

[image: image1.png]

 Larry Basch, D.C., CCSP, CNC Ph. 951/ 679 - 4121 www.NaturalWellnessClinic.com

Doctor of Chiropractic, Certified Chiropractic Sports Practitioner, Certified Nutrition & Wellness Consultant

Menifee Valley Chiropractic 26820 Cherry Hills Blvd. Ste 4 SUN CITY, CA 92586

Introduction

We may recommend that you follow an intestinal health and repair program. The program includes protocols to help you avoid common food allergens, support your digestive processes, repair and restore intestinal health and function, and replenish the intestinal tract with friendly micro-organisms (probiotics) along with soluble and insoluble fibers (prebiotics).

Take the following symptom questionnaire to help us to identify any underlying gastrointestinal problems you may be experiencing. Using the frequency point scale below please answer the following “symptom” questions based on how you have felt over the past week
Scoring Point Scale:

0 = never or almost never

1 = occasionally

2 = frequently

3 = almost always or always
Section A:

___ reflux after eating or indigestion

___stomach pain and cramping after eating or

___stomach or intestinal discomfort when consuming certain foods.

___a burning pain and discomfort in stomach after eating

___burping and belching

___nausea

___vomiting

___abdominal bloating after meals

___fatigue and lethargy after eating

___constipation

___diarrhea

___alternating constipation and diarrhea within a week

___flatulence/passing gas

___difficulty maintaining focus

___feeling unusually tired most of the time

Score__________

Answer yes (Y) or no (N) to the following questions.

Section B:

___Have you ever taken a broad-spectrum antibiotic for respiratory, urinary, sinus, ear or other infections for 1 month or longer?

___Have you ever taken multiple courses (4 or more) of antibotics over a 1-year period.

___Have you ever been bothered by persistent prostatitis, vaginitis,

or other problems affecting your reproductive organs?

___Have you ever traveled to another country and experienced frequent diarrhea or some other type of intestinal infection?

___Have you taken birth control pills for more than six months?

___Do you have frequent mood swings and irritability

___Have you taken steroids orally, by injection or inhalation for 2 weeks or longer.
___Are your symptoms worse on damp muggy days or in moldy places.

___Have you had a chronic fungal infection of the skin or nails, including athletes foot and ring worm.

___Do you strongly crave sugar?

___Have you had problems with chronic sinus congestion and infections?

___Do you have difficulty concentrating and feel spaced-out?

___Do you frequently pass foul smelling gas or stools?

___Do you have difficulty passing stool?

___Do you see blood or mucous in your stools?

Number of “yes” responses__________

If you scored 4 or more in section A, you would benefit from the intestinal health and repair program. The symptoms you are experiencing are due to suboptimal digestive and intestinal function which leads to significant inflammation and irritation in the tissues that line your intestinal tract.

 If you answered “yes” to 2 or more questions in section B, then you are most likely experiencing intestinal dysbiosis, or an overgrowth of toxin producing bacteria and yeast in your colon. In addition to the digestive and intestinal repair therapies you would also benefit from the dysbiosis protocol.

Healthy Habits for Intestinal Health

A healthy intestinal tract starts with a calm and peaceful state-of-mind. When you are relaxed your parasympathetic nervous system is able to stimulate important glands to release enzymes and trigger smooth muscle to churn, grind, and move food through the intestinal tract at an optimal rate. There is a reason this branch of your nervous system is called the “rest and digest” system. When the body is stressed the sympathetic nervous system is engaged and overrides the para-sympathic system. In the end your gastrointestinal tract and your health suffer. Here are some important tips for establishing intestinal health:

· Eat slowly and chew your food well

· Eat in a calm environment; avoid eating on the go or in your car.

· Eat mindfully not in front of your television.

· Avoid over-eating to the point of discomfort

· Eat with friends and family

· Choose frequent meals and snacks

· Avoid highly refined and processed foods.

