

THE COMPLETE

INSULIN RESISTANCE

DIET FOR PCOS

A No-Stress Meal Plan with Easy Recipes to Stop PCOS Symptoms, Repair Your Metabolism, and Lose Weight Naturally

By Maggie Glisson

© Copyright 2020 by Maggie Glisson - 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. You are responsible for your own choices, actions, and results.

Legal Notice:

This book is copyright protected. This book 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, and reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaging 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, which 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 One: How And Why Insulin Resistance Makes Us Fat

Chapter Two: Introducing The Insulin Resistant Diet For PCOS

Chapter Three: My Favorite Breakfast Recipes

Chapter Four: My Favorite Lunch Recipes

Chapter Five: My Favorite Dinner Recipes

Chapter Six: My Favorite Vegan And Vegetarian Recipes

Chapter Seven: Desserts And Treats

Final Words

30-Day PCOS Boot Camp

 INTRODUCTION

Welcome back! And can I just start by saying thank you so much to all of the readers who are here as a result of my first book,

The PCOS Fix

 ? Writing that book was a labor of love for me and it transformed my life completely by teaching me even more than I thought possible about living with Polycystic Ovary Syndrome. It opened me up to a whole new community of people and it really made me look at some long-held beliefs I had about my life in terms of health, happiness, environment, and daily habits. In particular, it revolutionized my relationship with food. Sharing that journey with you all was one of the highlights of my life and that is why I decided that the process would only feel complete by following up with another book - this time particularly focused on the area of diet and food.

After completing my first book on PCOS (

The PCOS Fix

), I was struck by how much of the information surrounding diet, metabolism, and weight I wasn’t able to include. It gave me the idea to write a book in which I could look in-depth at practical recipes, as well as some of the medical impacts and health benefits that awareness and change can bring. I am delighted, therefore, to welcome you to my second book - one which I hope will act as a complement to the first book, but which can also be enjoyed on its own.

For anyone that doesn’t know me yet, my name is Maggie Glisson and the reason I was inspired to spend so much of my life devoted to helping women such as yourself with PCOS is that, until recently, I was in the exact same position as you probably are now. I had a million questions after my recent diagnosis and not very many answers.

My story began just over five years ago. I was in my early thirties and my partner and I had been trying to get pregnant for around a year. We were not particularly worried at that point, I had only came off the contraceptive pill about a year before and we were aware that it could take around that time for my fertility levels to return. So, the initial trip to the doctor to discuss our baby-making progress was not particularly anxiety-filled. I expected it to be an informal chat around my health and almost the green light with which to continue our baby-making efforts, safe in the knowledge that time was all that was needed to solve this problem.

I certainly did not expect what was to come next.

Instead, what followed was an in-depth, fact-finding mission that involved him asking, at times, uncomfortable questions about my health that I knew had been an issue, but in no way did I think were related to my chances of getting pregnant. But, as he asked question after question and I reflected on my general mental and physical health, a cold feeling crept over my entire body to the point that when he finished speaking, I was sure I almost hadn’t heard a word he had said for the last twenty minutes. It was as if it all finally made sense and I had known all along that there must be some connection between these many facets of my life.

As a teenager, it felt like my whole life was governed by two things - my weight and my emotions. With a diet sky-high in sugar and processed food and with years to go before anyone knew much about intolerances and allergies, I was completely ignorant about the effects my lifestyle choices were having on my long-term health. My emotional mood swings and tendency to burst into tears at a moment's notice were put down to just normal stages of puberty. This theory was backed up by the fact that so many of my girlfriends seemed to be going through similar experiences. We were assured by parents, teachers, and each other that this was all just a normal part of growing up and that, as soon as we were older, our bodies would normalize and our emotions would even out.

Fast forward to my mid-twenties and my body had normalized for sure - my new normal was an extra fifteen to twenty-five pounds that I consistently carried, mostly focused around my mid-region. It became so normal I stopped noticing. Every few years I would creep up a dress size and I seemed to jump from one fad diet to another, with not much in the way of results. This was in part due to me not sticking to one diet for long, but whenever I would try to cut out or down on one particular type of food, such as sugary treats or gluten-filled bread, I would be so miserable for the next few days that I would quickly pick it back up again.

Again, most of my girlfriends had the same issues. This was in the days when the internet was really taking hold and social media was becoming much more common in our daily lives. So, I could see that not only were some of the women in my family and social circle prone to weight gain, it was a normal thing for a lot of women in most developed countries! This only added to my confidence that there was nothing particularly wrong with me - weight gain, a stubborn twenty-odd pounds and what seemed like complete immunity to the effects of exercise were just normal parts of being in your twenties. Plus, I had by that point met my husband to be and we were happy - so why worry so much about my weight if there was nothing I could do to change it.

The emotional symptoms were a bit harder to explain away. I had progressed out of the teenage phase of bursting into tears at the drop of a hat, but that strong and instant emotional reaction to situations had been replaced with a slow-growing, ever-present, and sometimes overwhelming feeling of unhappiness and discontent. It grew so steadily over the years of my early twenties that I almost didn’t notice it at first. But, by the time I approached my thirties, got married, and started to consider having children, it had taken over my thought processes and mental health so much that I had reached out for professional help.

As a twenty-seven/twenty-eight-year-old woman, I was now refusing to hear that this was just down to my hormones and I would grow out of it. Going into my thirties, I was convinced that my time of “growing out of things” was surely behind me! Some of the things I tried worked temporarily, some didn’t work at all, and others I refused to even try. Again, as with the weight, after a while, I assumed that this was just the way I was. And hey - every normal couple argued and there were times where I was upset over things that I should have been legitimately upset about. I told myself that there was no way this could all be connected to any physical problem, this was all just part of life.

So, imagine my moment of absolute clarity in that doctor's office, now well into my early thirties, when the answers to all of his questions around my fertility were not just about “the way I was”. The weight, the depression, the emotional overreacting, the constant skin imbalance, the debilitating pain around that time of the month, the irregular and sometimes absent periods and often strained relationship with my husband. These were not just the way I was - these were symptoms. They were my symptoms of PCOS that I had actually been trying to normalize since I was thirteen years old.

Getting a medical diagnosis for something that you always thought was your fault is like a weight being lifted off your shoulders. But, realizing that that medical diagnosis could now mean infertility was like that weight being replaced with an eternal black hole. I snapped out of my daydream and back into the present moment with a thud. Ok - this was my life now - this was us starting the journey of having to look at other medical options to get pregnant. This was our time to start using the words in vitro fertilization, surrogacy, or adoption.

Or was it?

I was becoming increasingly aware of more natural and holistic approaches to treatments for a wide range of female health conditions due to my online research into my depressive episodes and general mental health. I started to think about what information might I find if I looked into natural treatments and maybe even cures for PCOS. Was there a chance that maybe…just maybe…I could get rid of the effects of this condition from my daily life and possibly even have a family naturally? Then, I came across the story of Italian fashion influencer Chiara Ferragni, who had been public about her battles with PCOS and then was blessed with a pregnancy. Stories like this are becoming much more common and, of course, there are other medical advancements that can support and enhance fertility efforts. But, for me, my fascination was with what could be achieved with more natural changes in my life.

This started my journey into the online world of PCOS information and support. It is a journey that I am still on to this day, although the reasons for continuing on the journey have changed. You see, I have already achieved my miracle - I have a healthy, happy baby who was conceived naturally and delivered with no complications. For many women, their PCOS journey would have ended there. But for me, it was not just about achieving my goal, although I can’t even tell you how much joy and happiness that our son has brought in to our lives. For me, it was about getting my life back in the form of my mental health, my physical health, and my personal relationships. That part of my journey was the most surprising - to be aware of just how much PCOS had affected me all these years without even realizing I was suffering from it.

That is why I now consider it my mission to share this knowledge and experience with other women like you - that is why I now feel confident and empowered to share my story. If becoming pregnant is your goal, this book can help with that and you can be reassured with the many stories that we now hear of women with PCOS delivering healthy babies. But, there is more to the impact of PCOS than just fertility problems and I want to increase awareness of how recognizing, managing, and overcoming the symptoms of PCOS will radically transform almost every single area of your life.

In the first book, I took a very general approach to all areas of the impact of PCOS on your life. Now, I thank you for joining me as we take the time to really examine some of these areas in more detail. With my second book, I realize that it is also important to focus on practical tips, as well as the wider theory around PCOS, so I have created a compendium cookbook for you to enjoy, as well as a full 30-day PCOS Boot Camp addendum at the back of the book. My intention with creating a PCOS-focused cookbook was to help introduce you to a variety of delicious recipes, as well as help you focus on preparation, cooking, and sourcing tips to ensure maximum benefit. In the process of researching and creating all of these meals, I also realized that one of the most important factors was the organization of all of this into your daily routine. That is why I took the extra time to create your 30-Day PCOS Boot Camp, which consists of delicious recipes, tips on food preparation, and some keywords of wisdom to help you incorporate healthy living and healthy eating into your daily life.

For my regular readers who are returning for the second installment, thank you again for your continued involvement and support in this community we are growing. For the new readers and the newly diagnosed - welcome! I look forward to taking you through an intensive but fun kitchen and life overhaul! Please let me know in the reviews what you think of my 30-Day PCOS Boot Camp found at the back of the book - I had so much fun designing it and I only wish that there was information like this available when I was in the same position that you are now. For that reason, I especially hope that you find the information, content, advice, and strategies contained in this book helpful.

In the first chapter, I will talk about the effect of insulin and how it makes us overweight. I deeply discuss the lifestyle changes that are involved with PCOS to give you an overview of what to expect if you choose to go on with this journey (which you should). This book is also intended to be used as a guideline and reference point that you can pick and drop depending on what you need to implement. If you decide to implement the changes that I have discussed in this book, please do so as an ongoing exercise and read both books that I have written on this topic. The lifestyle changes are very beneficial and I will repeat again and again that you need to take action now! Also, if you find this book encouraging or useful, I would advise you to go back and re-read the first book, where we go into these areas in much more detail. But for now, I thank you again for trusting me with your continued journey and I wish you the best of luck with the second stage of your PCOS lifestyle transformation!

Let’s get started!

Also by Maggie Glisson

The PCOS Fix: The Complete Guide to Get Rid of Polycystic Ovary Syndrome Naturally, Balance Your Hormones, and Boost Your Fertility

 CHAPTER ONE:

HOW AND WHY INSULIN RESISTANCE MAKES US FAT

By now, you should have a general awareness that insulin resistance is not a good thing, it can be extremely harmful to your health, and it is common in women with PCOS. But there is a lot more to understand about this area in particular, as it might not be something you are familiar with unless you or a family member has had issues with insulin resistance or diabetes. In terms of insulin resistance as it relates to PCOS, although a lot of research has been done in the area, it is still unclear exactly whether PCOS causes insulin resistance or if insulin resistance actually causes PCOS. They act so much in tandem with each other that it could be argued that the order of cause and effect is not important, rather, we should at least be aware of what in our own lives could potentially increase our chances of becoming insulin resistant. To understand this further, I want to take a look at what insulin resistance is, how it affects us, and why it so often leads to weight gain.

What Is Insulin Resistance?

Insulin is created in the pancreas and is secreted through the blood to process and deal with elevated levels of glucose. Insulin helps convert the glucose from the blood so it can be processed by cells in the body, effectively turning it into energy stores. Insulin resistance is, therefore, detrimental to this process because if insulin created in the pancreas does not respond adequately to elevated levels of glucose in the blood, the body has to find other ways to deal with the excess glucose. Elevated insulin levels can cause inflammation, which in turn can cause hormone imbalances, and this is why some medical professionals think that insulin resistance can cause PCOS. It goes without saying then, that if PCOS is caused by insulin resistance, surely it can be helped by improving our insulin sensitivity.

There are other correlations between PCOS and insulin resistance within the area of fertility. While PCOS affects fertility by interfering with the adequate release of eggs from the ovaries, insulin resistance can be harmful to early-stage pregnancy, as it starves the system of adequate nutrition levels, often causing miscarriage. The link between the two is so important to recognize and understand and now that you have an idea of the seriousness of the consequences of insulin resistance, it should make those difficult food choices a whole lot easier. Giving up some of your favorite foods and working out more often is a small price to pay for a chance at a healthy, full-term pregnancy.

You can test for insulin resistance in several ways - most commonly with a glucose fast test and a glucose tolerance test. With the glucose fast test, you cut sugar from your diet completely for a few days and then the doctor checks your blood sugar levels via a blood test. Elevated levels of blood sugar signify that your body is not processing glucose properly, suggesting insulin resistance, but you would normally then undergo more thorough tests to be sure. A glucose tolerance test will test your blood sugar levels before and after drinking a special sugary drink and they’ll continue to be measured at certain time intervals to monitor the absorption process. Elevated glucose levels that stay high longer than normal, again, might indicate insulin resistance.

This overview is certainly not as in-depth as many medical resources and if you are looking for further information on insulin resistance or Type 2 diabetes, I would recommend checking out several good health resources online or checking with your health practitioner or dietician.

Insulin Resistance And Weight Gain

Now that we have taken a bit of a look into exactly what insulin resistance is and how it affects our system, let us now turn more in-depth to the relationship that insulin resistance has with weight gain. Weight gain is one of the more noticeable side effects of PCOS and, after a lifetime of seemingly never-ending diets, it is probably a relief to at least be given an explanation as to why none of them worked. That is not to say that nothing will work, but just that some diets and exercise plans you have already tried may not have worked, as they just weren’t completely tailored to the weight loss issues relating to insulin resistance in particular. Since we’ve already examined the purpose of insulin to our bodies, we can start to understand that if our body is resisting insulin, thereby making it harder for our bodies to process sugar naturally, there is likely to be increased side effects if we consume sugar.

Anything that is not able to be broken down by our digestive system and transformed into energy as part of the eating process can lead us to gain weight. Insulin resistance and sugar work in the same way. Unless our body is using up the energy that we feed it, there is a very high chance that the unused energy will turn to fat stores. When our bodies are resisting insulin and the overall sugar level of the blood increases, this also leads to the increased storage of fat. It is a vicious cycle and, actually, there are two schools of thought in terms of which causes the other. Does insulin resistance cause weight gain or does weight gain cause insulin resistance?

For our purposes of using this book to implement lifestyle changes and overcome the effects of insulin resistance, there is not much to be gained by getting in an intense medical debate on the subject. This is the same as the relationship between PCOS and insulin resistance - which one is the cause and which one is the effect almost doesn’t matter. The main point is that they are linked and, as we look to overcome the effects of PCOS, understanding the way in which they are linked is beneficial enough.

If you would like to research the medical discussions around this topic, there are plenty of other books written by medical and health professionals that can help you in much greater detail. I would also advise you to have an in-depth conversation with your medical professional around this, to make sure you have enough information to help you understand your own body and the inner workings of what is happening. But in this book, I think it’s important to focus on how to overcome the symptoms of PCOS and how to incorporate these changes into our daily lives to achieve the huge transformational results we are looking for.

How To Change Your Diet And Exercise Habits

A lot of women find it hard to comprehend the next step once they are diagnosed with the syndrome. The symptoms can be severe, at times, as it ranges from weight gain and irregular periods or absent periods to body spots and excess hair. Taking on a new set of habits can be made simpler for you and I am here to help you as you embark upon your journey to better health through diet and exercise. In this chapter, I intend to talk about lifestyle changes, especially related to diet and exercise for people with PCOS. This is also a recap from my first book, which I strongly recommend that you go through in case you haven’t already read it. It will both serve as an eye-opener and a necessary supplement to this publication. If you have already read the first book, thanks for the support and I wish you all the best as we go through this together. Sit tight and let’s go.

When it comes to dealing with the lifestyle changes necessary for people with PCOS, the first and most important thing to take into consideration is the fact that, although the disorder is both related to hormone levels and the production of insulin, it is not your fault if you have the syndrome. And, with proper diet and exercise, the symptoms can be checked and improved. The relationship between PCOS and weight gain is like a vicious cycle. Once there is insulin resistance, the body generally gains weight. Once the weight is gained, more fat is produced and stored in the body, which also leads to the production of more insulin. The vast information that can be found online about PCOS and lifestyle generally leads to more questions and curiosity. Most people will wonder if losing weight is the answer to the problem. Or perhaps exercise is a better alternative to ditching foods that are thought to raise blood sugar.

The answer to the weight question is YES. If you have a BMI that is above 25 and you are overweight, losing weight can significantly improve your symptoms, however slight the loss. It has also been researched and proven that weight loss improves depression, which is one of the symptoms of PCOS. The focal point here is being healthy. Therefore, you should put more emphasis on foods that have a low GI (glycemic index) value, as well as lots of fruit and vegetables. More on GI will be explained later in the chapter that follows. Another trick is to make sure you eat regularly, to ensure your blood sugar level does not fluctuate too greatly. On top of all this, 30 minutes of exercise daily is highly recommended, as is quitting smoking.

