
Week 7 Meal Plan
This week we are reintroducing white rice and double
cream in small amounts, which is how they should be
integrated into your eating plan going forward, provid-
ed you don’t have any reactions.

White rice should be served with protein and/or fibrous
vegetables; it should be used as a vehicle for nutrient
dense foods, rather than the key ingredient of the dish.

High fat foods, such as double cream, should be served
alongside protein and lower carbohydrate fruit and veg-
etables. Remember, if you give your body both fats and
carbohydrates, it will use the carbs first before utilising
the energy from the fats.

Try to minimise snacking this week, especially if not
hungry between meals.

Rainbow egg chop salad

Yoghurt with berries or
fruit and nuts

Rainbow egg chop salad
with bacon

Yoghurt with berries or
fruit and nuts

Hearty mushroom stew

Leftover stir-fry and rice

Leftover chicken
drumsticks +
mushroom stew

Leftover Bolognese with
greens

Prawn and vegetable
stir-fry with turmeric rice

Thai roasted chicken
drumsticks + veggies

Zucchini noodles
Bolognese

Lamb souvlaki + Greek
salad

Breakfast

Breakfast

Breakfast

Breakfast

Lunch

Lunch

Lunch

Lunch

Dinner

Dinner

Dinner

Dinner

Monday

Tuesday

Wednesday

Thursday

Snack (optional): 1 pear, handful of nuts.
AIP: Breakfast smoothie or protein and salad as per
the recipe.
Dinner: I recommend 1/2 cup cooked rice per
serving (more for men). You could use chicken
instead of prawns.
Evening prep: Get your breakfast ingredients ready.
Pack lunch.

Snacks (optional): 2 halved marinated artichoke
 hearts with 2 slices of ham.
Breakfast: Use dairy free coconut yoghurt or milk if
 sensitive to regular dairy. You might also like to try
 goat’s milk or sheep’s milk yoghurt this week. Try
some different nuts and seeds, such as pecans and
 macadamias, and different fruit. Serving size is
 around 1/2 cup yoghurt, 1 cup fruit, 1/3 cup nuts
and/or seeds.
Evening prep: Pre-chop the breakfast salad and cook
the eggs.

Breakfast: Similar to Monday but with added 1-2
rashers of grilled bacon.
Snacks (optional): 1 kiwifruit, 1 small tin of tuna or
salmon (90-100 grams).
Dinner: You can grate some aged Parmesan over
the Bolognese if you can tolerate it. Nutritional yeast
flakes can be used by those avoiding all dairy.
AIP: Prepare meatballs and serve with my AIP
Arrabiata sauce.
Evening prep: Marinate the lamb souvlaki for
Thursday dinner.

Snacks (optional): 1 x green apple, 2-3 slices of aged
Cheddar or Parmesan/Pecorino cheese, if tolerated
(or 1 tablespoon of nut butter instead of cheese).
Breakfast: See Tuesday notes.
Dinner: Greek salad can be served with or without
 the goat’s cheese or feta. AIP, omit red peppers and
tomatoes and replace with radish and fennel. Beef
 can be used instead of lamb.

Green tropical smoothie +
hard or soft-boiled egg

Leftovers or lunch out

Baked salmon Tarator +
salad + optional rice

Breakfast

Lunch

Dinner

Friday

Snacks (optional): 2 halved marinated artichoke
hearts with 2 slices of ham or 1 tin of tuna or salmon
if avoiding meat today.
Breakfast: Feel free to have 2 eggs with avocado
and salad or salmon instead.
Dinner: Trout or white fish fillets can be used in the
recipe. ½ cup of cooked rice per person is
recommended.
Evening prep: Prepare the ribs and set aside to
marinate for Saturday dinner.

Sweet potato rosti with
asparagus and fried egg

Lunch out – salad with
seafood or fish

Dry spice rubbed pork ribs and coleslaw +
strawberries & chocolate cream

Breakfast

Lunch

Dinner

Saturday

Snacks (optional): 1 green apple + 2-3 slices of aged
 cheddar or Parmesan, or 1 tablespoon of nut butter.
Dessert: Strawberries with chocolate cream. Feel
 free to move this dessert to Sunday instead.
Alternatively, good quality dark chocolate and a few
strawberries are also a great choice.
Dinner: See the recipe for modifications and
variations.

Cinnamon and raisin
pancakes

Egg, asparagus & green
bean salad

Roast chicken with
pumpkin + salad

Breakfast

Lunch

Dinner

Sunday

Snacks (optional): 1 pear or mixed berries,
coconut water.
Dinner: This can be lunch if you’re doing Easter
Sunday lunch.
Breakfast: Feel free to do a breakfast fry up if you
prefer something savoury, or use my banana
pancakes recipe instead this ‘hot cross bun’ inspired
pancakes.
AIP: Try chia porridge with coconut milk, cinnamon,
nutmeg, honey, pears, raisins and coconut flakes; or
create a similar coconut yoghurt bowl or smoothie.

