oven to 400 ℉ and line a large baking tray with foil.


	
In a small bowl, combine the salt, pepper, and remaining spices.


	
Using your hand rub the spice mixture onto both sides of the fish and then set them into the baking tray.


	
Drizzle the lime juice and olive oil over the fillets then place them into the oven to bake for 10 minutes or until the meat flakes away easily with a fork.


	
Serve with a fresh garden salad.


Tip(s):


	
Cinnamon is known to support those who have insulin resistance. Try to incorporate one shallow teaspoon of cinnamon daily into one of your meals or drinks.


Souvlaki


Time:
 30 minutes with one hour marinating time


Serving Size:
 4 servings


Prep Time:
 15 minutes with one hour marinating time


Cook Time:
 15 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch ground, black pepper

●       
 1 tsp ground cumin

●       
 1 tbsp fresh oregano

●       
 
 2 tbsp lemon juice

●       
 1 tbsp extra-virgin olive oil

●       
 1 lb. lamb shoulder, diced into one-inch pieces

Ingredients for topping:

●       
 ⅓ cup plain Greek yogurt

●       
 ½ red onion, diced

●       
 ½ cucumber, diced

●       
 Salt and pepper to taste

Directions:


	
In a medium bowl, combine the herbs spices, lemon juice, and olive oil.


	
Add the lamb to the spices, ensuring that all sides are coated in the mixture. Set in the refrigerator to marinate for one hour.


	
Set your oven to broil and grease a baking tray.


	
Create four skewers using the lamb meat. Set your skewers down on the baking tray and cook for 10 minutes, turning the skewers five minutes into the cook time.


	
Serve with a drizzle of plain Greek yogurt, diced cucumber, and red onion with whole wheat naan.


Tip(s):


	
Add a variety of other vegetables to create more skewers. Make sure to add pieces of yam, as these vegetables are said to help with ovulation.


Guilt-Free Desserts

I’ve included three guilt-free dessert recipes because sometimes there is room for a spoil. These are low-carb options that make limited use of dairy and sugar.

Chocolate Mug Cake


Time:
 10 minutes


Serving Size:
 1 serving


Prep Time:
 
 5 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 tsp vanilla extract

●       
 1 egg

●       
 1 tbsp chocolate chips, sugar-free option

●       
 1 pinch baking powder

●       
 2 tbsp sweetener of choice

●       
 1 tbsp cocoa powder

●       
 1 tbsp butter, melted

●       
 1 tbsp coconut flour

Directions:


	
Add all the ingredients (except for the chocolate chips) into a microwave-safe cup. Combine the ingredients using a fork, then place the mug into the microwave. Cook for 60 seconds on high, then serve.


	
Remove, top with chocolate chips, then serve.


Tip(s):


	
To give the cake a ‘gooey’ texture, add the chocolate chips before cooking.


	
To make a peanut butter version, add one tablespoon of peanut butter to the mixture and omit the cocoa powder.


Peanut Butter Choc Bars


Time:
 25 minutes


Serving Size:
 8 servings


Prep Time:
 15 minutes


Cook Time:
 10 minutes

Ingredients:

●       
 1 tsp vanilla extract

●       
 2 oz. butter

●       
 ½ cup peanut butter

●       
 ¾ cup almond flour

●       
 
 ¼ cup icing sugar style swerve

●       
 ½ cup chocolate chips, sugar-free

Directions:


	
Add all the ingredients into a mixing bowl, apart from the chocolate chips. Combine well using a wooden spoon.


	
Transfer mixture to a 6” baking dish lined with parchment paper.


	
Add the chocolate chip to a microwave-safe bowl, microwave on high until chocolate chips have melted completely.


	
Pour the melted chocolate over the bars, use a spatula to spread it over the mixture evenly.


	
Place the bars into the refrigerator to cool for one hour.


Tip(s):


	
For added crunch, stir through a few toasted, diced nuts.


Chocolate Mousse With a Twist


Time:
 15 minutes


Serving Size:
 6 servings


Prep Time:
 10 minutes


Cook Time:
 5 minutes

Ingredients:

●       
 1 pinch salt

●       
 1 pinch nutmeg

●       
 ½ tsp vanilla extract

●       
 1 tsp cinnamon

●       
 2 avocados, ripened

●       
 ½ cup powdered sweetener of choice

●       
 ½ cup cocoa powder

●       
 ½ cup coconut cream

Directions:


	
Add all the ingredients into a food processor, pulse until smooth.


	
Divide the chocolate mousse evenly between six bowls, then serve.


Tip(s):


	
Only use fully ripe avocados otherwise, you will be left with lumpy chocolate mousse.


	
As a twist, add one tablespoon of brandy to the mixture before blending it in the food processor.