The most straightforward explanation of PCOS is that it occurs when your body cannot handle high levels of sugar. In this sense, it can be inferred that a change in diet is the simplest way to change your condition. And, when you stick to a better diet (according to the meal plan I give you in this book), you are sure to reap the benefits later on in life. You can improve your chances of a healthier pregnancy by maintaining a stable body weight. The bottom line is that diet and regular exercise can be very helpful in managing and improving PCOS. Below are some tips for changing your lifestyle to improve your PCOS symptoms.

1. Concentrate on nutrition and not dieting.

Many experts believe that people with PCOS should steer clear of fad diets and eat with the main aim of refueling the body to manage depression and restore hormonal balance. The critical point here is to reduce insulin resistance and drastically reduce the levels of a stress hormone called cortisol. This can be done by making sure that your diet is free from inflammatory foods. The easiest way of doing this is to ensure that your shopping basket has lots of leafy green vegetables, like kale, and fruit like blueberries and pineapples. Additionally, you need to focus on whole foods with good protein and fat sources. When it comes to fats, you should be very cautious about what kind you ingest. Foods with recommended healthy fats include avocados and nuts. If you are a fan of spices, consider using turmeric, cinnamon, fenugreek, and ginger. All of these spices are anti-inflammatory and can improve insulin resistance.

	
Key suggested foods:

The best dish that I can recommend for this section is flaxseed porridge. It is both rich in fiber and omega-3. Flaxseed can also be used in smoothies or salads.

2. Cut out the crap.

The best way to manage PCOS symptoms is to reduce all foods that increase blood sugar. Anything high on the GI should be avoided at all costs. Good alternatives are any whole grain sources of carbohydrates. This means you have to reduce from your diet the amount of white pasta, white rice, and any other food that is heavily processed, such as meat. Another tip is to swap fruit juice for whole fruit instead. Whole fruit contains more fiber, which is good for your gut, an important point given that most women with PCOS have a problem with the functioning of their guts. As well, fruit that is whole rather than in juice form is digested slower, giving your body the chance to process the sugar slowly, rather than dealing with a quick spike. But not all fruit is good. Fruit like grapes, lemons, and strawberries are substantially lower in fructose, making them best.

	
Key suggested foods:

Whole fruit.

3. Balance your blood sugar level at all times.

This is where most people get it wrong. You do not have to skip breakfast and just grab a sandwich at noon. When you do this, your body finds it hard to process the sugar in the food. Make sure that your meals are planned well and taken at regular intervals to make you feel energized and keep your blood sugar balanced throughout the day. You have to make sure that your stomach is not completely empty for a long period of time and that you are not super full at other times. Striking the right balance will improve your blood sugar level and stabilize it.

	
Key suggested foods:

Anything rich in protein and good fats is a go. At the same time, you have to consider foods that have a low GI value. I recommend a smoothie with a vegan protein source.

4. Don’t be afraid of fat.

Most people with PCOS syndrome tend to shy away from fat because they do not want to gain more weight. But this may be the wrong approach. In fact, it is proven that eating healthy fats is an excellent way to keep the body satiated and, at the same time, help the absorption of vitamins A, D, E, and K. It can also be useful for balancing hormone levels in women.

	
Key suggested foods:

Healthy fats include free-range or organic foods like salmon, sardines, or avocados. Olive oil is also good.

5. Watch out for anything that disrupts hormones.

PCOS is associated with imbalanced hormones and you do not need anything that will make your hormonal imbalance worse. Any factors, such as bad sleep and depression, should be avoided at all costs. Give yourself the best chance at a good sleep by reducing your caffeine intake. It’s important to note that magnesium is essential for the metabolism of carbohydrates and it is affected by caffeine. You should also avoid anything that can disrupt hormonal balance, like plastic that contains BPAs. It is also essential to keep your stress levels in check by relieving yourself of things that burden you throughout the day. This can be done through meditation and exercise, like yoga.

	
Key suggested foods:

Green tea.

6. Exercise the right way.

Resistance training with weights mixed with cardio is the right way to exercise with PCOS. Your first goal should always be to manage insulin resistance. Next, you need to add some muscle mass. Glucose is better metabolized in muscles and this means that if you are fit, your body will better process carbohydrates. The best type of cardio exercise is high-intensity interval training in which you work out at a high intensity over a short period of time and a low intensity over an extended period. Do note - it is essential to know when to stop. Once your body is tired and you are struggling, you should allow yourself some rest. Over-exercising may not be conducive to balancing hormones in the body.

What you need to know is that everybody reacts differently to training. It is, therefore, essential to identify the amount of exercise that works for you so you don’t stress your body which is already dealing with PCOS. Once you have found the right balance of exercise and rest, you can incorporate some yoga and a diet that is low in both calories and fat. For people who can manage it, high-intensity interval training is best. Otherwise, even low cardio exercise, like walking, is enough to see some improvement.

A Holistic Approach To Managing PCOS

One of the most important parts of managing PCOS and improving its symptoms is reducing stress in our lives, even if just slightly. This can be done by gaining control of our daily decisions and choices with regards to the way we eat, move, or act throughout the day. This simple change can go a long way in making a difference in how we handle life and experience depression. This is not just about diet. We have to take a holistic approach to our health by changing our lifestyle, including how we eat, exercise, and many other essential factors that can help with insulin resistance and balanced hormones.

My take is that women suffering from this condition should adopt a lifestyle that is realistic in the sense that it has to fit into their daily lives, rather than to try and embrace changes that do not last and are entirely not for them. You have to identify the pattern of eating that works for your body and meets all the requirements that your body has, as well as help you gain a good understanding of your body in respect to its symptoms, their causes, and what can be done to make you feel good daily.

My intention is not just to explain to you the reasons behind unchecked weight gain, intolerance to glucose, or the problems with conceiving that can come with PCOS. I am here to present you with general, practical guidelines that can help you improve these symptoms and help you manage your health. The following do’s and don’ts are aimed at helping you achieve the essential balance that will improve your PCOS symptoms.

Choose your carbs wisely

The best way to deal with weight gain is to find a way to deal with insulin resistance and with any dietary plan for PCOS, this is about the quality and quantity of carbohydrates you eat. When diet is brought into play to help address insulin resistance, I often find it necessary to help people understand the basics of carbs. That is where the two Qs (quality and quantity) come into play. The second note of importance is to look at pairing carbs with proteins and healthy fats. When the right balance is achieved, you won’t have to worry about weight gain anymore. Women with PCOS can utilize the benefits of a low carb diet to alleviate the problem of insulin resistance. But the bottom line is that the quality of carbs matters more than the quantity, although the quantity should also be kept at the lowest possible level for the best results.

By choosing high-quality carbs, you can reduce the amount of glucose in the body. The key to selecting the right carbs is to go for whole grains, which are rich in fiber that helps to regulate glucose levels in the body. A balanced meal also means that it should have a healthy ratio of carbs, protein, and fat. I recommend that your plate should not be more than ¼ carbs and that it includes whole grains, such as multigrain bread or brown rice. A meal should be built mostly around vegetables and fruit with some protein and healthy fat in the mix. The proper balance of carbs is essential in regulating blood sugar, which is a vital part of keeping weight gain in check and managing insulin resistance.

Eat when your body needs the most energy

One of the most fundamental aspects of a PCOS diet is that you have to spread your meals out properly throughout the day. This plan is meant to ensure that you don’t overeat at some times, creating an imbalance to an already imbalanced condition. It is common for most people to overeat in the evening, more so than any other part of the day. For a person with PCOS, this is something you must do away with and, instead, focus on balancing your food intake so that you never feel hungry at any given moment. It is also recommended that the largest amount of your daily calories should be consumed in the morning and that you engage in activities that match your calorie intake during your day, so you won’t want to eat too much as the day winds down.

Physical activity cannot be overlooked, as it is essential in utilizing insulin, which is the crucial element that we need to keep on top of. When insulin is used better in the body, the circulation of glucose in the body is lowered, optimizing insulin resistance to control weight. The right balance of diet and exercise will help you maintain a healthy body weight.

Bring self-care into your life and make room for it

The simplest yet most ignored aspect of managing insulin resistance is stress reduction. As sad as it may sound, we all need to be reminded about the importance of breathing. If you have ever been to a gym or yoga class, you probably noticed the many times your instructor stressed the importance of breathing. Simple yet complicated, deep breathing calms and relaxes the mind and body in situations that can be perceived as stressful. It is essential to take a deep breath in and out before you do anything. It helps clear your mind and relax you as you plan your next move. Proper breathing is also stressed in meditation, due to its health benefits. And as I have already mentioned, managing PCOS symptoms is not just about diet - it must be supplemented with other activities - this I call the holistic approach to PCOS.

Planning is an essential aspect of eating well. You have to schedule your diet well by planning your grocery shopping, meal preparation, and so forth. Once your diet is thoroughly designed, you can continue by setting aside some time for exercise, be it at a gym, a yoga class, or just a planned evening walk or morning run throughout the week. These simple steps and a slight adjustment of your lifestyle can go a long way in improving your PCOS symptoms and other aspects of your life, as well.

With a holistic approach, the best way to think about the PCOS diet is to consider my 80/20 approach. My view about nutrition is that it does not necessarily have to be restrictive because different bodies respond differently to different types of food. What I strongly advise is a sustainable balance of your lifestyle and how you incorporate activities into your day-to-day life. In other words, it is all about what works for you. My 80/20 approach is all about guiding you in achieving the right diet and exercise right in 80 percent of your life and letting you strike your own balance that suits your lifestyle for the remaining 20 percent. My aim is to reduce restrictions and give you the opportunity to have some control over what works for you. This will not only reduce stress but also provide you with an allowance for the unavoidable and occasional slip-ups.

The rationale for my 80/20 approach is that, in a holistic approach, you are most likely to master the essentials better if you are more engaged than restricted. In case the pregnancy is your objective, eating well and daily exercise are a sure way to improve the chances of a healthy conception. At the same time, it reduces the chance of heart failure and other related disorders, such as high blood pressure.

The essential takeaway from this chapter should be that nobody is perfect and I do not expect you to have a perfect diet since it doesn’t exist. However, what matters is knowing what is right for your health and improving your condition. The only way to find out what works for you is to try the different recommended methods and identify the one that your body responds well to and eliminate what does not suit you. The best method for you has to be discovered by yourself. I can only give you guidance but I expect you to try out my different tips to strike the ultimate balance for you.

 CHAPTER TWO:

INTRODUCING THE INSULIN RESISTANT DIET FOR PCOS

Ever since I was diagnosed with PCOS, I have been determined to write a cooking guide and recipe plan to help other women. More important than bringing new foods into our diet or eliminating old ones, it is more about being conscious of our good and bad habits and learning to master both. I believe there is no point in creating another generic cookbook that will tell you how amazing a lentil stew will taste when we both know that you don’t have time to restock your kitchen with a whole new assortment of cooking utensils or spend four hours every night cooking a meal. That is why I have created this guide to the insulin resistant diet with you in mind. For the busy professional, the creative artist, and the woman who just hates cooking - you’re all welcome here! This isn't about being an expert chef, it’s about making easy and fast choices that add up to an overall transformation in your health.

There are some broad types of food that you should be looking to incorporate in your diet and there are some particular foods that do wonders at combating PCOS. There are also several “no-go” areas and some whole sections of your diet that we need to eliminate entirely. Over the next few chapters of this book, we’ll start to look in detail at some helpful recipes for every time of the day - breakfast, lunch, dinner, and healthy snacks - but first I think it is really important to cover the more general areas of our health, discuss the must-haves and the must-not-haves in more detail. This will help us uncover some of the secrets behind why some foods are fantastic for us and some can actually aggravate our symptoms.

Superfoods

Just think how amazing it would be to have a list of foods that the more you eat, the more they help your symptoms. Yes, of course, we are talking about my PCOS superfoods list!

Below, you will find a list of foods that should be incorporated into your meals, eaten as snacks, or taken as supplements - all of them play a significant role in overcoming PCOS symptoms.

Berries

Berries are a great substitute for all that processed sugar you will now have removed from your diet, as they taste fantastic and have plenty of that natural fruit sweetness. They are healthier than sugary treats or sugary snacks because of the way this type of sugar is absorbed in the body. The fiber in berries breaks down some of the sugar entering your system, so they act as a fantastic ally in the crusade against insulin resistance and will be a life-saver in curbing those sugar cravings.

Avocados

Whether it is avocado on toast or a super healthy “skinny” guacamole dip for game night, avocados are renowned for being brain-food. The avocado is a particularly great source of omega-3 and vitamin E, both of which are fantastic at giving the skin a healthy glow. Healthy unsaturated fats can help regulate the hormone imbalance and irregular periods caused by PCOS, as well as regulate blood sugar and inflammation - exactly the areas that you want to be focusing on when dealing with insulin resistance, so eat avocados on a regular basis and be sure to incorporate them in a variety of ways so you don’t get bored with the same meals. I will help you with this in later chapters!

Nuts and Seeds

Nuts and seeds are great healthy snacks and good for regulating sugar levels, so you might find it very helpful in the first few days of trying out this new diet to make sure you always have some nuts and seeds on hand. A nice healthy trail mix (not the kind with dried fruit or added sugar) might just prove to be useful when you feel your energy crashing at the office. A handful of nuts can also help reduce androgen levels and cholesterol, while seeds, such as flax, work to help detox the system, as well as stabilize hormone levels, so there are benefits to your reproductive system, as well.

Cinnamon

Cinnamon helps regulate blood sugar and it is a really tasty addition to a lot of meals, particularly if you are trying to recreate a sugary dessert in a healthy way. The data around cinnamon’s ability to regulate blood sugar is extraordinary - it can actually lower blood sugar levels by up to 29 percent. This is just one of the numerous benefits of this wonder spice. It has been used throughout centuries for medicinal purposes, as it has anti-inflammatory properties and may actually lower the risk of heart disease. It contains tons of powerful antioxidants, more than are present in other spices, and due to its ease of use, it can be used as an alternative to sugar in most of your cooking, including breakfast, sauces, baking, vegetables, and meat dishes.

What You Need To Eat To Improve Your PCOS Symptoms

Apart from causing hormonal imbalance and metabolism problems, polycystic ovary syndrome is also related to numerous health complications, such as diabetes, cardiovascular disorders, stress, and an increased chance of endometrial cancer. Research has indicated that a proper diet can help alleviate all of these health risks. Here, I want to take a look at the effect of diet on PCOS.

The Relationship Between Diet And PCOS

There are many ways in which diet affects PCOS and I have touched on this in other sections of this book and my previous book, which I strongly recommend that you look at if you have not read it. A high fiber diet is beneficial to people with PCOS. And when we look at ways in which diet affects PCOS, we keep coming back to the importance of managing body weight and insulin resistance.

Insulin is a significant factor in the PCOS condition and it plays many roles in regulating symptoms. When insulin is managed well with the right PCOS diet, symptoms are improved, making the condition less severe. We have seen that most people with PCOS have insulin resistance, which can lead to the development of diabetes before the age of 40. Therefore, following a proper diet that meets all the nutritional requirements of the body, maintaining optimum body weight, and enhancing the production and use of insulin are among the surest ways to make PCOS patients feel better. That is where the relationship between diet and PCOS comes in.

Foods That Improve PCOS

According to expert research, what you decide to include on your plate has a significant effect on your PCOS symptoms. But, as I have stressed earlier in other parts of this book, there is no expressly standard diet for this condition. Having said that, there are foods that have received worldwide recognition as being beneficial to PCOS sufferers and are helpful in managing symptoms. On the other hand, there are also some foods that are equally agreed on by experts that should be avoided, as they worsen PCOS symptoms. Below I have listed three diets that are essential in improving PCOS symptoms. You can try all of these diets and identify the one that works best for your body.

A Diet With A Low Glycemic Index (GI)

Foods that have a lower GI are generally digested slowly in the body, hence, they do not spike the level of insulin in the body as fast as other foods with a high GI, like refined carbs. Foods that you should always include in your low GI diet include leafy vegetables, like kale, as well as legumes, fruits, whole grains, and generally low carb and minimally processed foods.

An Anti-Inflammatory Diet

Symptoms that are related to inflammation, like fatigue and constant hunger, can be reduced by anti-inflammatory foods like berries, leafy vegetables, and fatty fish.