Your Weekend Prep List
• Make the hearty mushroom stew
• Make the simple Bolognese sauce (enough for 4
servings)
• Marinate Thai chicken drumsticks
• Prepare rainbow egg salad ingredients
• Make a batch of salad dressing

Considerations

• Eggs – 2-3, depending on appetite
• Recommended serving of nuts is a handful
• Serving of avocado - ¼ – ½ of the fruit
• Snacks are provided but only if needed

REINTRODUCTIONS

WEEK 8 SHOPPING LIST
The shopping list below is based on this week’s meal plan
for 2 people. You can halve or multiply the amounts de-
pending on your needs. You should already have some of
the pantry items.

FRESH PRODUCE
* You can pick up some of these items later in the
week to keep fresh and to save some fridge space.

□□ 9 lemons + 4 limes
□□ 1 orange
□□ 2-3 avocados
□□ 2 punnets of strawberries*
□□ 1 punnet other berries or fruit for yoghurt
□□ 1 fresh mango (or frozen)
□□ 1/2 pineapple
□□ 1 bunch of leafy greens of choice
□□ 4 medium tomatoes
□□ 2 long cucumbers
□□ 6 cups baby spinach leaves
□□ 2-3 heads gem lettuce or 1 head of cos lettuce
□□ 200 g / 7 oz white button mushrooms
□□ 200 g / 7 oz Swiss brown/Chestnut mushrooms
□□ 6 large carrots
□□ 2-3 celery sticks
□□ 200 g / 7 oz green string beans
□□ 4 bunches asparagus* (or more green beans)
□□ 3 large red/yellow peppers
□□ 4 zucchinis
□□ 2 heads of broccoli
□□ 1/2 head red or white cabbage
□□ 500-600 g / 1.2 lb butternut pumpkin
□□ 1 large sweet potato
□□ 1 large white potato or parsnip
□□ 2 heads of garlic cloves
□□ 3 long red chillies
□□ 6” root of fresh ginger
□□ 3 large brown onions
□□ 3 red onions
□□ Bunch of parsley
□□ Bunch of mint (optional)
□□ 3-4 pears (optional for snacking)
□□ 2 kiwifruits (optional for snacking)
□□ 4 green apples (optional for snacking)

PROTEIN/COLD PRODUCE
* Get these items fresh later in the week or
freeze until the day before using.

□□ 18 eggs
□□ 30 g / 2 tbsp butter or ghee (optional)
□□ 200-250 g / 1 cup double cream (or coconut)
□□ 600 g / 1.2 lb grass fed beef mince
□□ 8-10 chicken drumsticks, skin on
□□ 500 g / 1 lb raw, peeled prawns
□□ 600g /2-3 cups plain, full fat yoghurt
□□ 200 g / 7 oz. good quality ham
□□ 500 g / 1.1 lb diced lamb leg
□□ 1/2 cup crumbled goat’s feta or regular feta
□□ 800 g / 1.7 lb whole salmon or trout fillet or 4
individual fillets*
□□ 1 kg / 2.2 lb spare pork ribs (one full rack)*
□□ 1.5kg whole free-range chicken*
□□ 100 g / 3-4 oz. good sliced ham (extra for
snacks)
□□ 2 small tins of fish (optional for snacks)
□□ 100 g / 3-4 oz. aged Cheddar or Parmesan
cheese (optional for snacks)

PANTRY
□□ 1 1/2 cups white rice
□□ 1/2 cup dried shiitake mushrooms (about 8-10
mushrooms)
□□ 1/2 cup dried porcini mushrooms (7-8 dried slic-
es)
□□ 1/2 cup sun-dried tomatoes
□□ 1/2 cup black or green olives
□□ 500 ml / 2 cups beef or chicken stock
□□ 350 g / 1 1/2 cups diced tomatoes
□□ 1/2 cup walnuts + 1 cup mixed nuts
□□ 1/4 cup almond meal + 1/4 cup coconut flour
□□ 1 tablespoon cocoa/cacao powder, if none left
□□ 1/4 cup raisins or sultanas
□□ 1 x 500 ml bottle of beer
□□ 10 marinated artichoke hearts (optional for
snacks)
□□ 500 ml / 2 cups coconut water (optional for
snacks)
□□ Extra mixed nuts and seeds (optional for snacks)

Check that you haven’t run out of:

□□ Olive oil, coconut oil, maple syrup, honey, ta-
hini, mayonnaise, tomato paste, tamari, arrow-
root flour, fish sauce, sesame oil.
□□ Spices: cinnamon powder, turmeric, cum-
in powder, coriander seed powder, paprika,
smoked paprika, chilli flakes, sea salt, black
pepper, bay leaf, garlic powder, allspice.

Hearty Mushroom Stew

>>Mushrooms: You can use a combination of fresh mushrooms
available to you - the more, the merrier! Dried shiitake and por-
cini mushrooms add fantastic wild mushroom, forest flavour but
are not essential if you can’t find any. They are great to have in the
pantry and are worth spending a little extra on.

>>Dairy: We are using a little butter and some high-fat double cream.
You can easily make this soup with ghee or olive oil instead of but-
ter, or the cream can be omitted altogether. Coconut cream or
plain yoghurt can also be used. If you use double cream, pay atten-
tion to how you feel after the meal.

>>AIP: Omit the tomato paste, swap white potato with parsnip or
sweet potato, and use the suggested non-dairy alternatives.