	
For an extra decadent helping of mousse, top it off with whipped coconut cream, berries, and a sprinkle of powdered sweetener.


Chapter 9: Getting Fit with PCOS

Improving your lifestyle through diet and exercise is key to managing PCOS.

Sticking with a regular exercise program is shown to have numerous benefits that go far beyond weight loss for women who have PCOS.

Benefits of Exercising

Here is a list of the top benefits that exercise can promote in women who have PCOS.

Weight Loss

Losing weight is often one reason women with PCOS want to begin an exercise routine. Naturally, women with PCOS do struggle more to lose weight than women who do not have PCOS. Paired with a healthy diet, you should begin to see results by adding an even mix of cardio and aerobic, HIIT related (high-intensity interval training) training in the week.

It can be tough to stay motivated or cultivate a habit to want to exercise, but with commitment, you should see results within a few weeks. Remember that weight loss is only one factor compared to many other areas that, with the addition of exercise helps improve.

Improved Sleep

Quality sleep is essential as it helps the body balance and repair itself after the day’s activities. Getting enough sleep helps manage stress, depression, and anxiety. Some women with PCOS may suffer from sleep apnea, insomnia, or snoring. Adding exercise to your day (but not right before bedtime) can help you achieve the sleep needed. It may take a few days for your sleep to improve when first starting with physical activity, but you should soon see the results. You may feel tired initially, but this will pass as the body begins to become accustomed to the extra physical activity taking place in the day.

Regulates Hormones

Exercise sheds the stored fat within our body. This process helps you to lose weight and increases insulin sensitivity. Carrying extra weight hampers estrogen production and impacts other hormones. By lowering your fat stores, your body can stabilize hormones better and get your PCOS and symptoms under control.

Improves Insulin Sensitivity

Partaking in regular strength training and cardio has shown to support your body to respond better to insulin, which can automatically lower the risk of developing other health complications such as type 2 diabetes and heart disease.

Lowers Cholesterol Levels

Raised cholesterol and triglycerides are more common in women with PCOS. This can increase the risk of developing metabolic syndrome. By following a healthy diet and partaking in regular exercise, your cholesterol levels will improve.

Lowers Your Risk of Developing Heart Disease

Heart disease is considered the number one killer of women, and those with PCOS have a higher risk of developing contributing factors of the disease such as high blood pressure and raised cholesterol levels. Cardio positively impacts the heart by strengthening its muscles, which can dramatically lower the risk of developing these conditions.

Increases Your Endorphins

Women who have PCOS have higher levels of anxiety and depression. When you partake in physical activity, your body releases endorphins. These are hormones that are responsible for making us feel well and happy. Through exercise, you can manage your stress and other related symptoms of depression, such as 
 tiredness, irritability, and anxiety.

What Exercises Are Best?

Not all exercises are the same. Some help improve heart health; like cardio and aerobic exercises. Others build flexibility such as yoga. Some exercises are designed to build muscle, such as strength training. Irrespective of what activity you partake in, the most important thing is that you are moving your body and raising your heart and metabolic rate.

Cardio

Cardio is particularly suitable for reducing insulin resistance, stabilizing your mood, and increasing fertility. Exercise such as swimming, walking, running, or cycling helps treat PCOS and its symptoms. This can also improve your sensitivity toward insulin, which can lower your risk of developing type 2 diabetes and heart-related conditions.

Cardio can also help alleviate symptoms of depression, regulate your monthly cycle, and ovulation. Light cardio also comes recommended for those who are on IVF treatments (when an egg is fertilized by sperm outside of the body).

High-Intensity Interval Training

High-intensity interval training, also known to improve cardiovascular fitness, helps you achieve a healthy BMI and decrease the weight concentrated around the waist.

HIIT consists of switching intervals of rest and high-intensity workouts. It's a time-efficient way to increase your fitness levels with added benefits for those who have PCOS. For example, HIIT encourages those to cycle rapidly on a stationary bicycle for a short burst of time, then walking consistently for 30 minutes. This can 
 help see you achieve a five to 10 percent increase in weight loss and is said to lower testosterone levels and improve insulin resistance (King as cited by Exercise Right, 2020).

Example of a HIIT workout:

Do each of the below-mentioned exercises for 30 seconds, followed by a 10-second moment of rest in between. Repeat the entire cycle of exercises three times over.

●       
 Side plank

●       
 Plank

●       
 Jumping jacks

●       
 Lunges

●       
 Running in one place

●       
 Push-ups

●       
 Squats

●       
 Crunches

Strength Training

Exercises such as push-ups, squats, leg lifts, and lunges help your body improve its sensitivity towards insulin, ups your metabolic rate, and improves your body's composition of fat and tissue. These exercises strengthen your body without you building up unnecessarily. With more muscle in your body, you raise the level at which your body burns calories while exercising. Calories are also burned through the remainder of the day and rest, if you work on doing these exercises and improve your muscle mass.

