

FEED YOUR EYES

A COLLECTION OF
HEALTHY RECIPES
FOR OCULAR
NUTRITION

by
 Théa

INTRODUCTION

**FEED YOUR EYES,
A COLLECTION OF HEALTHY RECIPES
FOR OCULAR NUTRITION**

Since the beginning, THEA has been constantly searching for ways to combat aging of the eye. A healthy diet, which is rich in antioxidants, lutein/zeaxanthin, vitamin D, resveratrol and omega-3, certainly plays an important role.

In this book, we present some delicious recipes which are all rich in nutrients that help fight against ocular aging.

Each recipe is accompanied by a nutritional analysis carried out by a professional.

Bon appetit!

2018	
POMEGRANATE PUNCH	5
MONTADITOS with ROQUEFORT CREAM CHEESE, WALNUTS AND GREENS	7
OATY BREAD MONTADITOS WITH WATERCRESS MAYONNAISE, TINNED TUNA AND PIQUILLO PEPPERS	9
COCKLE CEVICHE WITH PRAWNS AND VEGETABLES	11
SUSHI (SALMON AND VEGETABLE MAKI AND Y URAMAKI)	13
MILLET CASSEROLE with TURKEY AND VEGETABLES	15
YOGURT AND CHIA WITH VANILLA, AVOCADO AND POMEGRANATE	17
2017	
COLESLAW	19
BROWN COUSCOUS WITH VEGETABLES AND ALMOND	21
MACAROONS STUFFED WITH SPINACH AND CREAM CHEESE	23
VEGETABLES AND TUNA SPRING ROLLS	25
GUACAMOLE WITH NACHOS AND CRUDITÉS	27
TROPICAL AND RED FRUIT SALAD	29
2016	
CHICKEN AND VEGETABLE FAJITAS WITH CHEESE	31
COCKLE CEVICHE	33
FENNEL AND ORANGE SALAD WITH ALMONDS AND BLACK OLIVES	35
SALMON AND GOAT CHEESE ROLLS WITH POPPY SEEDS	37
TROPICAL FRUIT SALAD WITH RED FRUITS AND LEMON, GINGER AND HONEY SYRUP	39
WHITE ASPARAGUS AND SERRANO HAM SHOT	41
2015	
EMPEDRAT	43
FOIE GRAS, FIGS MARMALADE & TRUFFLE OIL BITES	45
PINEAPPLE GUACAMOLE WITH DILL	47
SAFFRON & VEGETABLES RISOTTO	49
STEAMED THAI MUSSELS	51
SUNFLOWER SEED MINI-PIZZAS WITH MACKEREL FILLETS & CAPERS	53
TROPICAL FRUIT SALAD WITH HONEY, GINGER AND LIME DRESSING	55

POMEGRANATE PUNCH

Preparation

Mix the orange juice, pomegranate juice, syrup and cava in a pitcher.

Peel and slice the oranges into small cubes.

Peel and thresh the pomegranate.

Put the pomegranate seeds and orange into the cups.

Add the combination of juices, decorate with a mint leaf and serve.

INGREDIENTS

- 1.5 LITRES VERY COLD ORANGE JUICE
- 1 LITRE VERY COLD POMEGRANATE JUICE
- 0.5 LITRES CHILLED CAVA
- 0.5 LITRES ALMIBAR SYRUP
- 3 ORANGES
- 2 POMEGRANATES
- PEPPERMINT OR LEMON VERBENA
- 20 COCKTAIL GLASSES
- 20 STRAWS

ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Orange Juice	30.00	0.11	0.00	0.00	0.00	0.02	0.00	0.02
Pomegranate juice	4.00	0.00	0.00	0.00	0.00	0.04	0.00	0.00
Cava	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Almibar syrup	0.00	0.00	0.00	0.00	0.00	0.02	0.00	0.00
Oranges	12.00	0.08	0.00	0.00	0.00	0.01	0.00	0.03
Pomegranates	3.00	0.14	0.00	0.00	0.10	0.04	0.00	0.00
Mint leaves	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER SERVING	49.00	0.34	0.00	0.00	0.01	0.12	0.00	0.05

* Vitamin D levels are expressed in µg

MONTADITOS WITH ROQUEFORT CREAM CHEESE, WALNUTS AND GREENS

Preparation

Slice the bread into uniform slices which are not too thin.

Finely chop the walnuts using a knife.