The Dash Diet

For reducing the risk of heart disorders, doctors and other health experts recommend the use of Dietary Approaches to Stop Hypertension, popularly known as the DASH diet. This diet has also proven beneficial in the management of PCOS symptoms. A DASH diet is one that has less saturated fats and added sugars. To be more specific, it includes foods such as poultry, fruit, fish, vegetables, whole grains, and low-fat dairy products. Following a well-planned DASH diet for eight weeks is a sure way to reduce insulin resistance and belly fat in women who have PCOS, compared to other diets.

Other diets that are great in improving the symptoms of PCOS should include the following foods:

	
Whole foods with minimal processing and added sugars.

	
Food with high fiber content.

	
Fatty fish, such as tuna, sardines, and salmon.

	
Leafy vegetables, like kale and spinach.

	
Fruit, such as berries and cherries.

	
Legumes, such as dried beans and lentils.

	
Healthy fats, like avocado, olive oil, and coconut oil.

	
Healthy natural spices, like turmeric and cinnamon.

	
Nuts, like pistachios and walnuts.

Based on research, people lose more weight when they use mono-unsaturated fats, as compared to saturated fats. An anti-inflammatory diet is proven to be helpful in managing body weight due to its emphasis on plant-based fats. Additionally, individuals who follow a low GI diet or a diet that is low in carbs experience improved metabolism and lower levels of cholesterol, which makes them safe from most heart conditions. In PCOS patients, these diets are essential in improving the quality of life and regular periods. In general, losing extra weight is a significant way to improve PCOS symptoms, regardless of the diet that the affected person decides to follow.

What To Avoid

Now that we have covered some of the absolute best foods to eat to manage PCOS symptoms, it is time now to turn to the foods that shouldn’t be eaten in any quantities, ever. In my first book, it was easy to gloss over the importance of this because it is enough for some people when starting on their PCOS journey to just make some small changes until they adjust and then go for bigger changes. But, you are further along your journey now and it is time for me to be really honest with you about some of those changes you need to make to get well. I would ask that you consider the below in direct relation to just how much you want to overcome the symptoms of PCOS in your life. If you are committed to making huge changes, you have come to the right place. And for everything that we remove from your diet in this section, I will show you how to replace it with much healthier alternatives in the next few chapters.

Sugar

Yes - I know - this one will be tough! But let us first of all look at some of the reasons you definitely want to remove sugar from your diet. As well as your overall general health, you also need to make sure that your diet isn’t filled with stuffer foods that end up causing you to eat more. Sugar is one of the biggest culprits for this and, especially if you are insulin resistant, not only will calorie deficient food make you want to eat more, but the sugar levels in these foods can’t be adequately processed by your body, which can cause your blood to become almost toxic to your system. You have to get rid of sugar from your diet almost completely and there’s no real easy way to do it. Cold turkey is sometimes the best and only way to go.

There are two main types of sugar in our diets - fructose and glucose. You may be familiar with glucose, as I have mentioned it in previous chapters in this book. Glucose in itself is not particularly harmful. In fact, it is a vital part of the conversion of sugar into energy for your body. Fructose, on the other hand, is quite bad for you, although, if it is consumed in a natural state as whole fruit, the effects are diminished due to the presence of fiber. When processed into high fructose corn syrup, as it is most commonly found, it is particularly harmful. You should remove this completely from your diet. A good rule of thumb is to eat nothing that comes in a packet if you want to avoid added sugar. Obviously, that is not always manageable on a day to day basis, but it is vitally important that you instantly remove packaged foods and sugary snacks from your diet - right now!

The biggest weight loss you will see will come from eradicating sugar from your diet. And while the first few days of removing that sugar might see you experiencing some very unwanted physical and emotional symptoms, by sticking with it and coming out the other side you will never be the same again. As you get used to more natural foods, your taste buds will actually change and you will no longer crave sugary foods in the same way you used to. And by replacing your sugary snacks with healthier alternatives, you will also feel fuller for longer. Being aware of how damaging sugar is to your health is the first step in trying to eradicate it from your life and, in only a few days, you will start to notice huge health benefits when you do. This is a particularly useful time to keep a note of how you are feeling mentally, emotionally, and physically in a daily journal - you might be surprised at how much better you are able to regulate your emotions and your mood without the boom and bust cycle of sugar highs and sugar crashes throughout your day.

Carbohydrates

Don’t worry - the good news is you don’t need to completely get rid of carbohydrates, but the bad news is that you will need to implement a significant reduction, as well as change the type of carbohydrates you are consuming. Like we covered before, none of these changes will be easy and it is entirely ok if you don’t feel ready to change. All ask is that you try it, just for 30 days, and track your improvements in all areas of your life and if you really don’t see the benefit, I will be the first one to admit defeat and pass you a bag of chips!

When I started looking at how to eradicate carbohydrates from my diet, the first thing that really shocked me was just how much of my diet was made up of carbohydrates! I had an awareness already that sugary snacks and soda weren’t good for my health and were going to be the first things to go and I was able to see clear alternatives for them in my diet. It was harder, however, to consider the eradication of carbs. And it was very difficult at the time to even comprehend what I would replace them with. Thankfully, I discovered there are plenty of amazing alternatives and once I started on my journey to living a life with absolutely no gluten and minimal carbs, I felt the benefit of eating what felt like “real” calories for what felt like the very first time. I was so used to feeling full after every meal but then being hungry a relatively short time later - again, it was that boom and bust cycle of food that I put myself through every mealtime. Food-derived energy was a transient commodity for me and if I didn’t capture that whole 30 minutes after a meal when I was able to concentrate and get focused, I would be chasing it for the rest of the day with sugary drinks and chocolate bars.

When I think of my past ways of eating, I am shocked at how much it overtook my daily life. The thought of cooking my own meals and preparing what I was going to eat in advance seemed like it would take up so much time, but what I quickly found was it didn’t take up as much time as I was already spending being distracted by how hungry I was, popping to the store to stock up on afternoon sugar, or sitting at my desk trying not to fall asleep as the dreaded ‘afternoon slump’ hit me. That was valuable time that I couldn’t afford to waste. It turns out that taking a few hours out of every week to prepare healthy meals is nothing compared to the hours I was wasting every day trying to keep up with the chronic cycle of catch up that my body was playing with my sugar levels.

Refined carbohydrates are certainly to be avoided and, when choosing what type of carbs to eat, try and stick to brown bread or brown rice if absolutely necessary. The best advice would be to instead stock up on healthy fillers, like sweet potato, squash, legumes, nuts, and lentils. Replacing rice with couscous and fries with sweet potato fries is a great way to transform a normally carb-heavy meal into a health-conscious, PCOS-busting alternative!

Processed Foods

The main problem with processed food is the presence of something called trans fats. The reason for industrial-strength additives like this is to ensure that your processed food remains “edible” for longer, but actually, the level of toxicity within these additives is enough alone to make the food realistically inedible. Even with FDA regulations advising against the use of trans fats, you would be surprised at how much of our food contains them. The other problem with processed food is that the actual content of real food is much lower than you would get by eating fresh. Microwave meals might be a quick and easy alternative to cooking a proper meal, but eating an almost plastic meal from a plastic carton that is heated up by radiation to an extremely high temperature causing parts of the plastic packaging to seep into the already plastic food - it’s not a time-saver, in the long run - put it that way!

The next few chapters will show you in great detail how to incorporate fresh food and healthy eating into your day. Regardless of your job or how busy you are, there are always alternatives to eating ready meals and sugary snacks. This will not just reduce your PCOS symptoms, but also help cultivate good gut health and ward off other more serious health problems. The more natural we allow our bodies to be, the better - that means lots of leafy vegetables, fruit, healthy carbs, and grains. It will be worth it, I promise!

Gluten And Dairy

I’m going to cover both gluten and dairy together because, although they are two very different types of food groups and appear in vastly different forms in your diet, the reasoning behind why you should cut them out is actually pretty similar. It is important to consider just how prevalent dairy and gluten are in our diets and, until gluten intolerance and lactose intolerance became more well known, there is a good chance you ate both gluten and dairy for years without realizing how many foods they were both in.

Apart from the social and environmental concerns around eating dairy, which I’m not going to go into in this book, let us instead focus on the actual health concerns. A lot of women with PCOS are actually sensitive to gluten and dairy without realizing it and then they notice significant weight loss and health improvements after cutting them from their diet. This alone is enough to suggest that, if you can, you should at least try to remove both from your diet and see if you also feel any benefit.

The removal of gluten from your diet will improve your overall digestive system, gut health, and remove any feelings of bloatedness or discomfort after a meal. With dairy, you may find your skin becomes clearer and you notice a reduction in nasal symptoms - this is because dairy causes build up in our lymphatic drainage system and can cause redness or irritation in the nose and cheeks, as well as a runny nose or painful sinuses.

When I first learned that I was suffering from PCOS, I had already been looking at a vegan lifestyle and the PCOS diagnosis was the push that I needed in the right direction. It made me look at the potential health benefits and possible reduction of my PCOS symptoms, versus the convenience of continuing with my current eating habits simply because I enjoyed the food I ate and it was convenient to just order off a menu without thinking about it. I’m really thankful that I made the choice to move to a plant-based diet with no dairy and no gluten - but I understand how tough a decision this is. Don’t try to remove everything at once - try removing gluten from your diet for 30 days and see how you do and then try dairy for another 30 days. Just keep building in steps to increase your exposure to these new healthy alternative lifestyles and, by tracking your progress daily in your journal, you can easily work out which changes work best for you.

As part of my commitment to providing you with the healthiest food options, in the next few chapters, I will include a lot of gluten-free, dairy-free and plant-based meals - and for your 30-Day PCOS Boot Camp, you better believe that they are all on the no-fly list!

Caffeine And Alcohol

Again, I thought it best to include these together - you might want to brace yourself for this one! But you really need to remove most, if not all, caffeine and alcohol from your life to have the best chance of overcoming the symptoms of PCOS. Believe me when I say I know how difficult this one is. If you come from a small town like me, you will understand just how important a few drinks are to ensure the social cohesion of your group of friends and there is nothing like a hot cup of coffee over breakfast to get the day started. And, full disclosure, these are two areas where I do consume, in moderation. I still enjoy a morning coffee while writing my journal, but I stop at one. And I do have the occasional glass of wine, but very rarely and, again, I do stop at one…well, maybe two. But when I first began tackling the radical life overhaul that I so desperately needed in order to remove the symptoms of PCOS from my life once and for all, I cut both out completely for around two years. And I can honestly say that I have never felt better.

It is the same effect as when you stop eating sugar and find that your energy levels regulate themselves. When I stopped drinking alcohol and caffeine, I found that my sleep cycle naturally restored itself, my concentration and focus returned, and I was able to control my mood and my emotions much better. And it wasn’t until I stopped and read back through my journal entries that I realized just how significant this shift was. I even found my mornings starting earlier, as the quality of my sleep had improved to the stage where I did not need to sleep for as long, and I was waking up without an alarm, ready to take on the day.

This might not seem possible to you and, depending on your lifestyle, you might not even want to consider this section and that is completely understandable. Remember, we are working with huge lifestyle shifts here to achieve radical transformation, improve fertility levels, and overcome physical symptoms that we have had for decades - it will involve huge changes. For some, these suggestions may not be necessary, but if you are reading this book because your PCOS symptoms have started to affect your ability to live your life in the way you want to live it, it is at least worth trying these radical suggestions.

 CHAPTER THREE:

MY FAVOURITE BREAKFAST RECIPES

Breakfast is a key time to food prep, cook if you have time, and schedule your meals for later in the day. If you have been following along with the book so far, you may have adopted a new morning routine, which means by the time you come to try these recipes, you will have already been out for a walk, meditated, journaled, and not looked at your smartphone once...right?

Well, even if you didn’t manage a superhero morning, there is still plenty of time to make it up by following the instructions below to set your day up for success. When you are planning to cook in the morning, it is always a good idea to start preparing the night before. Meal plans that are organized on a Sunday before you do your weekly grocery shopping and then coordinated in a schedule attached to the fridge are the perfect way to plan. So, by the time it comes to the morning, I am assuming that you know what you are cooking, you have the correct recipe items in the correct quantity ready, and that you have set aside enough time to be able to complete the recipe without getting yourself stressed out. Maybe try these recipes on the weekend first, just to be sure!

Starting with a good old fashioned smoothie recipe, but with a bit of a twist - fully vegetable smoothies are a much healthier way to start your day, giving you all those leafy greens that you need to combat insulin levels and reducing the sugar that you would have had from a fruit-based alternative. There is minimal prep, zero waste, and absolutely no excuse to not be able to prepare this fresh as you leave the house and drink on your way to work. If you are preparing a smoothie, it is actually ok to make it the night before and keep it chilled throughout the day until you want to consume it, but if you are juicing instead, you want to be consuming it straight away after preparation. This ensures that you get the nutrients from the vegetables straight away. If you are confused about the difference between a juice and a smoothie, essentially juice is a smoothie but with all the fiber removed.

Remember the advice regarding plastics from my first book, however, and be sure that whatever drink or smoothie you have in the mornings is kept in a suitable BPA-free container. When you are drinking every day, it is important that you focus on the quality of the container that you are drinking from.

KALE AND SPINACH KICKSTARTER

There is literally no better way to kickstart your day than with a large smoothie absolutely full of delicious veggies with healing properties and life-changing vitamins and minerals. One of my personal faves is my Kale and Spinach Kickstarter and it is so simple to make.

You will need:

	
1 apple - cored and sliced

	
2 handfuls of kale - freshly washed

	
1 handful of spinach - freshly washed

	
½ cup of cold water or ice chips

	
¼-inch slice ginger root - shaved

	
1 banana

	
The main thing to remember when making these types of smoothies is that you need a healthy base. You can use plain water and stick to only veggies or you can use a cored apple to create a nice apple juice blend, which will give it more flavor.

	
Add the sliced apples to the blender with a splash of water and blend until smooth.

	
Start to add in your greens, in stages, and if the blender starts to struggle, add in more water until smooth.

	
Throw in the banana and the shaved ginger and blend until smooth.

	
Pour into a chilled glass and immediately serve with a non-plastic straw.

Handy Tips

Ginger root is a miracle food and will also help you stave off hunger throughout your day. You can also add protein to your smoothie by using protein powder, or you could add in collagen powder. I prefer to keep mine totally clean and free of any extras, but the more confident you get just throwing everything in a blender and kickstarting your day, the more adventurous recipes you will start to try.

When you get in the habit of having a green smoothie in the morning with some shaved ginger, your metabolism gets used to eating later in the day and you’ll have the energy you need for your morning workouts without the need for a big breakfast. This will help you as you go through my 30-Day Boot Camp at the end of the book because, during this time, you will extend the time in the morning that you spend awake before you have breakfast. This reduction in your overall eating window throughout the day is a tried and tested method to get your hunger and cravings under control. It also helps with self-healing and allows the body time to regenerate cells and balance hormones.

But there will be days when you want to have a nice healthy breakfast also, so I have included some easy to make recipes below that will help you to kickstart your day in the right way.

SHAKSHUKA

Shakshuka is a fantastic dish thought to be originally from North Africa but is now celebrated around the region, especially in Israel. This dish reflects the laid back style of the culture and, when prepared correctly, it is full of healthy fats and plenty of greens. This particular egg dish is a bit of a twist on how you might usually eat your eggs and can be made in under 20 minutes - perfect for fitting in with even the busiest morning routine, as most of it is baked in the oven.

You will need:

	
4 large free range eggs

	
4 tomatoes - canned is ok, but ideally fresh tomatoes that you have chopped and diced

	
1 large onion - chopped

	
2 bell peppers - chopped or sliced

	
1 tbsp tomato paste

	
2 tbsp cold water

	
Pinch cayenne pepper

	
1 clove garlic - shaved

	
3 tbsp olive oil

	
Salt and pepper to season

	
You will need to use either a skillet or a durable frying pan that can be used for both frying and oven baking. Preheat your oven to 350F.

	
Start by shaving the garlic and chopping the onion - make both as fine as possible.

	
Heat the olive oil in the pan and add the onions and garlic - saute lightly until the mixture starts to brown.

	
Now add the tomatoes, cayenne pepper, bell peppers, and water and heat until bubbling.

	
Once the mixture starts to cook and bubble, create four small wells in the mixture and crack one egg into each well.

	
Remove the pan from the heat and place in the pre-heated oven. Bake for 12-15 minutes, less if you prefer your yolks runny.

	
Remove from the oven and season with salt and pepper to taste.

Handy Tips

This is actually a recipe that can be easily cooked over an open flame in a cast iron skillet - perfect for camping - you just need to skip the oven part and slowly cook the eggs over a fire. Or, for a more suburban approach, cook this dish on a barbeque and have breakfast outside - this is one of my recipes you can have some fun with!