Prep time
15 mins

Cook time
25 mins

Serves 4

Ingredients

•	½ cup dried shiitake mushrooms
(about 8-10 mushrooms)

•	½ cup dried porcini mushrooms
•	1 cup boiling water

For the soup
•	1 teaspoon of butter or coconut
oil (olive oil can also be used)

•	½ large brown onion, finely
diced

•	1 large carrot, diced into small
cubes

•	1 celery stick diced into small
cubes

•	1 medium white potato or 1
parsnip, diced into small cubes

•	2 cups beef or chicken stock (veg
can also be used)

•	1 tablespoon tomato paste
•	1 tablespoon tamari or coconut
aminos

For the mushrooms
•	1 teaspoon butter or coconut oil
•	½ large brown onion, finely
diced

•	200 g / 7 oz white button mush-
rooms, sliced

•	200 g / 7 oz Swiss brown or
Chestnut button mushrooms,
sliced

•	1 tablespoon olive oil
•	½ teaspoon salt
•	3 cloves garlic, finely diced
•	Generous pinch black pepper
•	Juice of ½ lemon (zest it first and
set aside)

To finish off

•	1 teaspoon arrowroot
•	¼ cup double cream (or coconut
cream)

•	Zest of ½ lemon
•	2-3 tablespoons diced parsley
•	Salt to taste

Place the dried mushrooms in a jar or a bowl and add the boil-
ing water. Submerge the mushrooms and let them soak for
about 10-15 minutes, until rehydrated. Reserve the soaking liq-
uid.

Make the soup part. In a large saucepan, heat the butter over
medium heat and add the onions, carrots, celery and potato.
Sprinkle with a little salt and stir through for 3-4 minutes, until
softened and lightly browned. Add 2 cups of stock, the reserved
liquid from rehydrated mushrooms and another third cup of
water. Bring to boil and then turn down to simmer and cover
with a lid. Cook for about 5 minutes.

Cook the mushrooms. In parallel, heat another teaspoon of
butter or oil in a frying pan. Add the onion and sauté for a cou-
ple of minutes. Then add the chopped mushrooms and stir
through over medium-high heat. Chop the rehydrated mush-
rooms and add to the pan together with a tablespoon or so of
olive oil, garlic, salt, pepper and lemon juice. Cook for about 5
minutes, stirring frequently, until soft and fragrant, and slightly
browned.

Add the pre-cooked mushrooms to the soup. Add the tomato
paste and tamari sauce and bring the heat back to high. Once
at boiling, turn the heat down to medium, cover with a lid and
cook everything together for 10 minutes.

After 10 minutes, turn the heat off. Sprinkle the arrowroot over
the stew and stir through. Then stir in the cream. Taste for salt
and add a little more if needed. Finally, stir in the lemon zest
and fresh parsley.

Prawn & Vegetable Stir-Fry With
Turmeric Rice

>>This recipe makes enough for dinner and lunch so make sure to
pack some stir-fry and rice away for lunch before devouring the
whole lot.
>>AIP: Omit the red peppers and chilli, add carrots instead.
>>Prawns: You can use defrosted frozen prawns in this recipe, or
even stir in some pre-cooked prawns right at the end. If using
chicken, pre-cook the diced meat for 4-5 minutes over high heat.

Prep time
15 mins

Cook time
15 mins

Serves 4

Ingredients
For the rice
•	2/3 cup rice (makes about 2
and a bit cups of cooked rice)

•	1 teaspoon turmeric powder
•	1 teaspoon salt
•	For the stir-fry
•	Dollop of coconut oil
•	500 g / 1 lb raw, peeled
prawns (about 8 per person)

•	Pinch of salt and white pepper
•	1 tablespoon coconut oil
•	1 red onion, halved and sliced
(brown onion ok)

•	1 tablespoon finely diced fresh
ginger (thumb size knob)

•	1 long red chilli, finely diced
(seeds out)

•	1 head of broccoli, cut into
smaller florets

•	1 large red pepper, quartered
and sliced thinly

•	3 cloves garlic, finely diced
•	1 large green zucchini/cour-
gette

•	1/3 cup water
•	2 tablespoons fish sauce
•	3 tablespoons tamari sauce (or
coconut aminos)

•	1 teaspoon honey
•	1 teaspoon sesame oil
•	Juice of ½ lime
•	1 tablespoon sesame seeds,
for garnish (optional)

Prepare the rice. Cook rice as per instructions but add the tur-
meric and salt to the cooking water. Set aside once cooked.

Make the stir-fry. Melt a dollop of coconut oil in a large deep
frying pan or a wok over high heat. Add the prawns and season
with a little salt and white pepper. Cook for about 2 minutes,
stirring a few times, until almost cooked through. Remove to
bowl.

Add more coconut oil to the pan. Add the onion, ginger and
chilli and stir through for 30 seconds. Then add the broccoli
and red peppers and stir through. Cook for a minute, stirring a
couple of times, then add the garlic and zucchini. Add the water
and keep stirring for another minute or so, until some of that
water has evaporated. Keep the heat on high the whole time.