Combine cardio and strength training, using HIIT techniques to burn calories, reach a healthy BMI (body mass index) and lower your risk of developing chronic disease.

Core Exercises

By reaching your ideal weight, you can improve poor posture and reduce lower back pain. Core training is essential for women who wish to get pregnant and those who have had children. Core muscles support the spine, and through exercising your core, you prevent the risk of injury in the future.

Add pelvic floor muscle exercises to your workouts to support a healthy pregnancy, reduce incontinence, and support pelvic stability. Pelvic floor exercises include squats, pelvic raises, and Kegels.

Pairing Cardio with HIIT Workouts

When you pair cardio with strength training or HIIT workouts, you have a powerful combination of exercises that can up your metabolic rate far faster than conventional exercise programs.

Initially, separating your cardio and strength training should be done separately to allow your body to acclimatize to the exercise and demands that it places on your body. Gradually, and over a few months, you may begin to merge various forms of exercise to boost your metabolic rate.

A perfect example of cardio and HIIT is a spin class, something you may consider one to two months into a fitness program.

By incorporating HIIT into your workouts and taking shorter rests between exercises, you will keep your heart rate elevated. Continue to challenge yourself this way until you have finished the cycle of tasks.

To keep your heart rate elevated, you could add bursts of cardio between each set. For example, if there are three sets of exercises, you may choose to jump on and off a stationary bicycle whenever you start and finish with a set. Allow for rest periods in between if you need them, but only to catch your breath.

Add weights, medicine balls, kettlebells, and Swiss balls to your exercises; this will challenge you, help you focus, burn more calories, and keep your heart rate elevated.

Cardio Combos

On the days that you are working out and focusing on your cardio, you could do a cardio combo for 30 to 45 minutes to make the most 
 out of your workout. By doing this, it can help you to burn more calories than spending 45 minutes exercising on one piece of gym equipment. It also helps if you get bored quickly, or become distracted while in the gym.

Try the following combos:

●      
 Option one:
 20 minutes the stationary bike set at level seven resistance and then 30 minutes on the elliptical trainer set at a level six resistance. (Try 15 minutes going forwards and 15 minutes going backward.)

●      
 Option two:
 20 minutes on the treadmill and above a pace of 4.5mph/pace and then move on to the recumbent bike for another 20 minutes set at a level six resistance.

Always adjust the speed and level as your fitness progresses.

How much Exercise Do I Need?

The recommended time that you partake in physical activity per week is at least 150 minutes. Ninety minutes of that time should consist of moderate to high-intensity cardio and aerobic activity. So you are looking at exercising five times per week for 30 minutes, with two rest days incorporated over seven days.

Understanding BMI

BMI stands for body mass index. Your BMI is calculated by dividing your weight (in kilograms) by the square of your height. For example, 75 kg divided by 1.68 meters = 44.6 BMI.

BMI helps those to indicate if they are of a healthy weight and serves as a guideline when determining the risk of developing chronic illness. The calculation is the same for both women and men.

The various BMI ranges are as follows and will help determine where you are on the scale.

●       
 Obese:
 More than 29

●       
 Overweight:
 From 24 to 29

●       
 Healthy:
 
 From 18.5 to 24

●       
 Underweight:
 From 16 to 18.5

●       
 Severely underweight:
 Less than 16

Studies show that the lowest mortality in women was between 22 and 23.4 BMI. The risk of dying is increased massively after a BMI indicator of 30 is exceeded (Kiwicover, 2020).

Sticking to a Fitness Routine

Regardless of what exercise you choose to do, whether it be swimming or walking, you can turn it into something that you love doing. However, the tough part is making exercise part of your daily routine. Once you do, you will be happy that you stuck it through as the results will begin to show.

Commitment

It is essential to understand why you are starting your fitness journey and what it can do for your health. This may be a motivating factor to keep with it even when you find it hard to get out of bed, let alone step onto a treadmill. Give your body the time it needs to become accustomed to exercising; a few aches and pains are normal and will pass. Your body will soon adapt to the next daily activity, and it will become easier to head to the gym or go for a walk.

The more you exercise, the more your body will produce endorphins, so soon, believe it or not, you will be happy that you took the time to exercise, and you may find that you want to go for a swim or walk rather than lay on the couch. Endorphins make you feel good, but they can also improve your energy levels and help you focus at work.

A Gradual Start

Make time to schedule when you will exercise. Stick to this schedule daily. It may seem like an excessive approach, but partaking in exercise should also be a time to reflect on yourself and health apart from all the time spent looking after your family. Schedule 30 
 minutes a day as if it were an important meeting.