PROTEIN BOX

There is nothing worse than running out the door with no time to prepare a proper breakfast and then having to pick something up on the way to work. There are many recipes here that you can incorporate into a busy life and keep refrigerated until you need them. Here’s one of my favorites!

You will need:

	
2 hard boiled eggs

	
Handful freshly washed spinach

	
½ cup brown rice, quinoa, or whole grain of your choice

	
2 tablespoons pine nuts or nuts of your choice

	
Seasoning of your choice - coconut aminos, sesame oil, etc.

Handy Tips

Arranging a few lunch boxes and “on the go” ready containers is the adult equivalent of packing a sandwich in your lunchbox the night before school! These handy protein boxes don’t have to just be eaten in the morning though and can actually provide you with a tasty meal at any time of the day. Once your body gets over its reliance on sugar, you will start to be thankful for the energy provided by foods like eggs, tofu, bananas, nuts, and seeds.

CINNAMON ROLL MUG CAKE

This treat is sweet and easy to make and it only takes five minutes to have your breakfast ready. And guess what? You do not need to make a whole batch of cinnamon buns. This is a simple alternative that comes with the same great taste.

You will need:

	
1 scoop vanilla protein powder

	
½ tsp baking powder

	
1 cup coconut flour

	
¼ cup sweetener (granulated)

	
¼ cup sweetener (powdered)

	
½ tsp cinnamon

	
¼ cup liquid egg whites

	
½ cup almond milk

	
¼ tsp vanilla extract

	
Add protein powder, baking powder, cinnamon, coconut flour, and your sweetener of choice to a greased, microwave-safe bowl. Mix well.

	
Add the liquid egg whites to the mixture. Stir well before adding the vanilla extract and half of the almond milk. Mix until it forms a thick batter.

	
Microwave for one minute, or you can wait until the content is cooked.

	
Beat powdered sweetener with the remaining almond milk in a bowl. Add the vanilla extract and beat until creamed.

	
Transfer the contents of the bowl into a small ziplock bag. Snip the corner of the bag.

	
Drizzle the content of the bag decoratively over the mug cake.

MEXICAN BLACK BEAN CHILI WITH SAUSAGE

This Mexican black bean chili with sausage is great. The chili tastes great when made the same day but also offers a great alternative as a leftover when you are not prepared to cook. It will warm you right up.

You will need:

	
¾ cup ground sausage

	
2 tbsp olive oil

	
2 tsp paprika

	
1 tsp ground cumin

	
½ tsp dried oregano

	
2 onions - diced

	
1 tbsp minced garlic

	
1 chipotle chile

	
1 tbsp adobo sauce

	
2 cups cooked black beans - rinsed and drained

	
1 cup chicken broth

	
1 cup water

	
2 cans diced tomatoes

	
¼ cup lime juice

	
1/8 cup chopped cilantro

	
1/3 cup green onions - minced

	
Heat oil over medium heat in a large Dutch oven

	
Add sausage and let it cook for about 5 minutes or until browned.

	
Stir it to crumble.

	
Add the next six ingredients and continue cooking until the onions are tender.

	
Add beans, chicken broth, water, and tomatoes to pan. Bring them to boil.

	
Reduce heat to simmer it until the chili is thickened.

	
Stir in cilantro and lime juice.

Handy Tips

Chili is a great option if you’re looking for something spicy. But, if you don’t like spicy food, you can leave out the chipotle chile. Additionally, you can add more spices and use as much chiles as you like.

 CHAPTER FOUR:

MY FAVORITE LUNCH RECIPES

While it would be easy for me to create gourmet lunch recipes and fill a whole book with mouth-watering creations that take hours to prepare - realistically, if your lunchtime is anything like mine, you are looking for a recipe that is simple, can be reheated or eaten cold at your desk, and doesn’t require too much preparation. With that in mind, I have focused on meals you can make when you are short on time and even short on supplies in the fridge! Combining leftovers from the night before with simple additions, like hummus, is a tip that can add a bit of a novelty to even the most boring lunch plate.

This chapter also focuses on meals you can cook on a budget. Eating healthily doesn’t need to be expensive and there are so many ways you can make your money stretch while getting all the necessary nutrients from your food. I have interspersed these recipes with some tips on how to freeze, store, prepare, and portion control your food, so you can reduce leftovers and control your grocery bill. The first thing you will need to add to your kitchen collection is a nice range of BPA-free containers to store your lunch, especially if you are going to be taking it to the office every day. Try and avoid meals you need to microwave and either go for a cold lunch, like a salad, or try and find some way to otherwise heat it up, like on the stovetop or by adding some boiling water to a soup reduction that you have prepared. It sounds like a lot of hassle, but when you think about our daily habit of microwaving and keeping food in plastic containers, it can add up to a toxic level of BPA in your system. This is something that could have a disastrous effect on someone with well-balanced hormones - given your PCOS diagnosis, you need to take extra care of reducing BPA levels in your body.

POWER BOWLS

Lunch is a great time to get inventive with your menu and power bowls are a fantastic way to make sure you get the right amount of healthy foods in a convenient way. Bowls can be tailored to your own individual dietary requirements and can be prepared in advance, chilled in the fridge, and taken to the office with you. Aim for a good balance of protein, veggies, and something flavorful and fatty, like avocado or vegan feta cheese.

CHICKEN AND AVOCADO POWER BOWL

You will need:

	
1 chicken breast - pre-cooked

	
2 avocados - pitted and peeled

	
Your choice of base - either rocket, romaine, or iceberg lettuce, spinach, kale, or a super grain, like quinoa or lentils.

	
Start with your power bowl base - make sure to choose fresh produce and that any salad leaves are crisp and freshly washed. For grains, prepare them as required - a good rule of thumb is to always soak them overnight, then drain and dry. When it comes to greens, you can literally add as much as you can fit in - this is one of the perks of eating healthy!

	
Prepare your avocados and chop into small, bite-size pieces and add to bowl.

	
Wash, season, and prepare your chicken breast as desired. When completely cooled, slice or cut into bite-sized pieces and add to bowl.

	
Top with a healthy seasoning of your choice, mix well, and seal in a BPA-free container with a lid. Refrigerate and then simply grab and go before work!

Handy Tips

Variety is the spice of life! Make sure you mix up your choice of protein and toppings - try building a protein bowl with a salmon steak, lean ground turkey, some grilled tofu, or a hard boiled egg. For additional toppings, try a vegan cheese, hummus, steamed sweet potato chunks, roasted pumpkin, or even a light dusting of parmesan.

PUMPKIN AND SWEET POTATO SOUP

Soup is a fantastic source of energy and can be packed full of healthy protein and vegetables. Try to avoid having bread on the side or substitute it for a whole grain rye bread or lentil chips. When preparing soup, you can make enough for the whole week, then portion it out for each day and refrigerate. For any amount that will last more than three days, freeze in portions and then defrost it for 24 hours in the refrigerator.

You will need:

	
1 onion - diced

	
3 tbsp olive oil

	
2 cloves garlic - finely chopped

	
2 large sweet potato - peeled and diced

	
1 small pumpkin or squash - peeled and diced

	
4 cups vegetable stock

	
½ cup nutritional yeast

	
1 tsp chili flakes

	
Heat the oil in a large pot and add finely chopped onion and garlic.

	
Saute the mixture until brown.

	
Mix in prepared vegetable stock and water, stir continuously and bring entire mix to the boil.

	
Add in pumpkin and sweet potato, allow to cook for around 20-25 minutes, or until the sweet potato and pumpkin are soft.

	
Remove from the heat and allow to cool slightly, then use a hand blender to puree the mixture thoroughly. If you don’t have a hand blender, you can transfer to a blender in small amounts and then return back to the pot. Be very careful if you use a blender - if overfilled with hot liquid, a blender can easily explode!

	
Return to the heat, stir in nutritional yeast and add salt, pepper, and chili flakes to taste.

Handy Tips

Nutritional yeast is a fantastic thickening agent which is also vegan friendly and it will help you avoid using cream or other milk products in your soups. It is also packed with protein, so as well as thickening up your mixture, it will help keep you full for longer. You can also use it in pasta sauce and for that extra burst of protein and cheese-like flavor.

MEXICAN STUFFED PEPPERS

These are a fantastic lunchtime treat, but also great for entertaining. Any type of Mexican food can be instantly turned into a feast by adding in healthy sides, like homemade guacamole, black bean burritos, or healthy tacos. When you make these types of meals from scratch, it really allows you to see what ingredients it contains. And now that you know what to remove and what to swap from your diet, you can enjoy all types of food just by making a few small adjustments. The recipe below makes 8 individual stuffed peppers.

You will need:

	
4 large peppers - mix up the colors to make it more appetizing!

	
1 cup ground organic grass fed beef

	
1 onion - finely chopped

	
½ cup tomato puree

	
1 tsp cumin

	
1 tsp chili powder

	
½ tsp salt

	
½ tsp cinnamon

	
Vegan grated parmesan or vegan cheddar cheese

	
Starting with the peppers, cut them vertically from stem to base and then lay both sides with the open side up.

	
Using a spoon or a paring knife, remove all seeds and core from the inside of the peppers.

	
You are now going to make an exception and microwave the peppers. But we need to make sure we use the microwave safely and sparingly, while avoiding plastic contamination with the food. First of all, flip the peppers over so they are hollow side down on a microwave safe, non-plastic dish.

	
Take parchment paper and place it over the backs of the peppers before applying a microwave safe saran wrap over the top of the parchment paper. This will stop the plastic from touching the food and leaching chemicals into the peppers as they are heated.

	
Cook peppers in microwave for around 4-5 minutes (1200 watt).

	
While peppers are cooking in the microwave, you can start working on preparing the beef. Take a saucepan and heat the olive oil on a medium heat and sauté the onions.

	
Once the onions are beginning to brown and sizzle, add the ground beef. Keep stirring until the beef starts to brown.

	
Add the spices and keep cooking until the ground beef is cooked through. Add the tomato puree as you go and stir.

	
Once the meat is cooked and before the mixture starts to stick, remove from the heat and spoon into the open pepper shells.

	
Garnish with a vegan parmesan or cheddar cheese and then bake in the oven for around 10 minutes or until bubbly and golden.

Handy Tips

This is another fantastic recipe for when you have guests over and can also be enjoyed al fresco - grilling the peppers on the barbeque is another way to prepare them and is healthier than using the microwave. Remember the parchment paper and saran wrap tip for all your microwave cooking if you can’t avoid the microwave altogether. It is vitally important that no plastic ever touches your food throughout the microwaving process and, wherever possible, try and bake or grill instead.

PALEO AVOCADO WAFFLE TOAST

This is a one-of-a-kind recipe for delicious, aromatic waffles with an avocado topping. You will need a waffle maker for this one, but it’s worth it!

For the waffles, you will need:

	
½ cup almond butter

	
2 large eggs

	
2 tbsp coconut oil

	
¼ cup almond milk

	
2 tbsp honey

	
½ tsp Himalayan salt

	
½ tbsp baking soda

	
½ cup almond flour

For the tomato and avocado topping, you will need:

	
2 avocados

	
2 large tomatoes - sliced

	
A pinch of Himalayan salt

	
A pinch black pepper

	
Few basil leaves

For the bacon and egg waffle with avocado, you will need:

	
2 avocados

	
8 slices of bacon

	
4 large eggs

	
A pinch Himalayan salt

	
A pinch black pepper

	
Let the waffle maker preheat as you prepare other ingredients.

	
Mix the almond butter with eggs, coconut oil, almond milk, and honey together in a large bowl. Whisk the mixture together until evenly distributed.

	
Add almond flour, baking soda, and salt to the mixture in the bowl. Whisk to combine well.

	
Add ¼ cup of the batter to the waffle maker. Remember to oil the grill first to prevent sticking. Cook for about 5 minutes or until both sides are golden brown. Repeat the same for the remaining batter until it is all used up.

For the tomato and avocado topping:

	
Peel off the avocado skin and mash the avocado in a bowl.

	
Spread 1/8 of the mashed avocado on every waffle. Slice the tomatoes and place a slice over each waffle.

	
Sprinkle the black pepper and salt over the waffle and add the basil leaves.

For the bacon and egg waffle with avocado:

	
Fry the bacon slices in a pan until they are crispy. Crack the eggs in the pan and cook over low heat with lid on. Cook until the egg whites are thoroughly cooked. Remove when the yolks are still runny.

	
Peel and slice the avocados.

	
Add sliced avocados to each waffle and top with bacon and eggs. Sprinkle salt and pepper.

LOW-CARB PIZZA SAUCE

This great sauce is made in less than ten minutes and is a better version of store-bought pizza sauce. Something I like about homemade food is that it gives you the chance to add spices of your choice and you can make the right quantity for yourself.

You will need:

	
½ onion - chopped

	
4 cloves garlic - minced

	
4 tbsp avocado oil (alternatively olive oil)

	
6 tbsp tomato paste

	
3 cups diced tomatoes (alternatively use crushed tomatoes)

	
2 tsp oregano

	
2 tsp parsley

	
2 tsp natural sweetener of your choice

	
1 tsp chili flakes

	
½ tsp salt

	
½ tsp black pepper

	
Chop the onion and mince the garlic. Add avocado oil to a medium-sized cooking pot and heat on medium. Add the minced onion and garlic to the pot and cook until soft.

	
Add the tomato paste into the mixture and stir well.

	
Add the diced tomatoes and the remaining spices. Stir the mixture and let it simmer for about ten minutes.

	
Remove from heat.

Handy Tips

This sauce can be stored in a freezer and it will stay fresh for up to two months. If you have a Food Saver, you can store the sauce for up to one year. Isn’t that great? You can now make as much as you want and store it until the time you want to use it.

VEGETABLE LENTIL SOUP

You will need:

	
2 carrots - diced

	
2 celery sticks - diced

	
1 red onion - diced

	
4 red potatoes - diced

	
1 clove garlic - minced

	
2 tbsp olive oil

	
1 cup dried lentils

	
2 cups escarole

	
2 cups chicken broth

	
2 cups Italian-style stewed tomatoes

	
3 cups water

	
Dice the onions, carrots, and celery sticks, and potatoes.

	
Heat olive oil in a large, heavy pot on a medium heat. Add the onions, celery, and carrots. Stir occasionally and cook until tender.

	
Add the minced garlic and stir as it cooks until the garlic begins to lightly brown.

	
Add dry lentils, chicken broth, diced potatoes, three cups of water, and canned, stewed tomatoes. Stir with a spoon to break the tomatoes.

	
Bring to boil on a low heat. Cover the pot and let it simmer for 45 minutes or until lentils are tender.

	
Slice the escarole thinly as the soup simmers on low.

	
Add escarole to the soup and let it cook until it wilts. Remember to stir occasionally.

Handy Tips

This dish can be served with a whole grain roll, naan bread, or bread sticks. This recipe can serve five people or more or can be frozen for later use.

 CHAPTER FIVE:

MY FAVORITE DINNER RECIPES

When I hear people say that breakfast is the most important meal of the day, I always disagree. I think dinner is the most important meal of the day and preparing a home-cooked meal, sitting around a table, and eating that meal is, in our modern world, a bit of a luxury! For years, my husband and I would rely on fast food, processed ready meals, or the ever-reliable pizza delivery to satiate our hunger after we returned from a long day at work. The thought of sitting down at a dining table and eating a full meal that we had cooked from scratch was a completely alien concept and honestly not even one that I wanted to pursue. I always assumed there must be something missing from the lives of people who had the time to prepare a whole three-course meal every night, complete with salad bowls and water jugs.

Well, I can now officially say that, honestly, it is far more enjoyable to come home after work and spend some time together in the kitchen cooking and then sitting down to a filling and enjoyable meal. We make sure the TV stays off and we genuinely want to hear about each other’s day. It probably also helped that we made this change along with all the other changes, so we were already a lot less stressed, a lot more rested, and a lot more aware of the impact my emotions might otherwise be having on the conversation!

MEAT SAUCE WITH VEGETABLES AND ZUCCHINI NOODLES

Zoodles can be made with many different vegetables and they are a healthy alternative to pasta since they are free of gluten. In the following recipe, I have shown you how to make crisp-tender zoodles and sautéed mushrooms with a meaty tomato sauce. I can promise that you will end up eating more veggies with this dish and not miss pasta at all.

You will need:

	
½ cup lean ground meat

	
1 cup carrots - chopped

	
1 cup of onions - chopped

	
1 cup celery - chopped

	
1 clove garlic - minced

	
2 cups of tomato sauce

	
1 cup tomato - diced

	
½ tsp Italian seasoning

	
1 cup zoodles - zucchini or vegetable of choice

	
2 tbsp vegan parmesan cheese

	
1 cup mushrooms - sliced

	
To make the meat sauce, saute the ground meat with onions, carrots, celery, and garlic over medium heat. Cook until the meat is tender.