Combine the fish sauce, tamari, honey, lime juice and sesame
oil in a bowl and pour over the stir-fry. Add back the prawns.
Cook and stir together for a minute. Sprinkle with sesame
seeds at the end if you wish.

Green Tropical Smoothie

>>Frozen fruit: I recommend to freeze one of the fruits used in this
smoothie or to buy already frozen mango or pineapple. Simply
dice up 1 large mango or half a pineapple and store in a ziploc
back in the freezer.

>>Other fruit you can use includes papaya, banana, kiwifruit or rock-
melon.

Prep time
5 mins

Cook time
NA

Serves 1

Ingredients
•	¼ avocado
•	1 cup baby spinach leaves,
washed

•	½ cup diced mango (frozen or
fresh)

•	½ cup diced pineapple (frozen
or fresh)

•	2/3 -1 cup water
•	1 tablespoon plain yoghurt or
coconut cream

•	1 tablespoon protein powder
(optional)

Add all ingredients to a blender or a food processor. Whiz for
30 seconds to 1 minute, until well blended and smooth. Add a
little more water if you find it too thick.

Rainbow Egg Chop Salad

>>Prep: This is a versatile salad and a great way to eat eggs in the
morning. You can chop up whatever vegetables you have in the
fridge so they are ready to go. If you’re preparing some ingredi-
ents on the weekend, you might like to pre-grill a bunch of as-
paragus or carrots to store in a container to use up when you
need. As we will have this salad twice during this week, you might
choose to hard-boil enough eggs so all you have to do is peel and
chop them up.
>>AIP: Serve with salmon, tuna, sardines or sausage instead of egg.
>>Other serving suggestions: You can add some crispy bacon or
smoked salmon the salad. Grilled eggplant, artichokes, or pump-
kin are also great and tasty additions.

Prep time
10 mins

Cook time
10 mins

Serves 2

Ingredients

•	4 eggs
•	1 tablespoon olive oil
•	8 asparagus spears, cut into
quarters

•	1 medium carrot, diced
•	Pinch of salt and garlic pow-
der or dried herbs

•	1 cup diced red peppers
•	1 cup diced cucumber
•	2/3 avocado

•	Juice of ¼ lemon
•	2 tablespoons of olive oil
•	Salt and pepper
•	2 tablespoons mayonnaise

Prep the eggs. Add the eggs to a pot of boiling water and cook
for 8 minutes, then rinse under cold water. Once cool, simply
store in the fridge until needed. Peel and dice when adding to
the salad.

Prep the asparagus and carrots. While the eggs are cooking,
heat the olive oil in a skillet over medium-high heat. Add the as-
paragus and carrots, sprinkle with a little salt and garlic powder
or mixed dried herbs of choice, and cook for 2-3 minutes, stir-
ring frequently. Once again, either store in a container or add to
the salad right away.

Add the peppers, avocado and cucumber to a bowl and drizzle
with lemon juice, olive oil and season with salt and pepper. Di-
vide between bowls, add the eggs, asparagus and carrots and a
dollop of mayonnaise on each.

Thai Roasted Chicken Drumsticks

>>Chicken: You can use any part of the chicken for this recipe:
thighs, chicken wings, diced breast and so on. Turkey legs can also
be used. You can pan-fry chicken thighs or breast instead of bak-
ing them.
>>Marinating time: Ideally, you would want to marinate these for
at least 12-24 hours before roasting. If that is not possible, give
them at least half an hour to soak in the flavours.
>>Make ahead: This is a great recipe to make a larger batch of mar-
inated drumsticks to store in the freezer.

Prep time
15 mins

Cook time
30 mins

Serves 4

Ingredients
•	8-10 chicken drumsticks
•	A dollop of coconut oil for cook-
ing

For the marinade
•	1 tablespoon grated fresh ginger
•	3 cloves garlic, grated
•	Zest of 1 lime
•	Juice of 1 lime
•	½ teaspoon chilli or ½ red chilli
finely diced

•	1 teaspoon turmeric powder

•	2 tablespoons fish sauce
•	1 tablespoon tamari
•	1 tablespoon honey
•	2 tablespoons olive oil
•	1 teaspoon sesame oil
•	½ teaspoon salt

Combine the marinade ingredients in a large bowl. Add the
drumsticks and coat well using your hands. Transfer the chick-
en and the marinade to a ziplock bag or a container and store
overnight in the fridge. Give them a shake once or twice to
spread the marinade around.

Take out of the fridge 10-15 minutes before cooking. Preheat
the oven to 190 C/ 375 F. Grease an oven tray with a little coco-
nut oil

Place the drumsticks evenly on a tray and pop in the oven, mid-
dle shelf, for 25-30 minutes. Reserve the marinade, and half
way through cooking, brush some over the drumsticks.

In the meantime, prepare the veggies or a salad of choice.

Simple Bolognese Sauce

>> AIP Omit paprika and use some cumin for extra flavor. Instead of diced
tomato sauce, use extra chicken or beef stock instead. I also recommend
adding a tablespoon or two of Balsamic or red wine vinegar - if not using
tomatoes - for extra acidity. You might like to try adding some pumpkin
puree for extra sweetness that tomatoes usually add.