Digestive Health

Digestion is the key to optimal health. In normal digestion food is broken down by acid and enzymes into small easily absorbed particles, including sugars, amino acids, vitamins, minerals, and fats. These nutrients are the building blocks used for healthy cell growth and repair in muscle, bone, organs, and nerves. Health is not determined by what you eat or what supplements you take, rather it is the nutrients that you are able to digest, absorb, and assimilate that make the difference. Furthermore, the hydrochloric acid produced in the stomach kills many bacteria and yeast that maybe growing on the food we eat. This sterilizing effect reduces opportunistic intestinal infections and protects the balance of healthy organisms that live in the colon.

[image: image2.png]Ultra Gest

Ultra-Gest: This digestive support formula contains two forms of hydrochloric acid, pepsin, and herbal bitters. Glutamic HCL is considered to be gentler on the stomach, and pepsin is the active protein digestive enzyme produced by the stomach.
· 1 capsule taken with each meal.

· 2 capsules taken with each meal

· 3 capsules taken with each meal.

· Start with one capsule and add one additional capsule with each meal until you feel a warm sensation in your stomach after eating. Then back down by one capsule and stay at this dose.

· Other __________________________________

BioPan: A comprehensive pancreatic enzyme support product to help optimize the digestion of fat, carbohydrate, starch, and protein. This formula is best taken before a meal so that it can pass into the small intestine before acid excretion of the stomach.

· 1 capsule 15 min before each meal

· 2 capsules 15 min before each meal

· Other_________________________
[image: image3.png]Panzyme

Panzyme: This combination formula provides both hydrochloric acid and pancreatin for natural digestive support. The pancreatin is coated for protection from the acidic stomach environment.

· 1 capsule with each meal

· 2 capsules with each meal

· 3 capsules with each meal

· Other_________________

VegiZyme: A vegetarian source of enzymes to support the digestion of proteins, fats, and carbohydrates.

· 1 capsule 15 min before each meal

· 2 capsule 15 min before each meal

· Other_______________________

Chole LVR: Chole-LVR contains bile and other nutrients that enhance fat emulsification and absorption. Especially helpful for those who have had their gallbladder removed and need assistance with fat digestion.
· 1 capsule with each meal
· 2 capsules with each meal
· Other_________________
[image: image4.png]. BioLiv

Bio-Liv: Provides a combination of lipotrophic nutrients and ox-bile to promote healthy fat digestion as well as methyl donor nutrients and other liver protective herbs. This formula is used to promote healthy bile flow and liver function.
· 1 capsule with each meal

· 2 capsules with each meal

· Other___________________

Small Bowel Health

The small bowel is where all nutrients are absorbed into the body and is often susceptible to inflammation when digestion processes are not working properly. With inflammation in the small bowel, swelling of the tissues can create gaps between the cells. Undigested proteins can then “leak” across the cell membranes and cause the immune system to react to these foreign molecules. This process is often called “leaky gut syndrome.” People with leaky gut often experience symptoms of fatigue, frequent colds and flu, headaches, joint stiffness, skin rashes and breakouts. Patients repeatedly comment on how good they feel when they restore health and decrease inflammation in their gut. It is amazing how much more energy they feel when their immune system is not busy reacting to their meals and snacks. Furthermore, chronic inflammation causes the body to release cortisol, a natural anti-inflammatory hormone. Cortisol is also the hormone release during chronic stress. Unfortunately the chronic release of this hormone has some negative consequences including weight gain around the middle, elevated blood pressure, insulin resistance, and fatigue. Intestinal inflammation affects not only the intestines but the entire body.

[image: image5.png]Gastric Repair
Complex

Gastric Repair Complex: Combines mucilaginous herbs and glutamine to enhance and restore normal protective intestinal mucosal barriers. Gastric Repair Complex includes a therapeutic dose of DGL, shown to be beneficial with the healing of ulcerated and inflamed gastric and duodenal tissues.
· 1 capsule per meal
· 2 capsules per meal
· Other______________
[image: image6.png]Intestinal Repaif
Capsules

Intestinal Repair Complex (powder): Designed to sooth inflamed tissues, decrease inflammation, assist small intestine digestive processes, and restore healthy intestinal lining.

· 2 tsp in water daily

· 2 tsp in water 2 times per day

· 2 tsp in water 3 times per day

· Other___________________
[image: image7.png]Glutamine

Intestinal RejuvenX (functional food): An easily digested and assimilated non-GMO rice protein drink fortified with a core multi-vitamin and specialty nutrients to help maintain healthy digestive function. RejuvenX provides 2 grams of glutamine and powerful antioxidants such as quercetin and green tea extract.
Blend in 6-8 oz of water, juice, or dairy alternative.