	
Add the tomato sauce together with the diced tomato and ½ cup of water as you stir. Add salt to taste with the Italian seasoning. Let the mixture boil and simmer for not more than 20 minutes. While cooking, boil a pot of lightly salted water for the zoodles.

	
Add mushrooms to the pasta sauce and cook for 2 more minutes. In the separate pot of boiling, salted water add the zoodles. Cook for 3 minutes until blanched and tender. Drain the zoodles in a strainer.

	
Serve the sauce over the zoodles. Sprinkle with parmesan or nutritional yeast.

ASIAN-STYLE GARLIC GINGER CHICKEN WINGS WITH QUINOA

What you will need:

	
Chicken wings

	
½ cup 7-Up soda

	
½ cup soy sauce

	
1 tbsp sesame oil

	
1 tsp ground ginger

	
3 cloves garlic - minced

	
1 tsp red pepper

	
½ tsp salt

	
One bunch of scallions - chopped

	
1 tbsp chopped cilantro

	
1 cup uncooked tri-color quinoa

	
Mix all the ingredients, apart from scallions and half the cilantro in a bowl. Marinate the chicken wings in this mixture for about half an hour.

	
Preheat the oven to 420 degrees F. Pour the marinade and wings onto an ovenproof pan and cover with cooking foil. Bake for about half an hour or until chicken is thoroughly cooked.

	
While chicken is cooking, put the uncooked quinoa in a saucepan. Add 5 cups of water and boil for 15 minutes. Strain through a fine mesh sieve. Empty the quinoa in a bowl. Let it rest for about 4 minutes, then fluff with a spoon.

	
Put the chicken wings on serving dish. Spoon any remaining sauce from the pan over them.

	
Garnish the wings with remaining cilantro and chopped scallions. Serve immediately.

GRILLED SALMON WITH BASIL

You will need:

	
4 salmon steaks

	
2 tbsp lemon juice

	
2 tbsp avocado oil

	
1 tbsp dried and crushed basil

	
4 lemon wedges

	
Mix the lemon juice, basil, and avocado oil in a small bowl. Brush the mixture on either sides of the salmon steaks.

	
Grill the salmon on medium heat for about ten minutes (for every one-inch of thickness). Alternatively, you can grill until the salmon flakes when you test it with a fork. The internal temperature of the salmon should be around 145F when completely done.

	
Serve the salmon with lemon wedges.

Handy Tips

If you are looking for a nice dish that is rich in omega-3 fatty acids, you should always go for salmon. This dish can also be served with avocado wedges. This recipe is enough to serve four people. Enjoy!

KETO PALEO SHRIMP AND MINCED CHICKEN SHUMAI

Dinner is made great when you have a simple-to-make recipe that tastes like nothing you’ve ever cooked before. This is exactly what you get from this recipe - a Chinese-restaurant inspired dim sum dish that is sure to impress anyone in your family. Let this dish warm you up at night. You can also keep the leftovers for your lunch the next day.

You will need:

	
1 large cabbage (about 110g)

	
3 cups minced chicken

	
3 cups peeled shrimp

	
1 green onion/scallion - chopped

	
½ red onion - minced

	
1 tbsp ginger - minced

	
2 tbsp coconut aminos

	
2 tbsp sesame oil

	
½ tbsp Himalayan salt

	
½ tbsp black pepper

For the dipping sauce, you will need:

	
2 tbsp coconut aminos

	
1 tbsp white vinegar

	
1 tbsp chili oil

	
1 tbsp sesame oil

	
Chop the shrimp into thin pieces. Mince the red onion and the green onion together.

	
Mix all the remaining shumai ingredients in a large bowl, except for the cabbage.

	
Create meatballs of your desired size from the mixture.

	
Shred the cabbage using a shredder.

	
Roll each meatball in shredded cabbage until they are all covered.

	
Heat 1 cup of water in a wok over medium heat. Place the shumai on parchment paper and put in a collapsible veggies steamer or bamboo steamer. Steam the shumai for about 15 minutes while covered.

	
In the meantime, mix the dipping sauce ingredients in a bowl.

	
Serve and enjoy shumai while hot and enjoy with dipping sauce.

PALEO MISSISSIPPI ROAST WITH LOTUS ROOT

The meal is easy, delicious, and dairy-free. It is a spicy version of a beef dish made with au jus and butter.

You will need:

	
4 cups beef chuck roast - cut into chunks

	
1 cup lotus root (optional)

	
½ onion

	
1 red pepper - diced

	
1 cup mushroom - chopped

	
1 ½ cup green beans

	
5 chili pepperoncini

For the ranch sauce, you will need:

	
1 tbsp dill

	
½ tbsp black pepper

	
½ tbsp powdered garlic

	
1 tbsp parsley

	
½ tbsp powdered paprika

	
½ tbsp Himalayan salt

	
2 tbsp almond milk

	
½ cup mayonnaise (I prefer homemade)

	
Mix ranch sauce ingredients in a bowl.

	
Peel lotus root and slice into 4-5 mm slices.

	
Slice the onions, mushrooms, and red pepper. Then cut off the stems of the green beans.

	
Add the beef roast to a slow cooker. Cover with all the vegetables apart from the green beans. Add the ranch sauce on top of the mixture. Add almond milk and then pepperoncini.

	
Cook on low heat for up to an hour or until meat is cooked and tender. Take off the lid and shred the beef with two forks.

	
Mix everything evenly in the slow cooker, add the green beans, and cook for another hour or until meat is thoroughly cooked.

Handy Tips

The food can be served with a salad or naan bread. If the quantity is too much for you, you can keep the rest in the freezer for up to 5 days. The lotus root is optional in this dish.

Some of the dinner recipes I have included above may take slightly more prep time and might be more than you are willing to set aside for now. If that is the case, just substitute one of these recipes with one of my lunch or breakfast recipes for a quick and healthy dinner. However, if you can, even for just one night a week, try to set the time aside and enjoy one of these options above or from my next chapter. I have also included some healthy wine and beer alternatives if you want to treat yourself.

 CHAPTER SIX:

MY FAVORITE VEGAN AND VEGETARIAN RECIPES

I wrote these recipes particularly with non-vegans and non-vegetarians in mind because I believe that in order for a recipe to be great, it should be able to be enjoyed by all! There are different schools of thought when it comes to the benefits of meat-eating as it relates to alleviating the symptoms of PCOS, but there is also overwhelming evidence that moving to a plant-based diet has benefits for your overall health. This chapter, therefore, is not intended by only those following a strict vegan or vegetarian diet, but more to help all of us incorporate more vegan and vegetarian meals into our week.

As with all my previous recipes, I will be mentioning food prep and organization, so if you feel like this does not fit in your schedule, please re-read the first chapter about the lifestyle changes you may have to make to incorporate the real benefits of this type of eating in to your life. You might also notice that throughout the rest of the book, most of the other recipes reduce dairy and meat consumption quite significantly, so if you don’t feel ready to go fully vegan or vegetarian, just try mixing in at least a few meat-free recipes per week until you find your preferred ratio.

ASPARAGUS RISOTTO

Along with avocado, asparagus is a popular and trendy food at the moment, both because of its health properties and its ease of incorporation into a variety of dishes. Risotto is one of my favorite go-to recipes when having guests over, as it is a firm favorite amongst my friends with varying dietary requirements. This vegan take on an old classic is sure to be popular when having friends over, or just a great option for making in bulk and then portioning out for lunch or dinner throughout the week. The recipe below will give you around 6 servings.

You will need:

	
2 cups of prepared asparagus - ends cut off and diced into 1-inch segments

	
8 cups of vegetable broth

	
1 tbsp olive oil

	
1 handful scallions - chopped

	
2 cups of brown rice - short grain

	
1 tbsp fresh lemon juice

	
3 tbsp nutritional yeast

	
Salt and pepper

	
Steam the prepared asparagus for around 7-8 minutes, or until it becomes soft.

	
While the asparagus is steaming, prepare the vegetable broth by bringing it to the boil in a saucepan.

	
Using a separate pan, heat the olive oil and saute the scallions.

	
Once the scallions start simmering, add the brown rice and cook the entire mixture for around 2-3 minutes, being sure to stir constantly.

	
Add lemon juice to the mixture, stirring until it is dissolved, then add around 2-3 cups of the vegetable broth.

	
You want to add the rest of the broth gradually, stirring and mixing as you go, adding continuously until the mixture absorbs the broth.

	
The entire cooking time of this risotto is around 40-45 minutes. You must make sure to stir the broth constantly to develop the starch get that risotto consistency you are looking for.

	
Once the mixture looks ready and all liquid is dissolved, you can add the asparagus and mix well.

	
Add the nutritional yeast, salt, and pepper to taste, then serve.

Handy Tips

Risotto is best served family-style, with a huge bowl in the middle of the table and an assortment of sides, like a fresh salad, bread, or veg, and it also makes a great addition to barbeques and outdoor eating in the summer. Because it is essentially a rice dish, be sure to watch your portion control with this one. The above recipe can give you a week’s worth of lunches!

ZUCCHINI LASAGNA

When I first started trying to come up with varied and interesting recipes for my new gluten-free and vegan lifestyle, zucchini was one of those foods I really struggled to cook. But I learned that it is so flexible and can be used in everything from noodles to lasagna and it is also a great substitute for carb-heavy pasta. Do note, zucchini contains a lot of water. You don’t have to worry about this so much when making zoodles, but before making the dish below, take some time to grill the slices of zucchini slices or cook them in a preheated oven for around 5-10 minutes, flipping once. This is a handy tip that will help you avoid the dreaded soggy lasagna!

Now that you have baked and prepared your zucchini, please enjoy the recipe below for a really effective but simple dish that you can also serve to meat lovers because its flavor is fantastic! This recipe contains ricotta, but if you want to make this dish dairy-free, you can make a tofu-based ricotta - many recipes for this can be found online.

You will need:

	
2 cups macadamia nuts

	
2 medium zucchini squash - sliced and pre-grilled

	
1 cup water - you might not use it all, but have on standby

	
1 ¼ tbsp nutritional yeast

	
⅖ cup finely chopped fresh basil

	
1 ⅖ tsp fresh dried oregano

	
The juice of ½ lemon - freshly squeezed

	
1 tbsp olive oil

	
Salt and pepper to taste

	
1 jar marinara sauce - better to get vegan and organic

	
After grilling the zucchini as per the instructions above, preheat the oven heated to 375F.

	
Blend the macadamia nuts thoroughly in a blender until they form a smooth mixture.

	
Add nutritional yeast and olive oil, continuing to blend as you add, and contributing small amounts of water as you go.

	
While blending, add in the basil, oregano, lemon juice, salt, and pepper (and any other herbs or spices you wish.

	
Using around ¼ of the jar marinara sauce, pour a layer over the bottom of your selected baking dish.

	
Place ¼ of your sliced, grilled zucchini on top of the marinara sauce and then top with ¼ of the macadamia mixture.

	
You then want to repeat this four times, building up in layers between the zucchini, marinara and the macadamia mixture, finishing with a top layer of marinara sauce on top of the zucchini.

	
Place in the oven for around 45 minutes, covered with foil, then remove from the oven to check.

	
At this point, you will probably need to bake the lasagna for another ten minutes or so, and you can leave the dish uncovered for this part.

	
Serve immediately after cooling with any garnish of your choice.

Handy Tips

This is a fantastic dish for having guests over and you can make it in a larger dish to accommodate more people. Keep in mind the tips above when it comes to the zucchini and don’t be shy to try out other types of “pasta” layers. The whole point of this new lifestyle is to try new things. Once you stock your cupboards with the new must-haves, you can test out recipes like this with smaller portion sizes and practice it until you feel ready to have guests over.

With these types of recipes, using squash and other vegetables as replacements for pasta is key. You can have a lot of fun with this and it is also a great way to introduce children or fussy eaters to plant-based meals, particularly if you make spiralized spaghetti! There is no need to go through this alone, these are recipes the whole family can enjoy.

PORTOBELLO ROAD BURGER

I was lucky enough to visit the world-famous Portobello Road on a recent trip to London and so this recipe was coined the Portobello Road Burger in our house! Portobello mushrooms are a fantastic veggie alternative to use as a burger and, by adding the right seasonings, you can get the same juicy taste that you might be missing from a perfectly cooked beef burger.

You will need:

	
4 portobello mushroom caps

	
1 tbsp olive oil

	
¾ cup onions - finely chopped

	
½ cup parsley - finely chopped

	
½ cup celery - finely chopped

	
1 clove garlic - crushed

	
1 tsp fresh thyme - finely chopped

	
1 tsp oregano - finely chopped

	
½ tsp sage - finely chopped

	
1 tbsp tamari or soy sauce

	
1 tsp salt

	
2 cups gluten-free bread crumbs

	
Gluten-free burger buns or other preferred bun alternatives

	
Combine mushrooms and parsley in a food processor and blend until fully mixed, keep the mixture to one side.

	
Heat the olive oil in a skillet, then saute the garlic and onions until the onions start to brown and the garlic starts to reduce.

	
Add celery to the garlic and onion mix and saute for another minute.

	
Remove from the heat and then scoop the contents of the pan into a mixing bowl containing the ground mushroom and parsley mixture.

	
Mix well with your hands, gradually adding the rest of the seasonings, then finally adding bread crumbs.

	
Mix thoroughly and add any other seasoning to taste.

	
Place the mixing bowl in the refrigerator for around one hour.

	
Once the hour has passed, preheat your oven to 350F and remove the mixture from the refrigerator.

	
With your hands, shape the mix into patty shapes and place on a parchment-lined baking tray - for this part, you might want to wet your hands slightly, as it helps with the shaping process and keeping the mixture together.

	
Once all the patties are formed and placed on the lined baking tray, put in the oven for 30 minutes, checking occasionally to ensure they are cooked through.

	
Depending on your dietary requirements, you can then serve these on gluten-free rolls, sliced, whole-grain bread, or any other carrier that you prefer.

	
Be sure to add lots of fresh, sliced tomatoes and lettuce to your burger - enjoy!

Handy Tips

For an even healthier burger, replace the bun with crisp fresh iceberg lettuce shells and you’ll enjoy maximum taste while avoiding that “too full to move” feeling after eating. Burgers are a real treat food and now that there are lots of great plant-based alternatives on the market, it’s a relief to be able to eat out and have a proper burger again. By playing around with this recipe and adjusting your seasonings as you go, you will soon have a great low-calorie, meat-free alternative that you can cook easily in the comfort of your own home.

Another great way to use portobello mushrooms in a burger is to use the caps of the mushroom as the “bun” of the burger. Then for the “meat”, you can choose from any number of delicious and nutritious vegan alternatives - beans, soy meat, or tofu. When done correctly, this makes a fantastic and quirky alternative to the usual burger recipe and it works perfectly because the caps of portobello mushrooms are identical in shape to a standard burger bun.

PUMPKIN KALE SALAD

Kale is a superfood when it comes to battling PCOS, particularly due to its anti-inflammatory properties. Pumpkin works well here due to its high fiber content, which helps slow digestion and thereby improve insulin sensitivity. So, for these reasons alone, this Pumpkin Kale Salad should be at the top of your favorite salad list - it just so happens it is also delicious!

You will need:

	
Bunch of kale - chopped

	
½ red onion - sliced

	
½ pumpkin - peeled and deseeded

	
1 handful hazelnuts

	
1 handful pomegranate seeds

	
1 tbsp olive oil

	
½ tsp salt

	
½ tsp black pepper

	
Healthy dressing of your choice

	
Preheat the oven to 375F.

	
Line a baking tray with parchment paper. Put the pumpkin and onions in the baking tray and sprinkle with salt, pepper, and olive oil.

	
Roast for about 20 minutes. Let cool completely.

	
Chop kale leaves and place in a large bowl. Add roasted pumpkin and onion and then pomegranates and hazelnuts.

	
Serve.

Handy Tips

The key thing to remember with salads is to always choose the right dressing. There is a reassuringly wide variety of healthy vegan dressings available on the market, so if you don’t feel like making your own, you can opt for one of these! Once you get in the habit of making your own salads regularly, you will start to recognize which dressings go best with which veg - just like choosing a great wine!

Salads are fantastically easy to prepare, so I won’t talk you through the method of how to throw everything into a bowl and toss with tongs, but a few things you might want to remember when you are making your own salads:

Try and get as many different textures, shapes, and consistencies as you can - it makes a salad more enjoyable because every mouthful tastes different!