When you're finally exercising, start with a gradual workout, increasing your reps and time over the weeks as your fitness and strength begin to build. Do not feel ashamed or wrong for taking the time to look after yourself. If you are at your healthiest, you will have more time, love, and energy to look after those around you.

Accountability

If you do struggle to commit to exercising, you may need to find ways in which to hold yourself accountable to make the art of exercising a routine and something that you never skip out on or excuse yourself from.

Perhaps there are loved ones or friends who are keen to join the gym or go for a walk. Reach out to them, and you can both hold each other accountable and celebrate your successes together.

Signing yourself up to a class may also be another way to commit to exercising as it will stop you from getting off the elliptical trainer halfway because you are bored or couldn't be bothered.

A personal trainer may also be something to consider. They can help you shape and design a program around your needs and help you reach your fitness and weight loss goals.

Set Goals for Yourself

Set yourself attainable goals each week when it comes to your exercise program. Walk 20 minutes one week, then bump it up to 25 minutes the following week. Perhaps you do 15 reps of an exercise one week, followed by 20 reps the next week.

Write your goals down in your journal, along with what you are grateful for. You may consider creating a sign-in and out sheet to help you stick with your exercise program.

Whatever you decide, set goals for yourself in terms of eating healthy, exercising, and taking care of your mental and emotional health, and soon these things will become daily habits.


Chapter 10: Four-Week Fitness Plan and Daily Workouts

A healthy diet paired with regular, moderate exercise helps you achieve better health, fitness, and weight loss. Fine-tuning your diet and mustering up the willpower to want to visit the gym can be difficult. But once you start, it will become easier with time.

It is important to note that with any exercise plan, you do not need to be in the gym seven days a week, putting yourself through grueling training. Your body needs exercise to remain healthy and needs time to rest, which is just as healthy and necessary in achieving optimum wellness.

The exercises gradually build on time and intensity, week by week, and you are encouraged to keep adding either five more sets or five more minutes to your workout each week. You are welcome to add 10 if you feel up to it - the sky's the limit.

The weekly programs mentioned below are a combination of regular cardio days, high-intensity workout days, and rest days. All of which will allow your body time to rest, build muscle, and build fitness. Always allow 48 hours to pass before working on the same muscle group to allow your body to repair itself.

On your rest days, be mindful of what you eat, cut carbs and sugars where necessary, and keep your water intake up.

Week One


	
Day


	
Workout


	
Monday


	
10 mountain climbers, 10 burpees, 10 jumping jacks, 25 squats, 10 Russian twists, 20 push-ups, 15 crunches, 15 leg lifts, and 10 curls.

(HIIT alternative, do each exercise for 20 
 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Tuesday


	
Walk, swim, or bike for 20 minutes.


	
Wednesday


	
10 mountain climbers, 10 burpees, 10 jumping jacks, 25 squats, 10 Russian twists, 20 push-ups, 15 crunches, 15 leg lifts, and 10 curls.

(HIIT alternative, do each exercise for 20 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Thursday


	
Rest day


	
Friday


	
Walk, swim, or bike for 20 minutes.


	
Saturday


	
10 mountain climbers, 10 burpees, 10 jumping jacks, 25 squats, 10 Russian twists, 20 push-ups, 15 crunches, 15 leg lifts, and 10 curls.

(HIIT alternative, do each exercise for 20 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Sunday


	
Rest day


Week Two


	
Day


	
Workout


	
Monday


	
15 jumping jacks, 15 push-ups, 15 crunches, 30 squats, 15 tricep dips, 25 running in place, 20 lunges, and one plank held for 10 seconds.

(HIIT alternative, do each exercise for 30 
 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Tuesday


	
Walk, swim, or bike for 25 minutes.


	
Wednesday


	
Rest day


	
Thursday


	
15 jumping jacks, 15 push-ups, 15 crunches, 30 squats, 15 tricep dips, 25 running in place, 20 lunges, and one plank held for 10 seconds.

(HIIT alternative, do each exercise for 30 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Friday


	
Walk, swim, or bike for 25 minutes.


	
Saturday


	
Rest day


	
Sunday


	
15 jumping jacks, 15 push-ups, 15 crunches, 30 squats, 15 tricep dips, 25 running in place, 20 lunges, and one plank held for 10 seconds.

(HIIT alternative, do each exercise for 30 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


Week Three


	
Day


	
Workout


	
Monday


	
Walk, swim, or bike for 30 minutes.


	
Tuesday


	
Rest day


	
Wednesday


	
20 high knees, 20 Russian twists, 20 squats, 20 up-down planks, and 20 burpees.

(HIIT alternative, do each exercise for 35 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Thursday


	
Walk, swim, or bike for 30 minutes.