Mix the cream cheese with the walnuts, a little extra virgin olive oil, salt and pepper.

Spread a layer of cheese on to the bread.

Finish by garnishing with greens and the hazelnut oil.

INGREDIENTS

2-3 LOAVES WHOLEMEAL OR SEEDED BREAD

500G ROQUEFORT CREAM CHEESE

100G WALNUTS

1 JAR CAVIAROLI HAZELNUT OIL

GREENS

SALT

PEPPER

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Wholemeal bread	0.00	0.07	0.00	0.03	0.4	0.06	0.00	0.00
Roquefort cheese	0.00	0.14	0.07	0.05	0.4	0.02	0.00	0.00
Walnuts	0.00	0.19	0.00	0.37	0.10	0.07	0.00	0.45
Hazelnut oil	0.00	1.18	0.00	0.00	0.00	0.00	0.00	0.00
Greens	4.00	0.09	0.00	0.00	0.10	0.01	0.00	0.46
TOTAL PER PERSON PER SERVING	4.00	1.67	0.07	0.45	1.00	0.16	0.00	0.91

* Vitamin D levels are expressed in µg

OATY BREAD MONTADITOS WITH WATERCRESS MAYONNAISE, TINNED TUNA AND PIQUILLO PEPPERS

Preparation

Slice the bread into uniform slices which are not too thin.
Remove the oil from the tuna.
Using a knife, finely chop the watercress and half of the peppers.

Put the mayonnaise, tuna and peppers into a bowl. Add salt and pepper and mix until a smooth paste is formed.
Spread on each slice of bread.
Garnish with the remaining peppers.

INGREDIENTS

- 2-3 LOAVES WHOLEMEAL OR SEEDED BREAD
- 300G MAYONNAISE
- 1 PUNNET FRESH WATERCRESS
- 250G TUNA IN OLIVE OIL
- 200G PRESERVED PIQUILLO PEPPERS
- SALT
- PEPPER

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Oat bread	0.00	0.15	0.00	0.00	0.30	0.05	0.00	0.00
Mayonnaise	0.00	0.66	0.20	0.09	0.10	0.00	0.00	0.02
Watercress	8.00	0.18	0.00	0.00	0.10	0.00	0.00	0.72
Tuna	0.00	0.25	0.10	0.02	0.10	0.01	0.00	0.00
Red peppers	13.00	0.10	0.00	0.00	0.00	0.01	0.00	0.00
TOTAL PER PERSON PER SERVING	20.00	1.34	0.03	0.11	0.50	0.07	0.00	0.74

* Vitamin D levels are expressed in µg

INGREDIENTS

- 4 TINS OF COCKLES (YOU COULD ALSO USE CLAMS, MUSSELS...)**
- 300G COOKED AND PEELED PRAWNS**
- 2 RED ONIONS AND 2 SPRING ONIONS**
- 6 SMOOTH RED TOMATOES**
- 1 THINLY SLICED HOT PEPPER**
- 3 LIMES AND 3 LEMONS**
- 2 FINELY CHOPPED CLOVES OF GARLIC**
- 2 TABLESPOONS CHOPPED FRESH CORIANDER**
- JAPANESE SOY SAUCE**
- EXTRA-VIRGIN OLIVE OIL**
- SALT AND PEPPER**
- TO GARNISH: VERY FINELY CHOPPED NORI OR WAKAME SEAWEED**

COCKLE CEVICHE WITH PRAWNS AND VEGETABLES

Preparation

Peel and chop the onion into very thin strips and leave in cold water for around 10 minutes.

Thinly slice the tomato.

Finely chop the coriander.

Squeeze the lime to retrieve the lime juice.

Put the cockles with some of their juices, prawns, chilli, coriander, garlic, lime juice and half of the onion into a bowl. Mix

everything together well so that the flavours combine.

Add a splash of soya sauce for colour and to add an aroma.

Next, add salt to taste. Also add a little pepper, preferably freshly ground.

Serve on a plate garnished with the rest of the onion, seaweed... and finally with a dash of olive oil.