· 1 scoop per day
· 1 scoop 2 times per day
· 1 scoop 3 times per day
· Other________________
Glutamine Powder: L-Glutamine is the most abundant amino acid in the body and is often used for gastrointestinal support and repair. Glutamine enhances the mass and strength of the intestine’s protective mucosal lining. BioGenesis’s glutamine powder provides 2.5 g of glutamine per ½ teaspoon.

Add to water, juice or dairy alternative

· ½ tsp daily

· ½ tsp 2 times per day

· 1 tsp daily

· 1 tsp 2 times per day

· Other_______________________

Large Bowel and Colon Health

The large bowel is responsible for the absorption of water into the body and the regular elimination of waste and toxin excretion. If the bowels are not moving regularly then toxins and hormone metabolites that should be eliminated are absorbed back into the body and cause many negative systemic effects. PMS symptoms, fatigue, headaches, bloating, skin reactions, irritability, and many other symptoms can all be affected by decreased bowel regularity. If bowels are moving too frequently then electrolyte imbalance, dehydration, and microflora depletion are more likely to occur. In addition, a depletion of beneficial intestinal bacteria can increase the risk of pathogenic intestinal infections. Recent studies indicate that certain live organisms living in the intestine have beneficial immunomodulating affects. Establishing and maintaining a healthy microflora ecosystem in the intestine also reduces the occurrence of food allergies and skin disorders.

[image: image8.png]Pro Flora
Golonizer

Pro Flora Plus: A combination of human strain Lactobacillus acidophilus, Lactobacillus rhamnosus, and Bifidobacterium spp. This bio-identical formula provides 9 billion viable organisms per capsule.

· 1 capsule 2 times per day

· 2 capsules 2 times per day

· Other_________________
[image: image9.png]LTRA FIBER

PLUS

Florastor: A high quality source of the well studied probiotic Saccharomyces boulardii. This healthy yeast helps restore proper gut function, promotes regularity, and can be taken during and after antibiotic use.

· 1 capsule 2 times per day

· 2 capsules 2 times per day

· Other_________________
[image: image10.png]Para Biotic Plus

Ultra Fiber Plus: A unique dietary fiber supplement with soluble fiber, insoluble fiber, and freeze dried human strain Lactobacillus acidophilus.

Add to 8oz. or more of water or diluted juice
· 1 scoop daily
· 1 scoop 2 times per day
· Other______________________
[image: image11.png]Garlic 7000

Aoy

Intestinal Repair Capsules: A combination formula specifically designed to decrease inflammation and heal the colon epithelial cells. Intestinal Repair Capsules contains Butyric Acid, a short chain fatty acid used by the colonic epithelial cell as a major fuel source. As such, butyric acid enhances the repair and regeneration of these cells.
· 1 capsule 2 times per day with food

· 1 capsule 3 times per day with food

· 2 capsules 2 times per day with food

· 2 capsule 3 times per day with food

· Other________________________

Dysbiosis Protocol

Sometimes restoring digestive function, repairing intestinal tissues, and replacing microflora is not enough to establish a healthy gastrointestinal system. When tenacious microbes have decided to take up residence in your colon and produce metabolic toxins, it can be difficult to re-establish balance until these organisms have been eliminated.

[image: image12.png]Oregano Ol |

Parabiotic Plus: a concentrated blend of antimicrobial essential oils and standardized herbal extracts designed to target pathogenic intestinal organisms.

· 1 capsule 3 times per day with a light snack

· 2 capsules 3 times per day with a light snack

· 3 capsules 3 times per day with a light snack

· Other________________________________

[image: image13.png]oy
e0000
oog:"
200 ©
.

Oregano Oil: a potent standardized extract traditionally used and effective against fungal organisms especially Candida species.