>> Serve Bolognese over shaved zucchini ribbons or spiralized zucchini noo-
dles. I usually serve 1 large zucchini/courgette per person. You can also
make some sweet potato or pumpkin mash or steam some green vege-
tables. Finely diced, lightly cooked cauliflower can be used instead of rice
with this sauce.

>> You can use canned diced or whole tomatoes or simple tomato passata
sauce.

Prep time
15 mins

Cook time
40 mins

Serves 4

Ingredients

•	1 tablespoon coconut oil
•	1 large brown onion, finely
diced

•	1 medium carrot, diced into
small cubes

•	1 celery stick, diced into small
cubes

•	600 g / 1.2 lbs grass fed beef
mince

•	3 large cloves garlic, finely
diced

•	1 teaspoon paprika powder
•	1 ½ leveled teaspoons of salt
•	½ teaspoon black pepper or
chilli

•	2 bay leaves
•	½ tablespoon fish sauce (op-
tional)

•	1 ½ cups tinned diced toma-
toes (about 350 grams)

•	1 cup water

Heat coconut oil in a large heavy pot over medium-high heat. Add the
onion, carrots and celery and sauté for 3-4 minutes, until softened and
slightly golden.

Add the beef mince and turn the heat to high. Stir through and break
the mince apart with a spatula for a few minutes, until the meat chang-
es colour.

Add garlic, paprika, salt pepper, bay leaf and fish sauce, if using. Stir
through and then add tomatoes and water. Stir through and bring to
boil, then cover with a lid and cook over medium-low heat, covered, for
30 minutes. Stir through a couple of times.

You can cook this sauce for longer for deeper flavour. Is using a slow
cooker, do the first few steps on the stovetop and once all ingredients
are in, transfer to the slow cooker and cook for 2-3 hours on HIGH, 4-5
hours on MEDIUM or 6-8 hours on LOW.

Lamb Souvlaki with Greek Salad

>>Greek salad: Cheese is completely optional, although it is more
authentic. You can use goat’s cheese, Greek or Danish feta, or
even some grilled halloumi cheese. If in season, pomegranate
seeds make a great addition. Green onions can be used for those
with FODMAPs intolerance. For AIP, omit the tomatoes and red
peppers and add radish, zucchini or fennel instead. Watermelon
and mint are also great additions in summer. Dress the salad just
before serving, especially if storing some for lunch the next day.
>>Lamb: Diced lamb leg or shoulder are great for this recipe but
lamb fillet can also be used. Instead of making the skewers, you
can simply marinate strips of meat and pan-fry them in the pan or
grill on a barbecue. Lamb cutlets or lamb chops can also be used.
Beef or chicken will also work well. Ideally, you should marinate
the meat overnight or at least for 15-20 minutes before grilling.

Prep time
20 mins

Cook time
10 mins

Serves 4

Ingredients
•	500 g / 1.1 lb diced lamb leg
For the marinade
•	Zest of ½ lelmon
•	Juice of 1 lemon
•	½ small brown onion, finely
grated (we’re after the juice
mainly)

•	2 cloves garlic, finely grated
•	Handful of parsley leaves, fine-
ly chopped

•	A few fresh mint leaves, finely
chopped (dried oregano can
also be used)

•	1 teaspoon salt
•	Generous pinch of pepper
•	2 tablespoons olive oil
•	8-10 short bamboo sticks,
soaked in water for 5-10 min-
utes or metal skewers

For the salad
•	1 large cucumber, halved and
sliced

•	3 medium tomatoes, cut into
small wedges

•	1 large red or yellow pepper,
quartered and sliced

•	1 Spanish/red onion, halved
and thinly sliced

•	½ cup marinated black or
green olives

•	½ cup crumbled goat’s feta
(optional)

•	1-2 cups chopped lettuce (op-
tional)

•	Chopped fresh parsley for gar-
nish (optional)

For the dressing
•	1 tablespoon dried oregano
•	Juice of 1/2 lemon
•	1/4 cup olive oil
•	Pinch of salt + pepper

Marinate the lamb: Combine the marinade ingredients in a
bowl. Add the lamb and mix through until all pieces are evenly
coated. Wrap with cling wrap or transfer to a container to store
overnight or for a couple of hours.

Cook the lamb: Lift the chunks of lamb out of the marinade
and thread onto metal skewers, or wooden ones that have
been soaked. Heat a grill, barbecue or pan and add a dollop of
coconut oil. Cook the skewers for 2 minutes on each side, turn-
ing over 4 times (up, down, and two sides), so a total of about
10-12 minutes. Rest for a minute before serving.

Prepare the salad: Combine all ingredients but the cheese in
a salad bowl. Whisk together the dressing. Serve a portion of
salad on a plate with the skewers, drizzle with the dressing and
crumble some feta cheese over the top. Sprinkle with a little
fresh parsley if you like.