Wash kale thoroughly before use - even if you buy fresh and organic, it’s important to soak any vegetable that you are planning on eating raw.

Massage some olive oil and a bit of salt into kale before adding it to your salad. It breaks down the toughness of the kale and makes it more palatable. You will also want to take out the tougher “rib” from the center.

LOW-CARB NAAN-STYLE BREAD

This Indian-style flatbread is a healthy alternative to regular naan bread, which is made with yeast. The most impressive part is that this bread is easy to make and dairy-free if you choose a vegan cheese for my cheese-stuffed option below, making it an excellent PCOS-diet addition anytime. You can enjoy this naan bread with any soup of your preference. Alternatively, you can make it to have with an Indian curry recipe that excites you.

You will need:

For cheese-stuffed bread

	
2 cups vegan shredded mozzarella cheese

Dry ingredients

	
½ cup coconut flour

	
1 cup blanched almond flour

	
3 tablespoons powdered psyllium husk

	
1 tablespoon baking powder

	
1 tablespoon powdered onion

	
1 tablespoon powdered garlic

	
1 tablespoon curry powder

	
½ tablespoon salt

Wet ingredients

	
3 eggs

	
1 cup hot water

Topping

	
3 garlic cloves - minced

	
1 tbsp olive or avocado oil

	
Preheat oven to 375F.

	
Mix dry ingredients well in a large bowl.

	
Add the eggs to dry ingredients and mix with a spatula until eggs are evenly distributed.

	
Add ¼ cup of hot water to the batter and mix with the spatula. Continue adding water in small increments until you cannot mix the dough anymore with the spatula.

	
Knead the dough with your hands until it forms a big, even-toned ball.

	
Separate the dough into medium-sized balls.

	
At this stage, you can choose to make plain naan bread or vegan cheese-stuffed bread.

Plain naan bread

	
Place one dough ball on a piece of parchment paper and cover with another piece of parchment paper.

	
Roll the balls one at a time with a rolling pin on top of the parchment paper until ¼-½ cm thick.

	
Transfer the flatbread to a baking tray, removing the top layer of parchment paper.

	
Brush olive oil/avocado oil all over the flatbread and sprinkle the minced garlic over them.

	
Put the baking trays into the oven and bake for a maximum of 20 minutes, flipping once and keeping your eye on them so they don’t burn.

	
Remove baking trays from the oven. Serve bread hot.

Vegan cheese-stuffed bread

	
Repeat the above method for rolling out the dough until all dough balls have been rolled out flat.

	
After you have rolled out all the flatbreads, add ¼ cup cheese to the center of half of your flatbreads. Take another flatbread and cover this cheese-filled bread.

	
Cover the dough with parchment paper and roll it out again so that the two flatbreads are stuck together.

	
Transfer all dough to a baking tray.

	
Brush with avocado oil/olive oil and sprinkle with minced garlic.

	
Bake for a maximum of 20 minutes, flipping once and keeping your eye on them to make sure they don’t burn.

	
Remove from the oven and serve hot.

Handy Tips

Make sure that you use ground psyllium husk and no other alternative. This low-carb bread cannot be prepared without it and whole psyllium husk cannot be used. When you add the hot water, the psyllium husk will combine with the coconut flour, expanding and stretching well.

Any type of spice can be added to this recipe. If dairy-free is not a concern for you, you can use butter in place of the olive oil/ avocado oil.

 CHAPTER SEVEN:

DESSERTS AND TREATS

You have been so good in transforming your life and your kitchen with all these amazingly healthy recipes that I wanted to take some time to show you that it is still possible to enjoy some of the fun things in life, even while keeping everything in moderation and sticking to your new diet. Desserts, snacks, and treats don’t have to be full of sugar and you can also find some great alternatives to alcohol here, as well. Your new lifestyle isn’t about being miserable or feeling like you can’t get involved in all life has to offer. By following some dietary and lifestyle adjustments, you can actually enjoy life much more and have the health, fitness, and energy to make the most of it.

MOCKTAILS

Most mocktails are unfortunately full of sugar, so you will have to give them a wide berth, I’m afraid. But there are some great mocktails you can make at home that are healthy, tasty, and completely PCOS busting at the same time.

AVOCADO MARGARITA

Margaritas were one of my absolute favorite drinks before I gave up alcohol, so imagine my delight when I realized there was a PCOS-friendly version I could make and enjoy. I did tell you that avocados were a wonder fruit, but I bet you never thought we would have them in a margarita!

You will need:

	
1 avocado - peeled and pitted

	
¾ cup lime juice

	
1 tsp honey

	
½ cup orange juice

	
Crushed ice

	
2 tbsp salt

	
1 lime wedge

	
Blend the avocado, lime juice, orange juice, honey, and ice in a blender.

	
Pour the salt into a saucer.

	
Rub the edge of a martini glass with the lime wedge and then place the rim in the saucer of salt, lining the rim of the glass with a light dusting of salt.

	
Once the mixture is blended, pour into the margarita glasses and garnish with a slice of fresh lime.

Handy Tips

If you want to make this drink with alcohol, you of course absolutely can - - but wherever possible, try and enjoy the virgin version as it’s healthier and there is no disappointing hangover!

VANILLA BLUEBERRY CHEESECAKE MINI BITES

Cheesecake is a firm favorite when it comes to dessert and you will be pleased to find out that there is a way to make a healthy, PCOS-friendly version from scratch, without any difference in taste! For this particular recipe, I have made cheesecake mini bites, so you’ll have portions you can either keep for work or for guests, but this recipe will work just as well if you want to use a round cake tin. Just be careful of the cooking time and make sure you leave it to chill for long enough.

You will need:

For the crust

	
1 cup almond meal

	
2 tbsp honey

	
1 tbsp liquid coconut oil

	
1 tsp vanilla extract

	
½ tsp salt

For the filling

	
1 ½ cups cashews - soaked overnight

	
3 tbsp honey

	
1 tsp vanilla extract

	
½ tsp salt

	
¼ cup liquid coconut oil

	
2 vanilla beans - scraped from pod

	
2 tbsp water

	

For the crust

 - combine all ingredients in a blender and blend until fully mixed.

	
Remove from blender and work the mixture with your hands, ensuring it has a smooth and crumbly consistency.

	
Place even amounts in small mini cupcake baking containers, allowing for about 1 inch of crust for each cheesecake.

	
Make a small well shape in the middle of each crust by pressing down with your index finger lightly in the middle.

	

For the filling

 - again, combine all the ingredients in a blender and blend until smooth.

	
Pour portions into each of the containers - be sure to leave some room for your blueberry compote to go on the top.

	
Place the baking tray with mini cheesecakes in the freezer.

For the compote

	
2 cups fresh blueberries

	
½ cup water

	
½ cup granulated sugar

	
2 tbsp lemon juice

	
2 tbsp cornstarch mixed with 2 tbsp water

	
½ tsp vanilla extract

	
zest of 1 lemon

	
Combine blueberries, water, sugar, and lemon juice in a pan and bring to a low boil while stirring continuously.

	
Whisk cornstarch together with 2 tbsp of cold water and fold the mixture into the pan while stirring. Allow to simmer until the sauce thickens - stirring constantly.

	
Once the mixture starts to thicken, remove from the heat and add in the lemon zest, stirring while it mixes.

	
Allow to cool slightly.

	
Remove the mini cheesecakes from the freezer, spoon the blueberry compote over them to finish, and then return to the freezer to set.

Handy Tips

For the compote, you can replace blueberries with a variety of fruit, such as cherries or raspberries. The great thing about a recipe like this is that cheesecake will last in your freezer for months, so it is a handy dessert you can serve at any time. You can even enjoy this with some vegan coconut ice cream.

LEMON BAR FAT BOMBS

Nutritious fat tastes good and is an excellent way to keep yourself full throughout the day. These lemon bars will make you go for hours without thinking about snacking. I refer to them as my little power-packed balls of joy. And what is more impressive is that you can make them in bulk, store them in the freezer, and grab one anytime you feel hungry or when your cravings hit. These are a delicious vegan treat with a low carb content. They’re also dairy-free and without any refined sugar.

You will need:

	
2 cups raw cashews - soaked for 1 ½ hour

	
½ cup coconut butter

	
1 cup melted coconut oil

	
1 large lemon - zest

	
1 cup lemon juice

	
¼ cup coconut flour

	
½ cup shredded coconut

	
Pinch pink Himalayan salt

	
1/8 teaspoon stevia powder

	
Put all the ingredients in a food processor. Blend until evenly mixed.

	
Transfer to a medium bowl and freeze for up to 30 minutes.

	
Remove the bowl from the freezer and start rolling into small balls.

	
Put the balls on a cookie sheet and then freeze them to harden for another 20 minutes.

	
Remove from the freezer and store in an airtight food container. Store container in the fridge.

Handy Tips

Before eating, you can let the balls thaw for some time if they are directly from the freezer. Be careful also of the amount of stevia you use, as its strength will depend on the brand you have chosen. Some brands are more potent than others and a little goes a long way.

NO-BAKE GRASSHOPPER BARS

These bars are low in carbs and the perfect choice for almost every special diet requirement due to their nutritional content. These Grasshopper Bars have two layers - a rich, coconutty-mint layer, topped with a decadent chocolate layer - perfect for when you need to curb those cravings without indulging in something heavy and unhealthy. Full of healthy fat from avocados and coconut, your friends will be begging for this recipe!

Mint layer

You will need:

	
2 avocados

	
½ cup xylitol

	
¾ cup melted coconut oil

	
⅛ tsp stevia

	
4 cups shredded coconut

	
¼ tsp peppermint extract

	
¼ tsp salt

	
¾ tsp vanilla

	
Grease a baking pan lightly (8x8 pan is recommended).

	
Mix all the ingredients in a high-power blender or food processor. Process the mixture until blended evenly.

	
Spread mixture into greased pan and put in the freezer.

Chocolate layer

You will need:

	
½ cup melted coconut oil

	
¼ cup xylitol

	
½ cup cocoa powder

	
½ tsp vanilla

	
⅛ tsp salt

	
Mix coconut oil with xylitol sweetener and melt in a saucepan over low heat.

	
Remove from the heat before adding other remaining ingredients. Stir mixture to combine evenly.

	
Pour mixture over chilled bottom layer and freeze until the chocolate layer is completely frozen.

	
Using a warmed knife, cut into bars.

Handy Tips

For thinner bars, just go for a bigger baking pan. You can also store these bars in the freezer to enjoy them one at a time, as needed.

 FINAL WORDS

As we already know, Polycystic Ovary Syndrome (PCOS) is a condition among women that is mostly associated with irregular periods, an imbalance in hormones, and sometimes fertility issues. This condition has been found to lead to the development of ovarian cysts in some cases. Studies have shown that 7 percent of adult women are at risk of being affected by PCOS. One of the leading effects of PCOS is weight gain and this problem is brought about by insulin resistance, hormonal imbalance, and conditions that are related to inflammation. From the previous chapters, I have elaborated on how even slight weight loss can improve insulin resistance, which turns out to be the main problem that prevents most PCOS patients from losing weight.

It is proven that a little loss of weight can restore hormonal balance, improve insulin resistance, and change the overall condition of women living with PCOS syndrome for the better. Below, I have highlighted some tips that are meant to guide you in losing weight. And, as I have stressed, finding what works for you is the best way to manage any health condition. My approach demonstrated in this book includes all the essentials needed to adopt a holistic PCOS lifestyle.

Reduce your carb intake

Carbohydrates have a lot of impact on insulin levels. Reducing the number of carbs you eat on a daily basis can go a long way in ensuring that your insulin level is kept in check. According to health experts, close to 70 percent of women suffering from PCOS have resistance to insulin. When this happens, the result is eventually weight gain and, at some point, a higher chance of developing diabetes and heart complications.

Since insulin is necessary for managing blood sugar and stored energy in the body, having the right balance is essential in ensuring that the body maintains the healthiest weight. Health experts have proven the association of high levels of insulin with added fat in the body and weight gain, not only in women with PCOS but also in the general population. You don’t need to have PCOS to be concerned about your insulin level. Everybody is at risk of unwanted weight gain and should reduce carb intake to alleviate this risk. A diet low in carbs and higher in protein and healthy fats is said to lead to a 30 percent change in insulin level. And it doesn’t stop here. An even better route is to go for a diet that is low glycemic, which is highly recommended for women with PCOS. Any food that has a higher GI should be scrapped from the diet if you are aiming to lose weight.

Key takeaways

A diet that is low in carbohydrates and is full of foods with a low glycemic index is likely to reduce the level of insulin in women living with PCOS. Once this is achieved, weight loss is easier.

Get plenty of fiber

Fiber is essential in keeping you feeling full for longer. This makes it vital for weight loss in women with PCOS since it reduces the desire to eat all the time. I never recommend undereating, but it is essential to be aware of the quantity of food you are eating if you are trying to shed some extra weight. Fiber is the way to go! Some statistics have shown that most women avoid food with lots of fiber, not knowing the nutrients they are missing in the process. A higher fiber intake is proven to lower insulin resistance. Foods that are high in fiber include whole grains, leafy vegetables, and fruit.

Key takeaways

In women with PCOS, a transition to a diet with loads of fiber can help manage insulin resistance, shed unwanted body weight, and reduce the amount of fat in the body, which, in turn, helps to manage the symptoms of PCOS.

Get enough protein

Protein is among the essential nutrients for the body that help in the stabilization of blood sugar levels. As I have indicated above, any food that makes you feel full after a meal is vital to weight loss. Protein does this by reducing cravings, helping in the utilization of calories in the body, and managing hunger well. Women with PCOS are likely to benefit from a diet with more protein.

If you are worried about the amount of protein in your meals, you’ll want to add foods like eggs, nuts, tofu, and seafood to your diet. But don’t get me wrong when I talk about a high protein intake. The point here is getting the recommended amount, rather than overdoing it. This applies to any nutrient - you only need to get what is enough for your body. There is a lot of information that can be found online about the number of grams of protein required for your body weight.

Key takeaways

Higher protein intake may be helpful in improving weight loss in women with PCOS. However, the consumption of protein, just like any other food nutrient, should be limited to what is enough and required by the body for optimal healthy functioning.

Add some healthy fats to your diet

Healthy fats also help keep you full for a longer time after meals, which will, in turn, help in shedding weight and tackling some common PCOS symptoms, like acne. Fats are typically associated with added calories. However, the truth of the matter is that healthy fats, like olive oil and nuts, help keep you full for longer, reducing constant hunger. This may help you eat fewer calories in the course of the day, which is one of the best ways to lose extra body weight. A diet with the right amount of healthy fats, in moderation, is more likely to result in a leaner body mass as compared to one with a low fat intake.

Some perfect examples of healthy fats include nut butter, avocado, olive oil, coconut flour, and other healthy oils. Incorporating these healthy fats into your daily diet, together with protein, will help keep you more full than a diet full of empty carbs and sugars.

Key takeaways

A diet that has a moderate amount of healthy fats is beneficial to PCOS patients, as it reduces hunger and improves the burning of calories, which leads to the loss of unwanted body fat.

Eat a lot of fermented foods

There are a lot of ways that healthy gut bacteria can help with weight loss. The most reasonable one is that a healthy gut metabolizes food better, which in turn helps with weight loss. Most health experts agree that women with PCOS have fewer gut bacteria than women without the condition. It is, therefore, essential for you to add foods to your diet that will improve your gut flora. Fermented foods also contain probiotics, which are proven to have an effect on weight loss.

Some foods that help increase the amount of healthy gut bacteria include yogurt, kefir, kimchee, kombucha, sauerkraut, and a host of other foods that are prepared through fermentation. In case you have limited options in this respect, you can go for probiotic supplements, which also guarantee the same results. However, when dealing with food supplements, you need to be cautious about the ingredients, as some preservatives usually contain high levels of added sugars, salt, and GI value.

Key takeaways

Women with PCOS have a higher chance of having reduced gut bacteria compared to their healthy counterparts. Foods rich in probiotics or a probiotic supplement will increase the availability of gut bacteria, thus aiding weight loss.

Embrace the concept of mindful eating

PCOS can take a toll on you with respect to the different diets and exercises you may have tried to improve your symptoms. In most cases, women find themselves trying any possible way to reduce the effects of the condition. And, with many diets comes the risk of eating disorders. This is why I maintain that you should only go with what works for you. There are many suggestions out there and some may even worsen your condition instead of making you feel better. When faced with this challenge, the ultimate solution is to practice mindful eating. The benefits of mindful eating include improving your awareness of what your body requires, managing your hunger and fullness, as well as improving your response to your body to make dietary changes.