· 1 capsule 2 times per day with a light snack

· 1 capsule 3 times per day with a light snack

· 1 capsule 4 times per day with a light snack

· Other______________________________
[image: image14.png]Dysbioplex FNG |,

Garlic 7000: An enteric coated standardized extract of garlic with high amounts of allicin, the active antimicrobial component shown to be effective against many pathological bacteria, viruses, fungi, and protozoa.

· 2 capsules 2 times per day with a light snack

· 2 capsules 3 times per day with a light snack

· 2 capsules 4 times per day with a light snack

· Other______________________________
Dysbioplex FNG: A rich source of transfer factors and other immune factors and co-factors similar to those found in colostrum that enlist T memory cells to modulate the immune system. Not to be used in those sensitive or allergic to eggs.

· 1 scoop daily

· 1 scoop 2 times daily

· Other________________________________

Follow the above dysbiosis protocol for:

· 2 weeks

· 3 weeks

· 4 weeks

· Other_______________________
Food Allergen Elimination

The underlying cause of intestinal inflammation can often be caused by certain foods that you may have difficulty digesting or to which you may have a sensitivity. Many people find that eliminating common food allergens helps decrease intestinal inflammation and speeds gastrointestinal healing. It is recommended that you eliminate the common food allergens while you and your health practitioner help establish a healthy gastrointestinal system.

Your practitioner recommends you follow the elimination diet for:

· 3 weeks
· 4 weeks
· Other________________
What to Eat and What Not to Eat

The goal of the allergen elimination diet is to avoid the most common food allergens. Eating allergy producing foods will trigger inflammatory reactions, add to your toxic burden, and interfere with proper elimination of toxins. Eat fresh whole foods, those foods that most resemble its form in nature. For example you should consume whole fruits and vegetables with skins instead of juices, when possible, because fruit/vegetable juice is missing the natural fiber. Consider eating whole grain products, such as brown rice instead of the altered white rice. Also, try to eat organic produce and organic free-range animal products whenever possible. You don’t want to eat foods laden with pesticides and herbicides! Once the elimination phase is complete, you can begin to add back the avoided foods. Introduce one new food every four days, to determine if you have a sensitivity to that food or a difficulty digesting the food. Monitor your symptoms as described in the food reintroduction instructions.

Food Group

Allowed foods

Avoid these foods
Meat, fish, chicken, turkey, lamb
Beef, pork, cold cuts, frankfurter, sausage,
Legumes

dried peas, lentils, legumes
canned meat, tuna, eggs, egg substitutes,

Eggs

salmon, mackerel, sardines,
egg whites, shark, shell fish, sword fish, soy

trout, egg substitute (potato)
products (beans, milk, sauce, tofu, etc.)

Dairy Products

Dairy substitutes: rice milk,
Milk, cheese, cottage cheese, yogurt,

almond or cashew milk

ice cream, cream, non-dairy creamers, soy milk
Grains/Starches

Sweet potato, yams,

Corn (all products containing corn), gluten grains

arrowroot, tapioca, rice,

(wheat, oat, barley, rye, spelt, kamut), white

buckwheat, millet, quinoa,
potatoes (brown, yellow or pink skin – they are

amaranth, teff, potato flour,
all night shade family)

Vegetables

All vegetables (fresh, frozen,
Avoid night-shade vegetables such as peppers,

or juiced) except those in the
tomatoes, white potatoes & eggplant, and
avoid column

creamed vegetables
Fruits

Fresh, frozen, water-packed
Undiluted fruit juice, fruit drinks, cocktails,

fruit and dilute fruit juice except citrus (oranges, lemons, grapefruits, mandarins,
those in the avoid column
limes, tangerines), strawberries, dried fruits
Soup

Broths: vegetable based

Canned or creamed soups

vegetable soups, chili soup
containing gluten grains/flours

made with turkey or chicken
Avoid high salt soups
Beverages

Vegetable juice, pure water,
Milk, dairy-based drinks, coffee, black tea,

Herbal teas (non-citrus,

cocoa/chocolate, alcohol, soft drinks, sweetened

non-strawberry)

drinks, citrus or strawberry drinks
Fats/Oils

Cold processed: Olive,

Margarine, shortening, commercial

Sesame, walnut, flax,

salad dressing containing trans-fats,

canola oils. Clarified butter
mayonnaise, butter
Nuts/Seeds

Almonds, cashews, flax seed,
Peanuts, peanut butter, pistachios

walnuts, pecans, pumpkin

seeds, sunflower seeds

nut-butters made from above

Sweeteners

Xylitol, brown rice syrup,
Brown sugar, honey, molasses,

fruit sweeteners, stevia

corn syrup, all artificial sweeteners (Sucralose,
and pure maple syrup.