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Cockles	0.00	0.14	0.00	0.00	0.80	0.14	0.00	0.00
Prawns	0.00	0.54	0.00	0.03	0.20	0.04	0.00	0.00
Onions	0.00	0.04	0.00	0.00	0.00	0.01	0.00	0.00
Spring onions	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.01
Tomatoes	6.00	0.13	0.00	0.00	0.00	0.01	0.00	0.03
Hot red peppers	1.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00
Lime juice	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Lemon juice	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Olive oil	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.00
Seaweed	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00
TOTAL PER PERSON PER SERVING	9.00	0.90	0.00	0.03	1.00	0.21	0.00	0.04

* Vitamin D levels are expressed in µg

SUSHI

(SALMON AND VEGETABLES MAKIS AND Y URAMAKI)

Preparation

Spread a 0.5cm layer of rice on the makisu and cover with nori seaweed. Place the crab and salmon, carrots and sliced avocado inside.

makisu and then remove it. Roll on a Surface covered with the sesame.

Using a Sharp knife, cut it into 2cm slices and serve with soy sauce.

Add a little mayonnaise of wasabi (optional). Roll this up using the

INGREDIENTS

- 800 G OF COOKED SUSHI RICE
- 6 FINELY CHOPPED CARROTS
- 2 SLICED AVOCADOS
- 6 TABLESPOONS SESAME SEEDS
- 10/12 NORI SEAWEED LEAVES
- 300G SALMON LOIN FOR SUSHI
- 300G CRAB FOR SUSHI
- SOYA SAUCE
- JAPANESE MAYONNAISE (OPTIONAL)
- WASABI (OPTIONAL)
- PICKLED GINGER (OPTIONAL)

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Cooked sushi rice	0.00	0.00	0.00	0.00	0.20	0.00	0.00	0.00
Carrots	0.00	0.02	0.00	0.00	0.00	0.01	0.00	0.06
Avocado	1.00	0.46	0.00	0.01	0.10	0.03	0.00	0.04
Sesame seeds	0.00	0.05	0.00	0.00	0.10	0.03	0.00	0.00
Nori seaweed	0.00	0.00	0.00	0.00	0.10	0.02	0.00	0.00
Salmon	0.00	0.59	0.70	0.49	0.10	0.01	0.00	0.00
Crab	0.00	0.32	0.00	0.01	1.10	0.14	0.00	0.00
Soy sauce	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER PERSON PER SERVING	2.00	1.45	0.70	0.51	1.60	0.23	0.00	0.10

* Vitamin D levels are expressed in µg

MILLET CASSEROLE WITH TURKEY AND VEGETABLES

Preparation

Finely slice the red pepper and carrot.

Finely chop the green beans, onions and mushrooms.

Slice the turkey into small cubes.

Prepare a dressing with the lemon juice, oil, pepper, salt and thyme.

Mix all the ingredients together and dress.

Serve.

INGREDIENTS

- 800G COOKED MILLET**
- 300G COOKED TURKEY BREAD**
- 1 RED PEPPER**
- 3 CARROTS**
- 1 ONION**
- 300G STEAMED GREEN BEANS**
- 300G PRESERVED MUSHROOMS**
- ARBEQUINA OLIVE OIL**
- SALT**
- FRESH THYME**
- 3 LEMONS**

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Millet	0.00	0.01	0.00	0.00	0.40	0.06	0.00	0.03
Turkey breast	0.00	0.00	0.00	0.00	0.20	0.01	0.00	0.00
Red pepper	10.00	0.08	0.00	0.00	0.00	0.00	0.00	0.00
Carrots	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.03
Onions	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00
Green beans	1.00	0.04	0.00	0.00	0.10	0.01	0.00	0.00
Mushrooms	0.00	0.00	0.00	0.02	0.10	0.04	0.00	0.00
Olive oil	0.00	0.61	0.00	0.08	0.00	0.00	0.00	0.00
Thyme	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00
Lemon juice	1.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER PERSON PER SERVING	13.00	0.78	0.00	0.10	0.80	0.14	0.00	0.06

* Vitamin D levels are expressed in µg

YOGURT AND CHIA WITH VANILLA, AVOCADO AND POMEGRANATE

Preparation

Mix the chia seeds with the yogurt, add the vanilla and leave for around 10-15 minutes to soak up the liquid.

Remove the seeds from the pomegranate and keep the seeds.

Peel the avocados, remove their flesh and put into a bowl. Add the agave syrup and mix until a smooth cream is formed.

Put the avocado into a glass covering the bottom with a thin layer.

Add the yogurt and chia.

Finally, put the pomegranate seeds on top of the yogurt for a third layer.

Garnish with the chopped strawberries and an edible flower petal.