	
Friday


	
Rest day


	
Saturday


	
20 high knees, 20 Russian twists, 20 squats, 20 up-down planks, and 20 burpees.

(HIIT alternative, do each exercise for 35 seconds followed by a short 10-second rest between, repeat this cycle three times over.)


	
Sunday


	
Walk, swim, or bike for 30 minutes.


Week Four


	
Day


	
Workout


	
Monday


	
Rest day


	
Tuesday


	
15 push-ups, 20 squats, 10 lunges, 25 butt kicks, 25 crunches, 30 jumping jacks, 20 crunches, and 20 reverse lunges.

(HIIT alternative, do each exercise for 30 seconds followed by a short 5-second rest between, repeat this cycle three times over.)


	
Wednesday


	
Walk, swim, or bike for 35 minutes.


	
Thursday


	
Rest day


	
Friday


	
15 push-ups, 20 squats, 10 lunges, 25 butt kicks, 25 crunches, 30 jumping jacks, 20 crunches, and 20 reverse lunges.

(HIIT alternative, do each exercise for 30 seconds followed by a short 5-second rest between, repeat this cycle three times over.)


	
Saturday


	
Walk, swim, or bike for 35 minutes.


	
Sunday


	
15 push-ups, 20 squats, 10 lunges, 25 butt kicks, 25 crunches, 30 jumping jacks, 20 crunches, and 20 reverse lunges.

(HIIT alternative, do each exercise for 30 seconds followed by a short 5-second rest between, repeat this cycle three times over.)


The above exercises are ideal because you do not need a gym membership or specialized equipment. If you are unfamiliar with any exercises, then it is best to watch a few online videos to guide you.

Often there is a wide range of home workouts that you can follow online that are fun and challenging and hosted by professionals that can protect you from injury. The novelty is you can change your daily workouts, from aerobic exercises through to yoga sessions.

What is most important is this... start slow and build up the intensity and frequency, over time. Start today!


Conclusion

Being diagnosed with PCOS may seem like an unfortunate and worrisome diagnosis; perhaps it was not the news you were hoping to hear, or maybe you never even thought about PCOS and what it means for your health.

PCOS and its variety of symptoms have far-reaching consequences and ones that, if left unchecked, can interfere with fertility and run the risk of developing life-threatening conditions such as type 2 diabetes and heart disease. Upon hearing this, this can intimidate and negatively impact anybody who receives such news. As you have now learned through reading this book, there is nothing to be too concerned about; as long as you begin to make the lifestyle changes necessary to improve the condition.

You may experience feelings of confusion as nobody can give you clear-cut answers on how to treat and manage the syndrome.

Feelings of stress and frustration are common, and it is ok to feel these emotions. The information out there can be confusing at times, and you may find that the way forward and moving past your diagnosis is unclear.

Rest assured, you are not alone on the journey, and it is essential to push through your self-limiting thoughts and your ability to manage PCOS. Although this is not what a person hopes to hear from the confines of a doctor’s office, it is crucial to see it as a way to finally do something about your health and weight, especially if it bothered you before your diagnosis.

The changes you make today will remarkably improve your outcome and beat the nagging symptoms of PCOS. It does take a dash of commitment and determination, but it is worth it in the long run.

The recommended exercise plan, diet, and remedies here are fundamental in helping you manage PCOS, and none of them require extraordinary changes to your current lifestyle either. If all individuals adopted a healthier intake of food and spent more time partaking in physical exercise, the extent of chronic disease would be far less across the entire planet.

Eating well and exercising have far-reaching effects and the quality of life, even your longevity. By adopting a healthy lifestyle, you can improve your sleep, feel happier, kick stress to the curb, indulge in better sex, experience higher energy levels, and love yourself more. These, of course, are a few benefits. Not all of them put into perspective how life-changing making a few small dietary and exercise tweaks here and there can be for you.

PCOS is manageable, and it does not make you infertile either. You are not alone, reach out to others via social media platforms and online forums. Share your story, diet tips, tricks, and helpful remedies that you may have stumbled upon with others and with those online. Never feel like you are the only one out there because you are not, and if it all feels like too much sometimes, seek the guidance of a counselor. There is no harm in giving yourself the best start in all areas of your health and not just in terms of diet and physical activity but also emotional and mental well-being.

When you gradually begin to break away at harmful elements, you will start to boost your health positively. When diagnosed with PCOS, you can change your life and live it to the fullest.

I hope you found this book helpful, and I wish you the best of luck on your journey toward optimal health. You can do this!