Splenda, Aspartame, etc.), & all refined sugars.
Limit to 2 tsps per day.

Food Reintroduction Guidelines

Continue your low-allergy diet as described in “What to Eat and What Not to Eat” and monitor your daily symptoms over at least three days in the Food Reintroduction Table. On the fourth day challenge with wheat OR wheat products. For breakfast consume a wheat cereal like cream of wheat. If no reaction occurs, eat some bread or wheat crackers for lunch. If still no reaction eat wheat pasta as part of your dinner. Record symptoms over the next three days. On Day eight challenge with milk/dairy if no symptoms persist from the wheat challenge. Use some milk for breakfast, if no reaction add some cheese for lunch and if still no reaction have some yogurt with dinner. Record symptoms over next three days.

Continue to do this with other foods you have been avoiding every four days to help determine any food intolerances/allergies you may have. If you have a reaction to a food challenge such as headaches, diarrhea, or skin rash, do not challenge another food until the reaction has cleared and all symptoms have disappeared.

Food Reintroduction Tables

	Symptom
	Day 1
	Day 2
	Day 3
	Day 4

	Record if you experience any symptoms under the relevant day
	Continue low allergy diet and record symptoms
	Continue low allergy diet and record symptoms
	Continue low allergy diet and record symptoms
	Challenge with wheat products

	Muscle, back or joint pain
	
	
	
	

	Headache, cloudy or foggy head
	
	
	
	

	Gastrointestinal symptoms: pain, diarrhea or gas
	
	
	
	

	Nasal stuffiness

	
	
	
	

	Skin itchiness, rash or redness
	
	
	
	

	Coughing or throat clearing
	
	
	
	

	Fatigue

	
	
	
	

	Other symptoms

	
	
	
	

	Symptoms
	Day 5
	Day 6
	Day 7
	Day 8

	Record if you experience any symptoms under the relevant day
	Go back to low allergy diet & record symptoms
	Go back to low allergy diet & record symptoms
	Go back to low allergy diet & record symptoms
	Challenge with milk and dairy products

	Muscle, back or joint pain
	
	
	
	

	Headache, cloudy or foggy head
	
	
	
	

	Gastrointestinal symptoms: pain, diarrhea or gas
	
	
	
	

	Nasal stuffiness

	
	
	
	

	Skin itchiness, rash or redness
	
	
	
	

	Coughing or throat clearing
	
	
	
	

	Fatigue

	
	
	
	

	Other symptoms

	
	
	
	

Intestinal Health Recipes

Broiled Salmon with Mustard Glaze

2 garlic cloves
3/4 teaspoon finely chopped fresh rosemary leaves
3/4 teaspoon finely chopped fresh thyme leaves
1 tablespoon apple cider vinegar
1 tablespoon extra-virgin olive oil
2 tablespoons Dijon mustard
2 tablespoons whole-grain mustard
Olive oil cooking spray
6 (6 to 8-ounce) salmon fillets
Salt and freshly ground black pepper
6 lemon wedges

Combine garlic, rosemary, thyme, vinegar, oil, Dijon mustard, and 1 tablespoon of whole-grain mustard. Blend the mustard sauce until combined, about 30 seconds. Transfer to a small bowl. Add remaining 1 tablespoon of whole-grain mustard to the sauce and stir to combine. Set aside mustard sauce.

Preheat the broiler. Spray a cooking sheet with olive oil spray. Arrange the salmon fillets on the baking sheet and sprinkle them with salt and pepper. Broil for 2 minutes. Spoon the mustard sauce over the fillets. Continue broiling until the fillets are just cooked through and golden brown, about 5 minutes longer.

Transfer the fillets to plates and serve with lemon wedges.

Turkey Apple Burgers (without the bun!)