When taking a mindful approach to food, you increase your chance of solving disorders that come with eating habits, including emotional eating and binge eating. What is more impressive is that researchers have shown that there is a link between mindful eating and weight management. This should not come as a shock since it makes sense that the more attention you give to what and when you eat, the better you will eat.

Key takeaways

Mindful eating is essential in improving your awareness of your body in terms of eating patterns and what is required for healthy growth and development. Women with PCOS are more likely to have eating disorders as a result of their involvement with many diets. In this respect, it is essential to watch what you eat, when, and how.

Reduce your intake of processed food and added sugar

Consuming unhealthy food is one of the most obvious ways to gain weight, not only for PCOS patients, but also the general population. Reducing the amount of junk food, therefore, will have the opposite effect in the body - reduced body weight. Most processed foods and added sugars increase the level of blood sugar in the body. This can worsen insulin resistance in women with PCOS and is associated with obesity and diabetes. The effect is even worse in women with PCOS compared to those that do not have the condition since their way of processing sugar is different due to common issues with insulin resistance.

According to science, women with PCOS experience a higher rise in blood sugar and insulin levels when exposed to the same amount of sugar as their healthy counterparts. This makes them more vulnerable to insulin resistance and extra body weight. To alleviate this problem, those with PCOS need to reduce sugar intake, including processed foods that contain added sugars. Whole foods with minimal processing are more satisfying and do not spike blood sugar levels like highly processed foods.

Health experts also recommend that women with PCOS limit their intake of added sugars and processed carbohydrates in the form of snacks if they wish to manage PCOS symptoms and maintain the right body weight. These must-avoid foods include most fast foods, cakes, and cookies. Soda is also high in sugar and should be avoided. Alternatives include whole fruit and vegetable salads.

Key takeaways

Refined foods with added sugars raise the level of glucose in the body to the extent that PCOS patients cannot manage. Increased blood sugar levels as a result of such foods can lead to an excessive gain in body weight.

Eat foods that reduce inflammation

Simply put, inflammation can be defined as the natural ability of the body to respond to infections and injuries. Women with PCOS are commonly associated with chronic inflammation, which increases the chances of obesity and a host of other diseases. Sugars and processed foods cause increased inflammation in the body - full stop. Women that eat a diet high in sugar are likely to have increased blood markers for inflammation as opposed to those that consume a low-sugar diet, according to researchers. The solution to this problem is a diet that has lots of fruit, vegetables, and whole grains. A Mediterranean diet is an excellent example of a diet that reduces inflammation.

Key takeaways

Chronic inflammation is common in women with PCOS and is likely to lead to obesity. A diet that has more fruit and vegetables is good for reducing inflammation.

Do not starve yourself

The rate of metabolism in the body depends on the availability of calories. When the body is restricted to fewer calories, it can react by losing some weight in the short term. However, when the condition persists, the body may adapt by learning to burn fewer calories, which may lead to regaining this weight and even gaining more weight than before.

Hormones that control appetite may also be affected negatively by low-calorie intake, especially when the level is too low. Scientists have shown that a restrictive diet with fewer calories modifies enzymes like leptin, peptide YY, cholecystokinin, insulin, and ghrelin. The result is an increased appetite and uncontrolled weight gain. The best way to avoid this is to focus on eating whole foods and reduce the consumption of highly refined foods, rather than restricting the intake of calories. Fruit, veggies, and whole foods can help control body weight without necessarily having to restrict calories.

Key takeaways

Chronic calorie restriction has the effect of slowing down the rate of metabolism, which may lead to weight gain. Instead of forcing yourself to eat less food, it is crucial to focus more on a whole food diet with less processed foods - essential in reducing body weight.

Exercise

This is something that almost everyone knows - physical exercise is a sure way to lose unwanted weight. And keeping fit doesn’t just help you lose weight, it also improves the overall health of your body. It helps in relaxation, thus reducing depression, one of the symptoms of PCOS.

In terms of body weight, women with PCOS tend to gain more and lose less compared to those without the condition. When you incorporate daily exercise, you can both lose belly fat and experience improvement in your sensitivity towards insulin. Look for a good balance of strength training and cardio and exercise throughout your week. This is something you need to make time for.

Key takeaways

Cardio and weight training are helpful when it comes to losing excess body fat and reducing insulin resistance in women with PCOS.

Sleep well and enough

Good sleep has been linked with a host of health benefits. Among the many symptoms of PCOS, poor sleep is common. You may experience an increased desire to sleep during the day, insomnia, and sleep apnea. Sleeping problems may lead to increased hormone activity that leads to hunger. Hormones, like ghrelin and cortisol, are affected by lack of sleep and may lead to an excessive urge to eat throughout the day. This is, in turn, associated with a higher chance of obesity and excessive weight gain. People who sleep for less than 5 hours a night are more likely to be obese. Every extra hour of sleep at night accounts for a reduction in body mass index of 0.35kg/m2
 . This means that good sleep is associated with the loss of excess body fat.

The above sentiments are backed by scientific research which shows that adults who sleep for less than six hours daily are 12 percent more likely to develop belly fat, compared to those that sleep for six to eight hours in a single night.

Key takeaways

Lack of enough sleep is associated with obesity in some cases. Increasing the time of rest at night can have a positive impact on managing body weight by reducing fats.

Learn how to manage your stress

Stress is among the risk factors that cause excessive weight gain. Therefore, having a clear and relaxed state of mind can be very helpful in managing your body weight. Cortisol, a hormone that is produced in the adrenal gland, increases when the body is experiencing. When this hormone is raised beyond a certain level, it can lead to insulin resistance and weight gain, especially in the belly. Belly fat is linked with increased inflammation, a condition that further triggers the production of cortisol. This cycle is vicious in the sense that it continues to create more of the hormone and more body fat, leading to obesity, which increases the hormone. Stress management is one way that you can lower the production of cortisol in the body. Some of the best stress management techniques include guided meditation, yoga, and nature walks.

Key takeaways

The production of cortisol at a higher level caused by chronic stress can lead to insulin resistance and the production of belly fat. Mindful stress relaxation has a proven effect in lowering this hormone, thus helping in managing body weight.

Cons

i

 der supplements

There are several supplements that can be used by PCOS patients to manage weight and other symptoms. Among those supplements is Myo-inositol, which can be instrumental in helping PCOS patients lose weight. The inositol component of this supplement is closely related to vitamin B and helps improve insulin resistance and weight loss, especially in people that find weight training very tiresome and unbearable.

There is also an amino acid found in meat products called carnitine, which is essential in weight loss. However, this amino acid is not found in the right amount in whole meat, therefore, a supplement is a good alternative that can help PCOS patients who have weight issues.

Key takeaways

Myo-inositol and carnitine are significant supplements that can improve weight loss in women living with PCOS, especially for those who have difficulty in managing their weight through diet or exercise.

Just to conclude, it has been an absolute privilege sharing my journey with you so far and thank you again for taking this book into your home as a handy guide as you continue with your new lifestyle. I also hope that you enjoyed my first book, which was actually very therapeutic for me to write also. My goal in writing these books has been to engage with a much wider audience than my circle of friends and to transform the lives of as many people as possible.

I have discussed the extent to which a full body transformation is possible and the number of PCOS sufferers now able to conceive is inspiring. It may be hard to incorporate some or all of the changes that I have spoken about in this book and the previous book, but I would like to remind you once again of just what is possible if you can really make the changes. Healthy eating is one part of a larger transformation, but it is certainly a large and significant part. Being able to have control over what foods you put in your body, being more aware of where your food comes from, purchasing quality organic food always, and making smarter menu choices when you are eating out seems like small steps, but over time they can add to drastic physical changes.

But I also know how hard it can be to implement these changes into your life - to overcome years of conditioning and habit and go through the struggle of changing your life. When I first started to really put into action the dietary changes I speak about in this book, it was complete chaos in our house for weeks. Thankfully, I have a very patient and understanding husband! But, at the time I was doing meal prep and researching these options, there weren’t many cookbooks dedicated to PCOS recipes. I took great comfort in engaging with the online PCOS community and sharing our common kitchen disasters and dining out horror stories! The laughter definitely helped, so I would encourage you to try and find your community of women that you can share this journey with. I promise they are out there - and, now that you are doing those spin classes and getting out for those 6:00 am walks, maybe you will have more of a chance of finding them now!

 30-DAY PCOS BOOT CAMP

Well, you have now enjoyed two whole books of hearing about my journey, learning from my experiences, and picking up some vital advice and habits for your new life, post PCOS diagnosis. Sometimes when we read a great book or hear some great advice, we can find it hard to incorporate it into our actual daily lives. For that reason, I thought it was important to take you through an intensive 30-Day PCOS Boot Camp.

When I first started bringing all these new habits into my daily life, I found that once I got them nailed down for 30 days, I was more likely to stick with them for the long term. I also found that by taking on too many things at once, it was harder to make any of them last more than a few days. For this reason, I have broken down this 30-day plan into weekly chunks, with two extra bonus days at the end, which should represent the new way to live your life ongoing. By the time you get to these last two days of the month you will notice huge differences in your overall health, your weight will have dropped, you will be less hungry, and most of the sugar, processed food and other unhealthy options will have been removed completely from your diet.

My 30-Day Boot Camp does not include the same level of detail when it comes to the recipes contained in the rest of the book, but it has some ideas for how to make each of the meals or for how to choose wisely when you are eating out. It will also help you make better decisions for your weekly shopping and help you switch over your caffeine consumption to caffeine-free alternatives and also remove dairy from your diet. I don’t follow one strict lifestyle here, like dairy-free or gluten-free. Instead, it’s about removing the unhealthy foods from your daily diet, without having to upturn your life so much that you can’t enjoy some of the foods that you normally enjoy.

Good luck - and I hope that the results you soon see make it all well worth the effort!

WEEK ONE

Preparation

Welcome to Week One! OK - so you have made the commitment to get started and, right now, you are probably filled with fear looking at your kitchen cupboards and wondering just what you are going to eat! First things first - throw out or give away any food that is really not going to make it into your new diet. I’m talking candy, ready meals, chocolate, sweet treats, popcorn, soda - if you have it in your cupboards or your fridge, you are more likely to eat it. And honestly, you really don’t want any temptation this week, so try and get your cupboards as bare as possible and then we will start adding the nutritional alternatives.

When shopping this week, you will need to stock up on new cooking oils. Unless you are cooking with extra virgin olive oil, which may still be used in small quantities, you really want to be replacing your cooking oil with coconut oil. I would also advise buying a lot of spices, as you will really need to add flavor to some of your food while your tastebuds acclimatize to a diet that is not totally packed with salt and sugar.

This is also a great week to make your own trail mix and keep a bag of it handy, as you might find you get hungry and want to snack at various stages of the day. Homemade trail mix can be kept fresh in the fridge - just remember the rules about reducing sugar by choosing dried fruit without added sugar.

Another piece of preparation for this week is to invest in a nice, sturdy journal - something that you will be able to write in as you progress with this journey. It’s important that you have a regular space to write down your thoughts and, as you build your daily exercise and diet habits, you can begin the habit of journaling every morning and every night if you prefer. Particularly remember to include how you feel after these changes to your diet. Try and track which foods, practices, and changes help you feel better - this information will become invaluable as your health returns and you move forward in your journey.

Substitutes and alternatives

For the first week, we really are jumping into the deep end and ticking the biggest culprit off the list first - this is the week that we start to remove sugar from our diet. Now you really do want to be prepared for this, as this could lead to a rough few days for you. I spoke briefly earlier in the book about the symptoms of detoxing from sugar and the more prepared you are for this, the better. We will not completely eliminate sugar, as you still want to be able to function to some degree this week, but for now - here are the key swaps. Swap out your breakfast cereal straight away - and if you are eating anything like pastries, cereal bars, or sugary cakes, you’re going to want to swap them for a bowl of muesli, sugar-free granola, or even some fruit with yogurt. Swap soda for sparkling water or, at the very least, some freshly squeezed fruit juice. Remember to drink at least one to three liters of water per day and invest in a non-plastic container to drink it from. Other sugary items that you will need to remove from your diet this week are any snacks, chocolate, candy, and dried fruit with added sugar.

And finally, but hopefully not unexpectedly - as part of our reduction in sugar we are also going to completely cut out alcohol - straight away. Alcohol has absolutely no part in any healthy meal plan and particularly when we are trying to improve insulin sensitivity, the thought of drinking sugar just seems completely crazy. Most alcohol is nothing but sugar and, as well as the detrimental effects on your general health, we really need your system to be in perfect operating condition to make the most of the other changes that we will be undertaking here. This is also a great practice for your pregnancy, if that’s what you’re planning, and this should serve as a fantastic motivation in itself.

Exercise tips for the week

This week, let's start off gently and just focus on cardio with a few easy-to-pick-up strength exercises thrown in. To start with, waking up slightly earlier in the morning and going for a walk outside is a proven way to kick start your day, get your blood pumping, and ensure that your metabolism is switched on for the full day. Try to finish your walk with a few lunges and always remember to stretch! Before you go to bed at night, fill up two water bottles and holding them by your side while you do forward lunges, holding them out in front of you while you do squats, and holding them above your head in the air, bringing them slowly down behind your back. Holding and repeating these exercises 10-15 times each will bring in some much-needed resistance work to your exercises and, best of all, they can all be done in the comfort of your own home.

Shopping tips for the week

As well as the kitchen items that you might need to cook your new meals, like a steamer, slow cooker, etc, you might also want to consider adding some BPA-free containers and ceramic storage items to your kitchen. A lot of the meals that you will be making over the next few weeks can be made in advance and then divided into containers and frozen or kept in the fridge, depending on how quickly you will be eating them. Particularly for pasta dishes, bakes, chili, and soups - these are all best made in bulk and then divided into portions.

Food-wise for this week, we want to be going overboard on the vegetables - the price of vegetables is actually so low compared to other foods that you have been eating and definitely compared to takeaway or eating out! So, use this week to buy vegetables that you have never heard of before and try them all out. Add in a few new ones every day, get used to which ones you prefer and find easy to cook, and then you know what to buy for the remainder of the weeks when you really need to use veg to substitute for a lot of the things that we will be removing from your diet. You will also need a ton of veg for your morning smoothies! Fruit is another item that should be bought in bulk this week. Try them out, see what you like, and then you can stick with your favorites moving forward. I would suggest buying your nuts, seeds, and getting up to date on all the supplements and herbal teas that we spoke about earlier, also. As you remove all the sugary snacks from your diet, you will need as many healthy options as possible to try and replace your bad habits with good choices!

Watch out for...

...that sugar crash! It’s going to hurt - and, depending on just how much sugar is in your diet, it could debilitate you for a few days. Try and use substitutes and stick to the no-sugar rule as much as possible. If you absolutely must have some sugar because you feel faint or can’t make it through the day, have a handful of dried raisins or a glass of freshly squeezed orange juice. Please don’t reach for the candy no matter how tempted you are - this is such a hard week to get through, but once you make it a few days without sugar, you honestly will not want to go back.

Meal plan

Breakfasts will be granola accompanied with a green smoothie, lunch will be a protein and healthy carbs, and your evening meal will be a larger portion of protein with a small amount of carbs and a substantial amount of veggies. You can have some snacks, as long as they are fresh fruit, healthy trail mix, nuts, seeds, or even some bone broth to help stave off hunger and reduce the effects of the sugar crash.

For your breakfast green smoothies, I have a sample recipe for you in this book, but really you can throw in any veggies that you like! As I mention in my recipe, try and use a small, cored apple for the fruit base and shave in some ginger root to help you get over any hunger pangs until lunchtime. You can keep the rest of the smoothie chilled, but try and drink it within a few hours or it loses most of its health benefits.

Lunchtime meals will shortly be moving to salads and vegetarian options, so enjoy the meat protein while you can! You can also have some healthy pasta - it’s ok to have a small amount of gluten this week, but if you feel like fast-tracking your progress, you can start moving to a wholewheat or gluten-free pasta. This is something we will be tackling in Week Three, but if you want a headstart that’s no problem!

For lunchtime meals, you want to start cooking your meals in advance, either once or twice a week. This not only helps you stick to the meal plans, but it stops you from having to make food choices when you are hungry - because that is the absolute worst time to make food choices. When you go shopping on the weekend, make sure you buy enough for all meals that week and plan out your recipes, snacks, drinks, and essentials in advance. Especially when we start to make substitutes, it is essential that you have enough healthy options on hand to stop you from resorting to picking up fast food or soda.