Baked Salmon Tarator Style

>>This is a fantastic Middle Eastern-inspired, party fish dish that can
be done with a whole fish fillet or smaller individual pieces. Tra-
ditionally, the salmon or trout is served at room temperature, so
you can pre-bake it ahead of time and simply spread the walnut
and onion salsa over the top just before serving.
>>AIP: Omit the chilli from the salsa.
>>FODMAPs: Use chopped green onions instead of walnuts or make
a version with walnuts, finely diced tomatoes, garlic oil and fresh
herbs instead.
>>Serve with: You can serve this salmon with a side of greens such
as green beans or broccoli or a large salad. You can add a little
cooked rice if you like, about ½ cup per person. Cooked rice can
be tossed through with some chopped herbs and garlic powder
and a little olive oil.

Prep time
10 mins

Cook time
15 mins

Serves 2

Ingredients
•	800 g / 1.7 lb whole salmon or
trout fillet or 4 individual fil-
lets (I used 2 large fillets clos-
er to the tail, which is a little
cheaper)

•	Salt and pepper
For the tahini spread

•	1 teaspoon tahini
•	1 teaspoon honey
•	4 tablespoons plain yoghurt
•	Pinch of salt and pepper
•	½ teaspoon cumin powder

For the salsa
•	2/3 cup walnuts
•	1 medium Spanish/red onion,
roughly diced

•	1 long red chilli, seeds out and
roughly diced

•	2 cloves garlic
•	Zest of 1 small lemon
•	Juice of ½ small lemon
•	½ cup parsley leaves
•	½ teaspoon salt
•	3 tablespoons olive oil

Bake the fish. Preheat the oven to 200 C / 400 F. Place the fish
fillet, skin side down, on a piece of parchment paper on an oven
tray. Season with a little salt and pepper. Bake for 15 minutes.
Remove and set aside to cool slightly.

Make the tahini spread. Whisk together the tahini, yoghurt,
honey, salt, pepper, and cumin.

Prepare the salsa. Place the walnuts in a food processor and
blitz a few times, until ground up into small crumbs. This can
also be done by knife or you can place them in a plastic bag,
put on a chopping board, cover with a tea towel and bang a few
times with a rolling pin. Transfer to a mixing bowl. Add the rest
of the ingredients to the food processor and blitz for 20-30 sec-
onds, scraping the sides a couple of times, until ground up finely.
Transfer to the bowl with the walnuts and mix well together.

Serve the fish. Spread some tahini mix over each fillet. Then top
with the salsa. Spread the salsa into a thin layer and gently press
down with your fingers. Serve with some fresh parsley over the
top.

Prepare the sides. While the fish is cooking, make the rice and
vegetables or a salad.

Sweet Potato Rosti, Asparagus & Egg

>>Rosti: Feel free to use any other root vegetable to make the rosti
with – parsnips, celeriac, and pumpkin will all work well. Alterna-
tively, simply roast or pan-fry the sliced sweet potato instead of
grating it.
>>Asparagus: If not in season, serve with wilted spinach or chard or
a side of rocket/arugula.
>>AIP: Omit the egg and serve with a few slices of smoked salmon,
ham or roast turkey, or a sausage.
>>Serving size: The recipe below is for one person so simply multi-
ply the ingredients to make extra.

Prep time
5 mins

Cook time
10 mins

Serves 1

Ingredients
•	1 teaspoon coconut oil
•	½ medium sweet potato,
peeled and grated

•	Pinch of garlic powder
•	5-6 asparagus spears, tough
ends trimmed

•	1 tablespoon olive oil
•	1 tablespoon lemon juice
•	1-2 eggs (depending on hun-
ger/activities that day)

•	Sea salt and pepper

Heat coconut oil in a large skillet over medium-high heat (non-
stick ideally). Once hot, scatter the grated sweet potato evenly in
a thin layer. Season with salt and pepper, and a little garlic pow-
der. Cook for 3-4 minutes over medium heat, then slide the spat-
ula over and turn over in batches. Cook for a further 3-4 minutes
on the other side, add a little more coconut oil if the pan gets
dry or sticky.

In the meantime, bring a pot of water to boil and cook the aspar-
agus spears for about a minute, until just slightly tender. Drain,
then return to the pot and drizzle with olive oil and lemon juice,
feel free to sprinkle with a little salt as well.

Finally, transfer the rosti to a plate and add a little extra oil to
the pan if needed. Add the eggs, season the yolks with a little
salt and pepper and cover with a lid. Cook over medium heat for
a couple of minutes until the whites are firm or as you like. Serve
the asparagus and egg over the rosti.

Dry Spice Rubbed Pork Ribs & Coleslaw

>>Coconut sugar can be replaced with a tablespoon of maple syrup
or honey. In this case, mix together the liquid sweetener with a
little water and brush all over the ribs before sprinkling the spice
rub.

>>No ribs? You can roast a fillet or loin of pork with the spice rub or
marinate the pork cutlets, which you can grill.

>>Coleslaw can be made with white or red cabbage, carrots, fennel,
celeriac, peppers, kohlrabi or radish – basically any crunchy vege-
tables that won’t get soggy overnight. You can dress it with mayo
and yoghurt or a simple lemon and olive oil vinaigrette.