1 1/3 pounds ground turkey breast
1 small McIntosh apple, finely chopped
1 small white onion, chopped
1 rib celery from heart of the stalk, finely chopped
1/4 teaspoon thyme

¼ teaspoon sage
Salt and pepper
Vegetable oil, for drizzling

Combine turkey, apple, onion, celery, poultry seasoning, salt, and pepper in a bowl and form into 4 large patties. Preheat a large skillet or a grill pan to medium high heat. Drizzle skillet or brush grill with vegetable oil and cook patties 5 to 6 minutes on each side or until cooked through.

Serving ideas: Wrap burgers in bibb lettuce leaves, with vegan mayo, mustard

Garbanzo bean dip with veggies

1 (15-ounce) can garbanzo beans, drained
1 clove garlic, cracked from skin
4 to 5 sprigs fresh thyme leaves, stripped from stems
Coarse salt and pepper
A few drops hot sauce, to taste
1/4 cup extra-virgin olive oil
4 ribs celery from the heart cut into sticks
1/2 seedless cucumber, cut into sticks
4 carrots sliced into sticks

Combine the chick peas, garlic, lemon zest and juice, thyme, salt and pepper and hot sauce in food processor. Turn processor on and stream in the extra-virgin olive oil. Transfer the dip to a dish and surround with veggies.

Grilled Halibut with Fennel

4 (6-ounce) halibut fillets
Extra-virgin olive oil, 2 tablespoons plus extra for drizzling
Salt and pepper
1 bulb fennel, quartered, core removed, thinly sliced
1 red onion, thinly sliced
2 tablespoons red wine vinegar, a couple of splashes
Handful flat-leaf parsley, chopped
1 tablespoon chopped fresh oregano leaves, 2 sprigs

Heat a grill pan or outdoor grill over high heat.

Drizzle extra-virgin olive oil over the fish and season with salt and pepper. Grill 4 minutes on each side until fish is firm but not tough and cooked through.

Preheat a skillet over medium-high heat.

To preheated skillet add extra-virgin olive oil, 2 turns of the pan, the fennel and onions, season with salt and pepper and cook 3 to 5 minutes until seared and beginning to soften. Add vinegar to the pan and give it a shake. Remove from heat and add a splash of vinegar, the parsley and oregano. Adjust seasoning and serve salad on dinner plates topped with fish.

Lamb with Greens

4 shoulder lamb chops, bone-in, 8 to 10 ounces each
2 tablespoons olive oil
Grated nutmeg, to taste

1 clove garlic

Salt and pepper to taste
1 red onion, thinly sliced
2 large heads kale, or chard, chopped
2 to 3 tablespoons aged balsamic vinegar

Rub chops with cut clove of garlic then season with salt and pepper. Heat 1 tablespoon oil in a large skillet over medium-high heat. Add chops and cook 4 minutes each side for medium rare doneness.

Remove lamb from skillet and cover with foil to let meat settle. Heat remaining 1 tablespoon oil over medium-high to high heat. Add onions and greens and sear them. Season the greens with salt and pepper and wilt down, 3 to 4 minutes. Add vinegar and turn greens to coat.

Serve a chop alongside greens.
Garlic Herb Chicken

4 cloves garlic, peeled
Salt
1 teaspoon fennel seed
5 to 6 sprigs fresh thyme, leaves stripped and finely chopped
3 to 4 sprigs fresh rosemary, leaves stripped and finely chopped
A handful flat-leaf parsley, finely chopped
1/2 to 2/3 cup extra-virgin olive oil, divided
Black pepper
4 boneless skinless chicken breasts
4 boneless, skinless chicken thighs

Heat grill or grill pan to medium-high.

Grate the garlic onto a cutting board and add a couple teaspoons salt, mash into paste with the flat of your knife.

To the garlic, add fennel seed, chopped thyme, rosemary, parsley and about 1/4 to 1/3 cup extra-virgin olive oil and some black pepper. Stir with a fork to combine then add chicken pieces and coat evenly. Grill chicken 12 to 15 minutes until juices run clear.

Remove chicken from the grill and squeeze the juice of 1 lemon down over the meat while still hot.