For evening meals, try and make them as stress free as possible. Pick one or two of our recipes from my book and cook extra portions one night and then save the leftovers in the fridge for the following night. If you are eating your evening meal late at night, try and increase the amount of vegetables and protein and drastically reduce the amount of carbs. Even good carbs, like squash or lentils, are a bit heavy on the stomach right before bed. Try and finish your evening meal at least three hours before going to bed and after that time, only drink water or herbal tea. A good tip before falling asleep is to mix one tablespoon of apple cider vinegar with a ginger and lemon tea. Not only will this help you sleep, it will also perform a good cleanse on your system overnight.

WEEK TWO

Preparation

If you had a great start to Week One, you shouldn’t require too much change to take advantage of Week Two. Thankfully, most of the cooking appliances, storage containers, and blenders/mixers you’ve perhaps recently purchased will come in handy, not just for the next few weeks, but for the rest of your journey. The only small changes you will want to make to your shopping list this week might be to try and pick up a few more cooking substitutes, like coconut oil, and dairy alternatives, like almond milk - I will cover more of this in the next section.

By now, you should know your key vegetables and key fruits - these are the ones you love the taste of, understand how to incorporate into your meals, and have now become your go-to healthy option. Stock up on them! Lots of them! As for the ones you tried last week but you are not so much in love with, it is ok to remove some of them from your diet and focus on the ones you love. You might also want to start thinking about stocking up on some more herbal teas because in Week Four, we are going to be getting rid of caffeine, so this is a great time to try and get used to those caffeine-free alternatives.

Here is the real preparation for this week though - I want you to start incorporating some mindfulness and meditation practices into your morning. Prepare in advance for this by making sure you have enough time in your day and really take the time to try and follow a meditation guide, like Headspace or Waking Up. You will now have a week of journaling under your belt and you might feel a little bit more in control of your mornings. Hopefully, you are also seeing the benefits of a nice long walk. Keep going, don’t drop any of these new habits, and just try to set aside 10 minutes or so per day just to center yourself, feel connected to your purpose in healing your body, and try and clear your mind.

Substitutes and alternatives

This is the week we really start to attack the amount of dairy in our diets - so the key foods we are going to try to substitute this week are milk and cheese. I’m sure you will agree there really is no good substitute for a cheese board, so it is better to start cutting it out bit by bit or opt for a vegan cheese wherever possible! As for milk, there are plenty of fantastic alternatives on the market which allow you to still enjoy your coffee, breakfast cereal, scrambled eggs, and any baking. Coconut milk and almond milk are fantastic alternatives to dairy, but you can also find oat milk, hemp milk and soy. If you regularly enjoy a sugary coffee, like a caramel latte at Starbucks, that should already be removed from your diet after last week’s sugar exodus, but now I’m afraid you need to amend the milk part, also! Instead, enjoy a coconut latte, almond lattes, or even an oat milk latte - all fantastic substitutes for your usual dairy-filled coffee.

Exercise tips for the week

Time to step it up slightly with your exercise routine - this week, I would like you to incorporate a yoga practice into your daily workout routine. And no, this is not a substitute for your morning walk or stretching and lunging - this is an additional step! To start with, try some of the short yoga workouts you can find on YouTube and get yourself used to the positions in the comfort of your own home. Try and workout in front of a mirror, so you can check if you are really achieving the same shape as the instructor - I can almost guarantee you that your early-stage yoga practice will look nothing like the instructors, and that’s okay, but at least you can see how far off you really are. After this week, I’m going to start encouraging you to pick up a regular gym routine and maybe even get a personal trainer, so try and make the most of this time to feel comfortable about your commitment to your fitness. Treat yourself to some new yoga pants, a nice bright mat, and some gym sneakers.

Shopping tips for the week

Only buy the fruits and foods you like - as you start to cut more out of your diet, like dairy and sugar, you will start to really crave some normality in your diet. Also, when it comes to protein and vegetables, don’t be scared to increase your portion size this week. The most important thing is that you do not revert back to dairy or sugar and that you start to reduce your dependency on carbs. So, if that means having an extra chicken breast for dinner and two portions of salad - that’s ok! Your body is getting used to your new habits and, for this week, try and focus on the quality of the food that you are eating, rather than the quantity. You might start being surprised at just how much good food you can eat, while still losing weight.

Watch out for...

...the changes that the reduction in dairy will make in your life! You might start to notice your sinuses and nasal passages feel clearer, your nose has stopped running, and you have stopped coughing and feeling congested. You will also start to notice your face is less puffy, the bags under your eyes are reduced, and you feel more energetic in the morning. Try and reduce your feeding window this week to 12 hours maximum. Eating between 7:00 am and 7:00 pm or 8:00 am and 8:00 pm, and only taking water or herbal tea outside these windows, will also aid in the digestion process and really help your body adjust to the new changes. You’ll also sleep much better.

Meal plan

Last week, we enjoyed a low-sugar, naturally sweetened granola for breakfast as a way to transition from the high sugar alternatives that we were eating previously. This week, it's a straight cutting out of carbs from the breakfast meal. Instead of granola, you now want to be having a green smoothie as a stand-alone breakfast with a side of fruit if you like. For the first few days if you feel this is not enough for you, you can add some eggs to your breakfast routine - perhaps scrambled eggs or some hard boiled eggs on a bed of spinach - the choice is yours! As long as you don’t choose carbs, of course!

WEEK THREE

Preparation

As the weeks progress, your food preparation should be getting easier and you should now be ahead of the game! For this week, in particular, your preparation will be more around the mental changes that you need to make, instead of tangible dietary changes. This is the week that we will be removing caffeine from our diets and if there is any one substance this is habit-forming and impacts the structure of our day it is caffeine. Replacing it, therefore, is more of a mental exercise than a physical one, so this is the week where you want to cement your journaling habits and your meditation and mindfulness practices. Learning how to bring your thoughts back to the present moment when you start to crave that morning cup of coffee will be a huge deal, but the more you master it, the more you will feel confident about the ability to make these changes, long term.

Substitutes and alternatives

Well if the first week of cutting out sugar didn’t break you, this might just be the one to tip you over the edge - I apologize in advance, but this week we are getting rid of caffeine. For me, personally, this was the one thing that I really missed, so I completely understand why you would think that any substitutes mentioned here just won’t be the same as the real thing. The most important thing is not to try and substitute everything with herbal tea - it is ok to have some decaf coffee or maybe even some decaf breakfast tea with coconut or almond milk. The trick is to try and keep the timing of whatever you drink the same. So, if you are used to having a latte at 9:00 am, an herbal tea might not be a good swap. But having a decaf coffee at 9:00 am can trick your brain into believing you’re giving it what it wants, but you have saved your system from the overload of caffeine. Most of what we eat and drink is out of the habit of consuming it, not really the taste of the food itself - particularly with sugar and caffeine - it is like an auto-response.

Another substitute that I haven’t really touched on yet is how important it is to create some substitutes for our viewing habits. From the earlier chapters and from my first book you will already know the amazing benefits of a digital detox and you definitely shouldn’t be having any screen time in the bedroom. Try and now extend that to other parts of your day. To cut down on your time in front of a screen, try and include a hobby or social activity into your evenings. Something like an exercise class or a social walk with the girls - or even something as adventurous as learning horseback riding or taking a cookery class with your partner - just try and do something different that you have not done before, at least one night a week. Learning new things rewires our brains and when you are already making so many changes to your diet, you need to incorporate some handy techniques to stop your brain from focusing on all the things that are not present in your diet anymore.

Exercise tips for the week

This leads in nicely to my exercise tips for the week - as well as your daily walking, yoga, and one night per week where you do something different - this week is the week we finally get back to the gym. Depending on where you live, you will be spoiled for choice for gyms, hopefully, or you will at least have a local fitness center. The most important thing is to start a program of activity that you can stick to. Most gyms will give you access to a free personal training session to kickstart your fitness journey. Take advantage of this offer, learn how to use all the weight machines, and incorporate your new diet and eating regime into a wider workout plan. Tell your trainer about all the work you have been doing so far and inform them that you are particularly interested in resistance exercises, abdomen focused work, and cardio that will improve your overall fitness and aid in weight loss.

Shopping tips for the week

You should already have pretty stocked cupboards by this point and mostly all of your dairy and sugar should now be gone, with nice healthy alternatives in their place. Try and be a bit more adventurous with your shopping this week. As we move towards more vegetarian-based dishes, you will want to start reducing your meat dishes and looking for healthy meat alternatives. Even replacing one portion of beef or chicken a week with a plant-based alternative is great for your diet and there are now so many excellent options.

You could also be looking to invest in some new home workout equipment this week, in the form of resistance bands, weights, or kettlebells if you really want to treat yourself. Combining a good home-based workout practice with a great gym workout will ensure that you have lots of options to workout as part of your regular daily routine and it will reduce the amount of times you need to rely on a gym for your regular workout.

Watch out for...

...caffeine headaches! As you cut out caffeine from your diet, you may start to experience quite intense headaches, particularly in your forehead area and to the right of your forehead. If your caffeine consumption was more than three or four cups per day, you might find this pain is quite intense and can really affect your day. Try to reduce your coffee intake by one cup per day for a few days. Also make sure you drink plenty of water, as this will help with the transition. These headaches are caused by the blood vessels in your head returning to their normal size, as caffeine causes them to become restricted - so this intense pain in your head is actually your body returning to normal! It makes you think about just what caffeine does to your body to have that strong an effect!

Meal plan

By now, your breakfast routine is pretty much sorted - but we really want to reduce some of our meat dishes this week. Try and increase your consumption of healthy proteins, like eggs and avocados, at breakfast. Poached eggs, with an avocado smash and some healthy rye bread is a fantastic and filling breakfast. Or you can opt for a healthy omelet, with peppers and chili flakes, to really bring up the heat. Throw in some chopped mushrooms and turkey ham for a really healthy alternative.

We now want to transition lunchtime entirely to salads. Check out my option in the Lunch chapter of this book and try and ensure you have a mix of options so you can try something different every day and keep it interesting. When mixing up a salad, try and use different bases - you can change up kale or spinach for rocket or opt for couscous or quinoa. Add in some sweet-tasting additions, like pumpkin or sweet potato. Basically, you can create a salad from anything, so try and find as many alternatives that you enjoy and be as creative as you possibly can. Stay away from all pre-packaged dressings.

For evening meals, you should now have two meat-free days per week, at least, so look for alternatives that will still keep you full, but be much healthier. You can add seasoning to anything to make it taste the way you want to, so try and incorporate some of the fantastic meat-free options that are available on the market right now and season them in the same way you would a great burger or a juicy steak. Make healthy burgers by using lettuce leaves instead of buns and try cooking outdoors on a BBQ one night and enjoy healthy grilled chicken skewers with peppers, grilled corn, grilled vegetables, and a side salad. This week is about trying out some new cooking styles and adding some great meat-free alternatives into your diet without even noticing.

WEEK FOUR

Preparation

You can take your foot slightly off the gas this week, as most of the hard work has been done. You will be an expert at meal prep by now and your metabolism will have adjusted to your healthier alternatives and the drastic reduction of dairy, sugar, and carbs. This week, try and focus on the timing of your meals. Reduce your eating window to about 10 hours for maximum effect and try and get your walk, workout, and some meditation time in the morning before having your smoothie. If you leave eating until around 11-11:30 am and then have your evening meal before 7:00 pm, this will be the last of the great transitions as you move towards the lifestyle, health, and vitality that you desire.

Substitutes and alternatives

The focus for this week is on replacing the carbs in our diets with good carbs or non-carb alternatives. By the time you get to Week 4, this won’t actually be as hard as you think. By now, you will naturally be eating a lot more vegetables in your diet, so the switch to incorporating more sweet potato and squash, instead of white bread, white pasta, and white rice, will actually feel like a much smoother transition. Sweet potato is a wonder food and has many different uses. Once you get used to its taste, it is actually even more enjoyable than regular potato. This week, try swapping any potato-based sides, like fries or mash, with sweet potato fries or sweet potato mash.

You can also start to add much more vegetables on your plate - hopefully, you took my advice and invested in a good steamer, so that you can layer and cook multiple different types of veg at the same time. And, by cutting out sugar and dairy in previous weeks, you will actually be surprised at how much your taste buds now appreciate the flavors of green, leafy vegetables.

Exercise tips for the week

By now, you should have a regular routine at the gym and you have also brought in a weekly activity to ensure you don’t get bored. For this week, you might want to start thinking about setting yourself some longer-term goals for your fitness. Maybe you could sign up for a half marathon, or even a marathon! Push yourself towards a longer-term goal that you may think is unachievable right now. Four weeks ago, this life would have seemed unachievable, so you know you can do it if you put your mind to it!

Shopping tips for the week

Make an effort to stock up on healthy carbs and try out different seasonings and spices to make your plant-based alternatives a bit more interesting. We are also going to try and eat out a bit more this week to help you introduce your new diet to the world! One big mistake people often make when they change their diet is to hide away from the world and only cook food that they know they can eat. But it is possible to lead an active social life and still eat healthy. So, this week, do some intensive research online and find a few good healthy restaurants near you. Or, look up your old favorite eating spots and use your new skills to work out a healthy alternative from their menu. By putting yourself back out there, you’ll gain the confidence to eat out and still be in control and you will achieve a massive win for this week.

Watch out for..

...hitting that plateau! At this stage, it is natural to feel like you have hit a plateau when it comes to your weight loss or your fitness. The drastic changes that you experienced in the first few weeks can’t last forever, but you have to be sure to not let this discourage you or dissuade you from keeping up with the changes. Your emotions, your body, and your mental health should all be seeing significant improvements from the hard work that you have put in over the last few weeks. And, if you need to be reminded of how far you have come, read back through your journal from four weeks ago from when you started this plan. You should be really proud of all the hard work you have put in and all that you have achieved! If drinking was a large part of your life before, try going out with friends to a bar and ordering a non-alcoholic seltzer with a squeeze of fresh lime. It is in these small changes that you will be able to get your life back and keep your new level of health.

Meal plan

This week, you should continue to focus on eating what you love, as long as it fits in with the guidelines of the last few weeks. When you choose from a restaurant or eat out, always be sure to know the hidden ingredients and avoid salad dressings or sauces, as they are just packed with hidden calories. Breakfast should be as light of a meal as possible or you might be almost omitting breakfast entirely, apart from a smoothie, and having a light, early lunch around 11:30 am instead. I do still advise you to keep up with your green smoothie, just pack it and take it to work with you for your 11:30 am snack.

Sticking to your prepared lunches will give you the best chance of success this week, as you’ll have control over what you prepare in advance. Try out different lean meats and also plant-based meat alternatives and be adventurous with your choices. Find new meals that you love and make healthier variations. You can also start reintroducing gluten-free pasta and healthy side options to make your long-term meal choices more sustainable.

For dinner, either follow any of my healthy recipes or test yourself by going out and making some healthy choices. Salmon, steak, and grilled chicken are all good options to order from a menu - just make sure that they come with a garden salad, steamed veg, or sweet potato fries, instead of the usual carbohydrate-based sides. After all your hard work the last three weeks, you will start to not crave the same foods you used to. Be careful to not take your foot off the gas too much to the point that you end up back in your old habits, but this is the week to ensure that your new healthy eating regime lasts long term, instead of being a one month wonder!

Day 29 and 30

Congratulations - you made it! There is now nothing else to remove from your diet, no additional exercises to incorporate into your day - you are now living your perfect day! The end of the month is a great time to just look back over what you have achieved and see the differences that all these changes really made in your life.

By now, your regular routine should look like:

	
Wake up early

	
Go for a long walk - finish off with some yoga and some stretches

	
Journal, meditate, spend time preparing for the day

	
Drink water only throughout the morning - have some fresh fruit if hungry

	
11:00 - 11:30 am - green smoothie, a light breakfast, or an early lunch to start the day

	
Healthy snacks if needed throughout the day

	
1:30 - 2:00 pm - a healthy lunch - a good mix of protein and veg - salads and soups are a perfect option

	
6:00 - 7:00 pm - evening meal

	
Workout / social activity, rest and relaxation

	
9:00 - 10:00 pm - digital detox starts - zero screen time, herbal tea with apple cider vinegar

	
Sleep, wake, repeat

Just imagine how great it is going to feel when this is your regular day - your body will be back in balance, you will notice the difference on the scale, and, most importantly, the massive change in the quality of the food that you are eating will actually help bring your hormones back in balance and regulate your emotions. It is worth the hard work and I wish you the very best of luck in coming out the other side stronger, healthier, and happier.

OEBPS/Image00028.jpg
MAGGIE GLISSON

THE COMPLETE
INSULIN RESISTANCE DIET FOR

e A L .
\ ; R
A No-Stress Meal Plan with Easy Recipes to Stop

PCOS Symptoms, Repair Your Metabolism, and
Lose Weight Naturally

OEBPS/Image00029.jpg