Prep time
15 mins

Cook time
1 h 40 mins

Serves 2

Ingredients
•	1 kg / 2.2 lb spare pork ribs
(one full rack)

•	1 lime, quartered to serve with

Spice rub
•	2 teaspoons garlic powder
•	1 teaspoon dried oregano
•	½ teaspoon chilli powder or
flakes

•	½ teaspoons black pepper
•	1 ½ teaspoons salt
•	1 teaspoon smoked paprika
•	1 teaspoon regular paprika
•	1 teaspoon ground cumin
•	1 teaspoon ground coriander
seed

•	1 teaspoon allspice (optional,
five spice powder could also be
used)

•	1 tablespoon coconut sugar

Coleslaw
•	1/3 medium head of white or
red cabbage, thinly shredded

•	1 medium carrot, grated
•	½ medium red pepper thinly
sliced

•	½ red onion, thinly sliced
(optional)

•	2 tablespoons mayonnaise
•	1 tablespoon yoghurt
•	½ tablespoon red wine vinegar
or apple cider vinegar

•	Generous pinch salt
•	½ teaspoon Dijon mustard
•	Some black pepper
•	Chopped dill/parsley, optional

Combine the spice rub ingredients in a bowl. Sprinkle and rub
into the ribs on both sides. Wrap in foil or place in a bag to in-
fuse overnight in the fridge. Remove and bring to room tem-
perature for 10 minutes before cooking.

Preheat the oven to 150 C/ 300 F. Grease a large oven tray with
a little coconut oil and place the rack of ribs inside. Cut the rack
in half if it doesn’t fit. Place in the oven for 30 minutes, then re-
move and cover the tray with foil. Cook for a further 1 hour and
10 minutes, middle shelf. Remove the tray and rest the ribs for
a few minutes before serving. Drizzle with lime juice if you like.

To prepare the coleslaw, simply combine all ingredients in a
bowl and serve as a side dish.

Strawberroes & Chocolate Cream

>>This is a great healthy treat that could be made for a small dinner
table or for a crowd. The recipe is for 2-3 people but you can in-
crease the amounts for a larger platter.

>>Cream: Double cream is used in this recipe but you can easily
whip the thickened part of coconut milk instead.

Prep time
10 mins

Cook time
NA mins

Serves 2

For the cream
•	½ cup double cream
•	1 tablespoon raw cocoa powder (unsweetened cacao powder)
•	1 teaspoon vanilla extract/essence
•	1 tablespoon honey or rice malt syrup
•	1 punnet of strawberries, halved or quartered depending on size

Ingredients

Using an electric whisk or a small blender, whip the cream in-
gredients together into soft peaks. It should be thickened but
not too stiff. This can be done ahead of time and you can store
the cream in the refrigerator until serving time. Serve in a rame-
kin with strawberries on the side.

Cinnamon, Ginger & Raisin Pancakes

>>These pancakes are from the Eat Drink Paleo blog, but I wanted to
share them here because they are a great weekend treat alterna-
tive to hot cross buns. In fact, they were inspired by them.

>>For a nut-free version, you can experiment with using a mix of
flaxseed meal and tapioca flour instead of almond meal. If cooking
for a crowd, simply double or triple the ingredients.

Prep time
10 mins

Cook time
15 mins

Serves 2-3

Ingredients

•	4 eggs
•	2 medium ripe bananas, bro-
ken into pieces

•	½ teaspoon grated fresh ginger
(or 1 teaspoon ground ginger
powder)

•	1 teaspoon cinnamon powder
•	¼ teaspoon ground nutmeg
powder

•	Zest of 1 medium orange
•	1 teaspoon coconut oil

•	1 teaspoon vanilla essence
(optional)

•	3 tablespoons coconut flour
•	¼ heaped cup of almond meal
•	¼ teaspoon gluten-free baking
powder

•	¼ cup raisins
•	Coconut oil for cooking
•	Maple syrup to serve (1 table-
spoon per person)

Add the eggs, banana, ginger, cinnamon, nutmeg, orange zest,
coconut oil and vanilla to a blender or a food processor. Blitz
for 15-20 seconds, until smooth and fluffy. You could use an
electric whisk (if using the whisk, you might need to mash the
banana with a fork first).

Then add the coconut flour, almond meal and sift through the
baking powder. Whiz up a few times until well-incorporated and
smooth.

Heat a large frying pan over medium-high heat. Melt about ½
teaspoon of coconut oil, then bring the heat to medium.

For each pancake, use ¼ cup of the mixture. Pour the mixture
gently into the frying pan, I managed to fit 3-4 pancakes at a
time but you might do smaller or larger batches depending on
the size of your pan and pancakes; you can always make them
into pikelets. Place about 4 raisins on top of each pancake,
pressing down slightly to let them sink into the batter. I first
added 5-6 raisins I think it should be less.

Cook for 2 minutes on the first side, then flip over and cook for
a further 1-1½ minutes on the other side. As these pancakes
are a little more fragile than your regular ones, gently slide
the spatula under the pancake, as far in as possible, and then
quickly flip over on the other side. The quicker you flip, the less
damage you will do to the pancake. Add a ¼ teaspoon of coco-
nut oil to the pan in between batches.

Set aside cooked pancakes while you continue with the rest
of the mixture. I like to heat the oven to warm and keep the
cooked pancakes in an oven-proof dish so they don’t get cold.
Serve with maple syrup and some extra butter or coconut yo-
ghurt on the side. I also like a few orange slices on the side.

