Herbs and Spices – your kitchen ‘Farmacy”

We have two ‘farmacies’ in our kitchen – one is the refrigerator and the other is the spice rack. Spices are concentrated sources of plants with many of them having strong medicinal properties. Herbs and spices are the kings of kitchen medicines. Heating the spices activated the healing properties within the spice.

[image:]

Aim to add 1 teaspoonful of spice to a meal every day to get the best benefits

Here are our top 5 favorite medicinal spices to add to your daily meals.

	Spice
	When to use
	How it works

	Cinnamon: the blood builder
	On porridge or muesli
In a cup of hot water with honey
Slow cooked meat
Chai tea blend
Desert sprinkle on apple

	Warming, gets rid of parasites and worms, regulates blood sugar levels and helps break down carbohydrates. Lowers cholesterol.

	Turmeric: the superstar
against inflammation
	In any tomato dish, soups, curried eggs or egg sandwiches, all curries, as a hot drink with honey for colds and flu, to rice while cooking.
	Reduces inflammation, natural pain killer,
Improves menstrual pain, thins the blood to help blood flow, lowers stomach acid, lowers cholesterol, liver detox, healthy skin, fights against infections

	Cumin: the gut and immune booster
	Curries, chew seeds after a meal, any meat dish.
	Fights infections, high in iron, controls stomach pain, indigestion, diarrhoea, nausea and morning sickness.

	Coriander: the detoxifier
	Fish, curries, garnish soups, salads, chicken skewers, salad dressings, part of the dip called pesto. Use leaves and seeds
	detoxes heavy metals and toxins, high in iron and vitamin C, lowers cholesterol, helps the liver, relieves wind and bloating , healthy skin

	Ginger: the circulation mover
	Stir fry, ginger tea, foot bath, fish, curries, pumpkin soup.
	Stops nausea, cold hands and feet, Colic, flatulence, poor appetite, digestive cramping, bloating, fights infections, reflux and constipation

Both herbs and spices should be a daily part of your food “farmacy”. We strongly encourage you to have a small supply of fresh herbs in pots outside your kitchen to grab a handful and add to salads, soups, casseroles and curries.
They go well chopped with stir fry meals and rice meals also.

Here are some herbs to make part of your garden

Basil		Beautiful aroma, goes well with tomatoes for Bruschetta or Thai dishes
		such as Thai soups or laksa.

Oregano	Strong against infections and parasites. Chop and add to pasta sauce
		Red meat dishes, feta cheese covered in olive oil, Italian dishes.

Thyme		Stunning garden plant with antiseptic properties. Add to casseroles or
		place in boiled water with honey as a tea for sore throat.

Sage		A very drying herb to clear excessive mucous. Add to stews, pork and 		veal dishes. Goes well with strong flavors such as prosciutto.

Lemon grass	A delicious grassy herb which can be picked and outer layers peeled
		Off to reveal a strong smelling lemon disinfectant. Add chopped stalks
		to soups, goes very well with Thai flavours.

Mint		Enjoy as a hot or cool tea. Add a few bruised leaves to boiled water.
		Mint settles the stomach, freshens the breath and clears heat from the 		body on a hot day or if a fever is present.

[image: C:\Users\Michelle Cose\Desktop\logo.jpg]
	North East Natural Health Centre
	20 Ely Street, Wangaratta 3677 Phone 57215886
	Email: nenaturalhealthcentre@gmail.com
[bookmark: _GoBack]	Facebook: North East Natural Health Centre
image1.jpg

image2.jpeg
NATURAL
HEAITH CENTRE

health ¢ wellness * life