References


8 herbal teas for PCOS
 . (2019, December 3). Composed Nutrition. https://www.composednutrition.com/blog/herbal-tea-for-pcos


10 ways to speed up your metabolism.
 (n.d.). WebMD. https://www.webmd.com/diet/ss/slideshow-boost-your-metabolism


11 proven supplements for PCOS – According to science.
 (2019, May 19). Smart Fertility Choices. https://www.smartfertilitychoices.com/pcos-supplements/


23 amazing health benefits of mindfulness for body and brain.
 (2019, January 30). PositivePsychology.com. https://positivepsychology.com/benefits-of-mindfulness/


A beginner's guide to meditation.
 (2020, April 22). Mayo Clinic. https://www.mayoclinic.org/tests-procedures/meditation/in-depth/meditation/art-20045858


Aobadia, A. (n.d.). Keto salmon burgers with mash & lemon butter.
 Diet Doctor. https://www.dietdoctor.com/recipes/keto-salmon-burgers-mash-lemon-butter


Androgen deficiency in women
 . (2019). Better Health Channel. https://www.betterhealth.vic.gov.au/health/conditionsandtreatments/androgen-deficiency-in-women


Banz, J. (2020, April 22). Keto mug cake - Chocolate, vanilla, or peanut butter.
 Low Carb with Jennifer. https://jenniferbanz.com/keto-mug-cake


Benefits of deep breathing. (2018, January 2).
 Urban Balance. https://urbanbalance.com/benefits-deep-breathing/


Berry green smoothie.
 
 (2019, January 6). Damn Delicious. https://damndelicious.net/2014/03/14/blueberry-green-smoothie/


Breakfast smoothie.
 (n.d.). Healthy Food Guide. https://www.healthyfood.com/healthy-recipes/breakfast-smoothie/


Briden, L. (2018, September 3). The link between PCOS and insulin resistance
 . Clue Period & Ovulation Tracker. https://helloclue.com/articles/cycle-a-z/the-link-between-pcos-and-insulin-resistance


Brighten, J. (2020, April 29). 10 best supplements for PCOS - DIM supplement for PCOS - Dr. Jolene Brighten
 . Dr. Jolene Brighten. https://drbrighten.com/supplements-for-pcos/


Cafasso, J. (n.d.). Treatment for obesity: Diet, medications, and more
 . Healthline. https://www.healthline.com/health/obesity/treatments-to-manage-obesity#diets


Chicken Parm stuffed peppers.
 (2017, January 12). Delish. https://www.delish.com/cooking/recipe-ideas/recipes/a51054/chicken-parm-stuffed-peppers-recipe/


Chocolate avocado mousse.
 (Keto). (2019, September 16). Sugar Free Londoner. https://sugarfreelondoner.com/chocolate-avocado-mousse/


Composed Nutrition. (2019, December 3). 8 herbal teas for PCOS — Composed nutrition
 . https://www.composednutrition.com/blog/herbal-tea-for-pcos


Dream of sunny days with California burger bowls
 . (2018, May 30). Delish. https://www.delish.com/cooking/recipe-ideas/a20066889/california-burger-bowls-recipe/


Easy shrimp avocado salad with tomatoes.
 (2020, April 1). Savory Tooth. 
 https://www.savorytooth.com/shrimp-avocado-salad/


Effect of Spearmint (Mentha Spicata Labiatae) Teas on Androgen Levels in Women With Hirsutism
 . (n.d.). PubMed. https://pubmed.ncbi.nlm.nih.gov/17310494/


Effects of Inositol(s) in Women with PCOS: A Systematic Review of Randomized Controlled Trials.
 (2016). VCU Scholars Compass. https://scholarscompass.vcu.edu/cgi/viewcontent.cgi referer=https://www.google.com/&httpsredir=1&article=1033&context=o


Food labels: 5 harmful ingredients to avoid
 . (1969, December 31). The Post Game. https://www.thepostgame.com/blog/training-table/201208/food-labels-harmful-ingredients-avoid


Foti, N. (2020, February 6). Top 5 essential oils for PCOS & how to use them
 . PCOS Diva. https://pcosdiva.com/2017/01/top-5-essential-oils-for-pcos/


Give your body a rest — PCOS awareness association.
 (2014, October 21). PCOS Awareness Association. https://www.pcosaa.org/tealtalkblog/2014/10/21/give-your-body-a-rest


Grassi, A. (n.d.). Polycystic ovary syndrome symptoms
 . Verywell Health. https://www.verywellhealth.com/pcos-symptoms-and-causes-4014413


Grassi, A. (n.d.). Why irregular periods, body hair, and obesity are common with PCOS.
 Verywell Health. https://www.verywellhealth.com/what-is-the-classic-triad-of-pcos-2616694


Green, D. (2020, February 19). Light & fluffy banana protein pancakes
 . The Creative Bite. https://www.thecreativebite.com/light-fluffy-banana-protein-pancakes/