Roast Chicken on the Bottle & Pumpkin

>>Roasting the chicken on a bottle is something I learnt from my
mom. It creates a mini French rotisserie in your own oven, where-
by having the chicken standing up allows for more even cooking
on all sides. The fat drips into the tray below, in which you can
roast any veg you like. The liquid in the bottle evaporates and
keeps the air in the oven nice and moist, which helps to keep the
meat nice and juicy. You can easily do this without a bottle and
simply lay the chicken down as usual. Alternatively, you can mari-
nate separated chicken legs, drumsticks and wings and roast them
in large tray.

>>AIP: Omit the paprika.

>>Serve with a large salad or extra greens on the side.

Prep time
15 mins

Cook time
1 hour

Serves 4

Ingredients

For the chicken marinade
•	1 large clove garlic, finely grated
•	2 teaspoons Dijon mustard
•	2 tablespoons olive oil
•	1 teaspoon salt
•	1/3 teaspoon pepper
•	2 tablespoons lemon juice
Chicken
•	1.5kg whole free-range chicken
•	500ml beer bottle, emptied
•	Peel of 1 lemon
•	2 cloves garlic
•	Water and a little wine (option-
al)

Pumpkin
•	1 medium pumpkin, peeled and
sliced

•	2 tablespoons olive oil
•	1 tablespoon mixed herbs
•	½ teaspoon salt
Gravy (optional)
•	Reserved chicken juices
•	¼ cup white wine
•	1/3 cup chicken stock
•	1 teaspoon arrowroot powder

Preheat the oven to 200 C / 400 C. Remove all oven racks ex-
cept for the bottom one.

Mix together the chicken marinade and rub it all over the chick-
en, making sure you get behind the wings. Set aside for 15-20
minutes, while the bird comes to room temperature.

Fill the empty glass bottle 2/3 way up with water and a good
splash of white wine if available. Slide the chicken on the bottle,
with the neck just sticking out through the top of the chicken.
Place the bottle with the chicken in the middle of a large, deep
oven tray and place on the bottom rack of the oven. Roast for
25 minutes.

Mix the pumpkin with olive oil, herbs and salt and set aside.

After 25 minutes, carefully remove the tray and cover the top
half of the chicken with some foil to prevent it from burning.
Turn the bottle around. Scatter the pumpkin on the bottom of
the tray. Pop everything back in the oven, reduce the tempera-
ture to 170 C / 350 F, and cook for a further 30-35 minutes.

Remove the tray from the oven. Transfer the pumpkin to a plat-
ter and rest the chicken for 10 minutes before removing from
the bottle onto a cutting board. Reserve the juices in the tray to
make a gravy if you like; add the juices from the chicken when
you carve it as well.

To make the gravy, place the oven tray with the remaining
chicken juices on the stove over medium heat. Add the wine
and chicken stock. Stir through and use a spatula to scrape off
any remaining chicken juices from the tray. Cook for about 2
minutes, allowing it to bubble away slightly, and keep stirring.
Reduce the heat to low and add the arrowroot powder dis-
solved in 2 tablespoons of water. Whisk together for 10 sec-
onds and take off the heat. Pour into a bowl to serve with the
chicken.

Egg, Asparagus & Green Bean Salad

>>This is a great salad to serve for brunch or lunch on the week-
end. Even on those days when the evenings are hot or you can’t
be bothered to cook, this is a quick and tasty dish to put together.
The picture shows a smaller portion, but the recipe is for 4 people.

>>Make ahead: You can prepare most of the ingredients ahead of
time – boil the eggs, pre-cook the beans and asparagus, mix the
dressing – and then assemble everything when you need it.

>>AIP: Serve with extra ham and greens instead of eggs and make
a dressing with basil pesto or ground-up marinated olives or arti-
chokes instead of sun-dried tomatoes.

Prep time
15 mins

Cook time
10 mins

Serves 4

Ingredients

•	4-6 eggs
•	200 g / 7 oz green string beans,
tails trimmed

•	2 bunches of asparagus, ends
trimmed

•	1 tablespoon olive oil
•	Salt and pepper
•	200 g / 7 oz. good quality ham

For the dressing
•	1/3 cup sun-dried tomatoes
•	¼ cup olive oil
•	1 tablespoon red wine vinegar
or apple cider vinegar

•	¼ teaspoon salt and pepper
•	½ teaspoon pinch of garlic
powder

Bring a large saucepan of water to boil and add the eggs. Cook
for 8-10 minutes. At the 5-minute mark, add the green beans
and cook for 2-3 minutes. Strain both in a sieve and rinse under
cold water. Once the eggs have cooled down, peel and slice.

Pan-fry the asparagus in a little oil, sprinkled with salt and pep-
per, for about 2 minutes, until softened slightly.

To make the dressing, place all ingredients in a small blender of
a food processor and blitz until smooth. Alternatively, dice the
sun-dried tomatoes very finely and whisk together with the oth-
er ingredients.

Layer the asparagus and beans on the bottom of the platter
and drizzle with some of the dressing. Scatter the eggs slices
and ham on the side. Serve with the remaining dressing.