Bean and Mushroom Ragout

4 cloves garlic, chopped
1/2 teaspoon crushed red pepper flakes
1 pound crimini (baby portobello) mushrooms, wiped clean and sliced
1 (15 ounce) can white cannellini beans, drained
2 tablespoons wine vinegar, white or red
Heat a medium skillet over medium heat. Add
2 tablespoons of extra-virgin olive oil, 2 turns of the pan, then add garlic, red pepper flakes and mushrooms and cook 5 minutes to deepen color. Stir in cannellini and season the mixture with salt and pepper, to taste. When beans heat through, a minute or 2, add the vinegar and stir in to cook out then add 1/2 cup stock to deglaze the pan. Turn off heat and serve.

Red Snapper with marinated vegetables

2-inch piece fresh ginger, peeled and grated or minced
1 small jalapeno pepper, seeded and finely chopped
3 tablespoons rice wine vinegar or white wine vinegar, eyeball it
Salt and freshly ground black pepper
6 tablespoons Canola oil, divided, eyeball it
10 radishes, thinly sliced
1 seedless or English cucumber, thinly sliced
1 yellow pepper, seeded, quartered and cut into thin strips
4 (8-ounce) portions red snapper fillet, skin on
1/2 cup sesame seeds, un-toasted, available on spice aisle
1 bunch watercress, trimmed of thick stems
1 cup roughly chopped fresh basil, about 20 leaves
2 scallions, chopped

In a salad bowl, combine the ginger, jalapeno, vinegar, salt and pepper. In a slow steam, whisk in 3 tablespoons of Canola oil. Add the radish, cucumber, yellow pepper and toss to coat. Let the veggies sit and marinate at room temperature while you prepare the sesame crusted snapper.

With a sharp paring knife, score the skin side of the snapper fillets by slashing 3, 1/8- inch thick cuts across the width of the fish. Season both sides of the fish with salt and pepper. Sprinkle and then gently press the sesame seeds onto both sides of the fish. Heat a nonstick large skillet over medium-high heat with 2 tablespoons of Canola oil. Once the pan is hot, add the seasoned fish to the skillet skin side down. Saute the snapper for 4 minutes and if you find that the fillets bubble up in the center section, carefully press each fillet down with a fish spatula. Flip the fillets and continue to cook on the second side for 3 minutes or until the fish is cooked through and opaque. While the fish is cooking on the second side.

To the marinating vegetables, add the watercress and basil. Toss to combine and Serve.

Shopping List

Produce

· Garlic
· Apple
· Mango
· Papaya
· Grapes
· White or yellow onion
· Celery
· Seedless cucumber
· Carrots
· Fennel bulb
· Red Onion
· Kale or Chard
· Crimini mushrooms
· Fresh ginger root
· Jalapeno pepper
· Radishes
· Scallions
· Mixed salad greens
· Broccoli
· Cauliflower
· Beets
Herbs
· Fresh rosemary

· Fresh thyme

· Fresh Sage

· Flat leaf parsley

· Fresh oregano

· Watercress

· Fresh basil

· Cilantro

Oils

· Fresh extra-virgin olive oil
· Olive Oil or Canola Oil cooking spray
· Canola Oil
Condiments

· Dijon mustard
· Sea salt
· Fresh ground pepper
· Apple cider vinegar
· Red wine vinegar
· White vinegar
· Dried thyme
· Dried sage
· Dried oregano
· Hot sauce
· Nutmeg
· Fennel Seed
· Red pepper flakes
· Sesame seeds
· Maple syrup
Protein

· Salmon fillets (fresh, wild)

· Ground turkey breast

· Garbanzo beans (dried or canned)

· Halibut fillet

· Lamb chops (shoulder, bone-in)

· Boneless, skinless chicken breasts and thighs.

· White cannellini beans (canned)

· Black beans (canned)

· Red Snapper

· Raw walnuts

· Raw almonds/almond butter

· Raw cashews

· Pumpkin seeds
Grain
· Quinoa

· Brown Rice

· Rice crackers

· Rice cakes

· Rice cereal (unsweetened)

· Rice noodles

· Buckwheat noodles

Drinks and broths

· Rice, almond, or hemp milk

· Chicken broth (low sodium)

· Vegetable broth

· Mineral water