Headspace. (n.d.). 
 These breathing exercises can help you reduce stress
 . https://www.headspace.com/meditation/breathing-exercises


Higuera, V., & Holland, K. (n.d.). Everything you want to know about depression.
 Healthline. https://www.healthline.com/health/depression#natural-treatment


Hirsutism
 . (2014, September 23). WebMD. https://www.webmd.com/women/guide/hirsutism-hair-women#2


Holland, K. (n.d.). 20 ways to fight depression
 . Healthline. https://www.healthline.com/health/depression/how-to-fight-depression#diet


How exercise for women with PCOS leads to better health.
 (n.d.). Verywell Health. https://www.verywellhealth.com/exercise-benefits-for-women-with-pcos-2616351


How to practice loving-kindness meditation.
 (n.d.). Verywell Mind. https://www.verywellmind.com/how-to-practice-loving-kindness-meditation-3144786


How to read food labels like a pro + 6 ingredients you should avoid
 .
 (2018, May 7). YogiApproved™. https://www.yogiapproved.com/health-wellness/how-to-read-food-labels/


How to read food labels without being tricked
 . (n.d.). Healthline. https://www.healthline.com/nutrition/how-to-read-food-labels#misleading-claims


How to use aromatherapy oils for stress relief.
 (n.d.). Verywell Mind. https://www.verywellmind.com/essential-oils-to-help-ease-stress-89636


Hyangsook, L., Junyoung, J., & Yoon, L. J. (2015, May 18). Effectiveness of acupuncture for primary ovarian 
 insufficiency: A systematic review and meta-analysis.
 Publishing Open Access research journals & papers | Hindawi. https://www.hindawi.com/journals/ecam/2015/842180/


Infertility causes and treatment - Fertility education
 . (n.d.). Southern California Fertility Clinic, Fertility Doctor IVF - Reproductive Partners Medical Group, Inc. https://www.reproductivepartners.com/infertility-causes-treatment.html


Johnson, H. (2017, May 31). Best smoothie recipes.
 Hilah Cooking. https://hilahcooking.com/best-smoothie-recipes/


Jung Hee Kim. (2017, June 23). Bodyweight changes in obese women and menstruation. Endocrinology and Metabolism.
 https://e-enm.org/journal/view.php?doi=10.3803/EnM.2017.32.2.219


Keto Acai bowl.
 (2019, August 15). Ketogenic.com. https://ketogenic.com/recipes/acai-bowl/


King, S. (2020, May 27). The best types of exercise for PCOS
 . Exercise Right. https://exerciseright.com.au/best-types-exercise-pcos


Kiwicover. (2020). BMI
 . KiwiCover. https://www.kiwicover.co.nz/your-health/bmi


Kordsmeier, K. (2020, February 24). The best green smoothie recipe: A guide to healthy green smoothies for beginners.
 Root + Revel | Healthy Living Blog with Whole Food Recipes. https://rootandrevel.com/best-green-smoothie-recipe/


Marcin, A. (2019, January 28). Hair loss prevention: 22 things you can do to stop your hair loss.
 Healthline. https://www.healthline.com/health/hair-loss-prevention#2


Marcin, A. (n.d.). How to regulate periods: 20 home remedies, natural options, more
 . Healthline. 
 https://www.healthline.com/health/how-to-regulate-periods


Minnor, M. (2019, September 13). Combining strength training and HIIT routines for maximum results.
 Aaptiv. https://aaptiv.com/magazine/hiit-and-strength-training-workout

Mawer, R. (n.d.). 17 proven tips to sleep better at night
 . Healthline. https://www.healthline.com/nutrition/17-tips-to-sleep-better#15.-Get-a-comfortable-bed,-mattress,-and-pillow


McCulloch, F. (2016). 8 steps to reverse your PCOS: A proven program to reset your hormones, repair your metabolism, and restore your fertility
 (1st ed.). Greenleaf Book Group.

McDonell, K. (2017, February 3). 13 powerful home remedies for acne.
 Healthline. https://www.healthline.com/nutrition/13-acne-remedies#10.-Follow-a-Low-Glycemic-Load-Diet


Medling, A. (2020, January 3). What to do first when diagnosed with PCOS: Polycystic ovarian syndrome.
 Further Food. https://www.furtherfood.com/just-diagnosed-with-pcos-first-10-steps-to-take-now/


Nall, R. (n.d.). 9 natural ways to increase your metabolism
 . Health News - Medical News Today. https://www.medicalnewstoday.com/articles/323328#b-vitamins


Nelson, S. (2019, December 11). Low-carb chili: A keto-friendly, gluten-free recipe
 . Perfect Keto. https://perfectketo.com/low-carb-keto-chili/