INGREDIENTS

- 1.4L SWEET CREAMY YOGURT
- 10 TABLESPOONS CHIA
- 6 AVOCADOS
- 4 POMEGRANATES
- 300G STRAWBERRIES
- VANILLA ESSENCE
- 6 TABLESPOONS AGAVE SYRUP
- EDIBLE FLOWER PETALS TO GARNISH

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Yogurt	0.00	0.27	0.10	0.04	0.40	0.00	0.00	0.00
Chia	0.00	0.03	0.00	1.07	0.30	0.06	0.00	0.00
Avocado	3.00	1.39	0.00	0.03	0.20	0.08	0.00	0.12
Pomegranates	6.00	0.27	0.00	0.00	0.20	0.08	0.00	0.00
Strawberries	9.00	0.06	0.00	0.00	0.00	0.00	0.05	0.00
Agave syrup	1.00	0.04	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER PERSON PER SERVING	18.00	2.06	0.01	1.14	1.10	0.22	0.05	0.12

* Vitamin D levels are expressed in µg

COLESLAW

Preparation

Finely cut the cabbage and carrots put them into a bowl.

Dice both the apples and pineapple into small cubes and add to the same bowl.

Juice the lemons.

Make a vinaigrette by mixing the lemon juice, salt and olive oil.

Mix all the ingredients together, it is now ready to serve.

INGREDIENTS

- 1 CABBAGE
- 1 PINEAPPLE
- 2 CARROTS
- 2 GREEN APPLES
- 2 LEMONS
- EXTRA VIRGIN OLIVE OIL
- SALT

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Carrots	0.64	0.09	0.00	0.00	0.03	0.00	0.00	0.03
Cabbage	49.00	0.20	0.00	0.00	0.30	0.02	0.00	0.00
Pineapple	8.40	0.07	0.00	0.00	0.07	0.08	0.00	0.00
Green apples	0.64	0.09	0.00	0.00	0.00	0.00	0.00	0.01
Lemons	2.70	0.02	0.00	0.00	0.01	0.00	0.00	0.00
Olive oil	0.00	0.18	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER PERSON PER SERVING	61.38	0.65	0.00	0.00	0.41	0.11	0.00	0.04
% VERSUS AREDS DOSE	12.28 (500mg)	0.18 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	1.64 (25mg)	5.50 (2mg)	NA	0.33 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

BROWN COUSCOUS WITH VEGETABLES AND ALMOND

Preparation

Finely chop the vegetables and put to one side. couscous, cover and leave for approx. 3 minutes.

Place the couscous in a tray with a lid. Add the bay leaf, salt and olive oil. Uncover and stir until the grains of rice are loose.

Heat the broth and add to the Mix the couscous with vegetables and almonds.

INGREDIENTS

- 600 G BROWN COUSCOUS**
- 500 ML VEGETABLE BROTH**
- 10 STEAMED ASPARAGUS**
- 200 G STEAMED BROCCOLI**
- 1 RED, GREEN OR YELLOW BELL PEPPER**
- 1 ONION**
- 80 G TOASTED ALMONDS (SLICED)**
- BAY LEAF, SALT AND EXTRA VIRGIN OLIVE OIL**

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Brown couscous	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Vegetable broth	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Asparagus	1.80	0.02	0.00	0.00	0.02	0.02	0.00	0.00
Broccoli	17.40	0.26	0.00	0.00	0.12	0.00	0.00	0.22
Red bell pepper	22.40	0.03	0.00	0.00	0.02	0.00	0.00	2.03
Onion	0.55	0.03	0.00	0.00	0.02	0.01	0.00	0.00
Toasted Almonds	0.00	1.95	0.00	0.00	0.26	0.08	0.00	0.00
TOTAL PER PERSON PER SERVING	42.15	2.29	0.00	0.00	0.43	0.11	0.00	2.24
% VERSUS AREDS DOSE	8.43 (500mg)	0.64 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	1.72 (25mg)	5.50 (2mg)	NA	18.67 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

MACAROONS STUFFED WITH SPINACH AND CREAM CHEESE

Preparation

Place the cream cheese in a bowl, add salt and pepper.

Place the mixture in a piping bag.

Squeeze any excess liquid out of the spinach.

Squeeze the filling into the macaroon shells.

Add the spinach to the cream cheese and mix.

