

Hormone Reset Diet Recipes

Effective & Delicious Hormone Reset Recipes for Weight Loss & Health

By Kira Novac

ISBN-10: 1530002494

Copyright ©Kira Novac 2016

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the author and the publishers.

The scanning, uploading, and distribution of this book via the Internet, or via any other means, without the permission of the author is illegal and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage electronic piracy of copyrighted materials.

All information in this book has been carefully researched and checked for factual accuracy. However, the author and publishers make no warranty, expressed or implied, that the information contained herein is appropriate for every individual, situation or purpose, and assume no responsibility for errors or omission. The reader assumes the risk and full responsibility for all actions, and the author will not be held liable for any loss or damage, whether consequential, incidental, and special or otherwise, that may result from the information presented in this publication.

A physician has not written the information in this book. Before making any serious dietary changes, I advise you to consult with your physician first.

A GIFT TO MY READERS

Irresistible Gluten Free Desserts, Snacks & Treats

You can download your free recipe eBook at:

<http://www.bit.ly/gluten-free-books>

Now, let's jump into the recipes!

Table of Contents

Introduction..... 4
 Recipe Measurements5

Hormone Reset Shakes and Beverages 6
 Avocado Walnut Lime Smoothie.....6
 Mint Chocolate Chia Shake 7
 Simple Ginger Beet Juice.....8
 Vanilla Almond Shake9
 Homemade Detox Tea 10
 Easy Chocolate Protein Shake11
 Kale, Dandelion and Carrot Juice 12
 Chocolate Hazelnut Shake..... 13
 Vanilla and Greens Smoothie 14
 Creamy Cashew Coconut Shake 15
 Cucumber Spinach Smoothie 16
 Coco-Almond Protein Shake 17

Hormone Reset Breakfast Recipes..... 19
 Spiced Pumpkin Porridge..... 19
 Mushroom Scallion Egg Muffins.....20
 Nuts and Seeds Porridge 21
 Tomato Basil Omelet23
 Maple Pecan Grain-Free Granola.....24
 Broccoli Onion Egg Muffins25
 Sweet Potato Cauliflower Hash26

Hormone Reset Soups and Salads.....27
 Warm Quinoa Veggie Salad..... 27

Dairy-Free Cream of Broccoli Soup.....29

Cucumber, Red Onion, Dill Salad 31

Chilled Avocado Soup with Paprika32

Dairy-Free Broccoli Salad.....33

Creamy Butternut Squash Soup 35

Red Cabbage and Carrot Slaw36

Hearty Curried Lentil Soup 37

Spinach Salad with Avocado and Chickpeas38

Southwestern Chicken Soup.....39

Hormone Reset Snacks and Sides41

Baked Zucchini Fritters 41

Cocoa Cashew Butter Bars.....42

Lemon Garlic Hummus43

Sesame Kale Chips44

Baked Sweet Potato Wedges.....45

Roasted Red Pepper Hummus46

Dairy-Free Basil Pesto 47

Baked Squash Fries.....48

Spicy White Bean Hummus.....49

Easy Chia Seed Pudding50

Homemade Dairy-Free Cheese 51

Almond Butter Fudge Cups52

Hormone Reset Main Entrees53

Coconut-Crusted Halibut Fillets 53

Sweet Potato Chickpea Curry54

Cajun-Style Seared Scallops 55

Zucchini Pasta with Lemon Sauce.....56

Black Bean Mushroom Burgers..... 57

Gluten-Free Crab Cakes.....58

Seared Swordfish with Salsa..... 59

Cilantro Herbed Turkey Burgers60

Quick and Easy Ceviche..... 61

Balsamic Portabella Burgers 62

Spaghetti Squash with Sautéed Veggies 63

Conclusion 64

DON'T FORGET YOUR FREE EBOOK 65

Introduction

The human body is a complex machine with many individual parts that work together as a whole. Each and every day, your body produces a variety of different substances which spark and facilitate certain reactions. Hormones are a type of biochemical that affect the way your body and your mind works – they also play a role in combating stress, maintaining muscle tissue, and storing fat. If you are looking for a way to lose weight and improve your energy levels, balancing your hormones by following a hormone reset diet might be the secret trick you’ve been looking for.

A hormone reset diet should last about 21 days – that is how long researchers suggest it takes for something to become habit. During the 21 days of the diet you will systematically remove 7 key foods or food groups in 3-day bursts to reset your hormones. First you will give up meat and alcohol to help reset your estrogen levels. Next, give up sugar to help reset your body’s insulin receptivity. Third, remove fruits to target your leptin, the hunger hormone. Next, give up caffeine to reset your body’s response to stress and the stress hormone, cortisol. Fifth, go grain-free to activate your thyroid hormone then go dairy-free to reset your growth hormone. Finally, give up toxins to help reset testosterone levels while also supporting the reset of all other hormones.

Recipe Measurements

I love keeping ingredient measurements as simple as possible- this is why I stick to tablespoons, teaspoons and cups.

The cup measurement I use is the American cup measurement. I also use it for dry ingredients. If you are new to it, let me help you:

If you don't have American Cup measures, just use a metric or imperial liquid measuring jug and fill your jug with your ingredient to the corresponding level. Here's how to go about it:

1 American Cup= 250ml= 8 fl.oz

For example:

If a recipe calls for 1 cup of almonds, simply place your almonds into your measuring jug until it reaches the 250 ml/8oz mark.

I know that different countries use different measurements and I wanted to make things simple for you.

Hormone Reset Shakes and Beverages

Avocado Walnut Lime Smoothie

Servings: 1 to 2

Ingredients:

- 1 cup unsweetened almond milk
- 1/2 cup ice cubes
- 1 cup chopped kale or spinach
- 1/2 medium ripe avocado, pitted and chopped
- 1/4 cup chopped walnuts
- 2 tablespoons fresh lime juice
- 1/2 teaspoon fresh lime zest

Instructions:

1. Place the spinach and avocado in a high-speed blender together.
2. Pour in your almond milk then blend the ingredients well.
3. Add in your other smoothie ingredients and then push the pulse button a few times.
4. Blend for about 30 to 45 seconds until the ingredients are smooth.
5. Pour your smoothie into a large glass to serve.