Nirantharakumar, K. (2019, February 19). PCOS doubles risk for obstructive sleep apnea. Healio: Medical News, Journals, and Free CME.
 https://www.healio.com/news/endocrinology/20190219/pcos-doubles-risk-for-obstructive-sleep-apnea


PCOS (Polycystic ovary syndrome) and diabetes.
 (2020, 
 March 26). Centers for Disease Control and Prevention. https://www.cdc.gov/diabetes/basics/pcos.html


Pitre, U. (2020, April 2). No-bake keto dessert: Peanut butter chocolate bars.
 Two Sleevers. https://twosleevers.com/no-bake-keto-peanut-butter-chocolate-bars-keto/


Polycystic ovary syndrome (PCOS) and weight gain
 . (2008, October 20). WebMD. https://www.webmd.com/women/polycystic-ovary-syndrome-pcos-and-weight-gain#1


Polycystic ovary syndrome (PCOS) - Symptoms and causes
 . (2017, August 29). Mayo Clinic. https://www.mayoclinic.org/diseases-conditions/pcos/symptoms-causes/syc-20353439


Poulton, T. (2019, August 28). PCOS and exercise: How much and how often?
 PCOS Diet Support | Tackling Polycystic Ovarian Syndrome Naturally!. https://www.pcosdietsupport.com/exercise/how-much-how-often/


Poulton, T. (2019, November 21). Essential oils for PCOS. PCOS Diet Support.
 https://www.pcosdietsupport.com/treatments/essential-oils-for-pcos/


Quick and simple 5-Minute meditation for stress relief.
 (n.d.). Verywell Mind. https://www.verywellmind.com/practice-5-minute-meditation-3144714


Salmon & chickpea salad · The crepes of wrath.
 (2015, May 10). The Crepes of Wrath. https://www.thecrepesofwrath.com/2013/10/23/salmon-chickpea-salad/


Santos-Longhurst, A. (n.d.). Irregular periods: 8 home remedies to regulate your cycle.
 Healthline. https://www.healthline.com/health/womens-health/irregular-periods-home-remedies#1


Santos-Longhurst, A. (2019, March 8).
 PCOS hair loss: Cause, treatment, home remedies, and support.
 Healthline. https://www.healthline.com/health/pcos-hair-loss-2


Spencer, T. (2017). PCOS Diet for the Newly Diagnosed
 (1st ed.). Rockridge Press.


Stop being wishy-washy about your workouts
 . (2017, April 4). Shape. https://www.shape.com/fitness/tips/how-really-commit-your-fitness-routine


The science-backed benefits of mindfulness.
 (n.d.). Headspace. https://www.headspace.com/mindfulness


Timmons, J. (n.d.). Anovulatory cycle: Symptoms and treatment
 . Healthline. https://www.healthline.com/health/pregnancy/anovulatory-cycle#diagnosis


The effect of omega-3 supplementation on androgen profile and menstrual status in women with polycystic ovary syndrome: A randomized clinical trial.
 (2013). PubMed Central (PMC). https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3941370/


Tropical smoothie recipe
 . (2020, February 12). Taste and Tell. https://www.tasteandtellblog.com/cookbook-of-the-month-review-may-2008/


Watson, S. (n.d.). Polycystic ovary syndrome (PCOS): Symptoms, causes, and treatment.
 Healthline. https://www.healthline.com/health/polycystic-ovary-disease


What is meditation?
 (n.d.). Headspace. https://www.headspace.com/meditation-101/what-is-meditation


Wright, H. (2017). The PCOS diet plan: A natural approach to health for women with polycystic ovary syndrome
 (2nd ed.). Ten Speed Press.

Yang, S. (2019, September 25). The supplements that can help your PCOS symptoms, according to an expert.
 The Thirty. 
 https://thethirty.whowhatwear.com/pcos-supplements/slide3


OEBPS/Image00000.jpg
4 WEEK 4 WEEK SYMPTOMS,
HEALTHY FITNESS CAUSES,
MEAL PLAN EXERCISES TREATMENT

A Complete PCOS Diet Plan Book with
4 Week Meal Plan Recipes for a Healthy Lifestyle and
4 Weeks Fitness Exercises Plan to Reduce your Weight
and Prevent Diabetes. PCOS Symptoms,
Causes and Treatment.

MIA COLLINS PARKER


OEBPS/Image00001.jpg
4 WEEK 4 WEEK SYMPTOMS,
HEALTHY FITNESS CAUSES,
MEAL PLAN EXERCISES TREATMENT

A Complete PCOS Diet Plan Book with
4 Week Meal Plan Recipes for a Healthy Lifestyle and
4 Weeks Fitness Exercises Plan to Reduce your Weight
and Prevent Diabetes. PCOS Symptoms,
Causes and Treatment.

MIA COLLINS PARKER