INGREDIENTS

10 SAVOURY MACAROONS SHELLS

200 G CREAM CHEESE

100 G BOILED SPINACH

SALT AND GROUND PEPPER

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Macaroon shells	0.00	0.30	0.00	0.00	0.06	0.02	0.00	0.01
Cream cheese	0.00	0.20	0.09	0.00	0.10	0.36	0.00	0.00
Boiled Spinach	1.20	0.01	0.00	0.00	0.02	0.01	0.00	0.00
TOTAL PER PERSON PER SERVING	1.20	0.51	0.09	0.00	0.18	0.39	0.00	0.01
% VERSUS AREDS DOSE	0.24 (500mg)	0.14 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	0.72 (25mg)	19.50 (2mg)	NA	0.08 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

VEGETABLES AND TUNA SPRING ROLLS

Preparation

Cut the omelette into thin strips. Fill with the ingredients, add salt.
 Cut carrots, kale and onion in very thin julienne strips. Wrap the wafer to form a roll and serve with Sesame and sprout garnish.
 Remove the excess oil from the canned tuna.
 Place the rice paper in warm water for a few seconds until tender, drain and lay it on a plate.

INGREDIENTS

- 10 RICE PAPER WRAPPERS FOR SPRING ROLLS
- 200 G TUNA IN EXTRA VIRGIN OLIVE OIL
- 1 OMELETTE WITH 3 TO 4 EGGS
- 1/2 KALE
- 1 SPRING ONION
- 2 CARROTS
- SALT
- SESAME
- SPROUTS OF CABBAGE AND BEETS FOR GARNISH

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Rice paper wrapper	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tuna, in olive oil	0.00	0.39	0.60	0.07	0.22	0.04	0.00	0.00
Eggs	2.88	0.02	0.00	0.00	0.02	0.03	0.00	0.00
Kale	11.00	0.17	0.00	0.02	0.04	0.00	0.00	1.26
Spring onions	0.39	0.00	0.00	0.00	0.01	0.00	0.00	0.00
Carrots	0.64	0.09	0.00	0.00	0.03	0.00	0.00	0.03
TOTAL PER PERSON PER SERVING	14.91	0.67	0.60	0.09	0.32	0.07	0.00	1.29
% VERSUS AREDS DOSE	2.99 (500mg)	0.19 (360mg)	NA	0.01 (EPA : 650mg) (DHA : 350mg)	1.28 (25mg)	3.50 (2mg)	NA	10.75 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

GUACAMOLE WITH NACHOS AND CRUDITÉS

Preparation

Cut the avocados, remove the stone and skin then place it in a bowl with the onion and tomato. Add the lime juice, oil, salt, pepper and chopped coriander. Mash using the back of a fork to obtain a fine paste.

Peel and cut the carrots and celery into thin sticks. Grind the toasted corn in a mortar. Serve the guacamole with the toasted corn, nachos and vegetable sticks.

INGREDIENTS

- 2 AVOCADOS
- JUICE OF 1 LIME
- 1/2 SMALL ONION, DICED
- 1 RIPE TOMATO, DICED
- TOASTED CORN
- CORN NACHOS
- 2 CARROTS
- 1 STICK OF CELERY
- CORIANDER
- SALT
- GROUND PEPPER
- EXTRA VIRGIN OLIVE OIL

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Avocado	2.40	0.02	0.00	0.00	0.02	0.02	0.00	0.00
Lime juice	1.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Onion	0.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tomato	2.55	0.18	0.00	0.00	0.02	0.00	0.00	0.02
Toasted corn	0.00	0.05	0.00	0.00	0.22	0.03	0.00	0.09
Corn Nachos	0.00	7.00	0.00	0.00	0.00	0.01	0.00	0.00
Carrots	0.64	0.09	0.00	0.00	0.03	0.00	0.00	0.03
Celery	0.32	0.01	0.00	0.00	0.00	0.00	0.00	0.01
Coriander	6.30	0.00	0.00	0.00	0.02	0.01	0.00	0.09
TOTAL PER PERSON PER SERVING	13.65	7.35	0.00	0.00	0.32	0.08	0.00	0.23
% VERSUS AREDS DOSE	2.73 (500mg)	2.04 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	1.28 (25mg)	4.00 (2mg)	NA	1.92 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

TROPICAL AND RED FRUIT SALAD

Preparation

Chop the papaya, kiwi and the pineapple and place in a bowl.
 Add blueberries, grapes and red currant.
 Squeeze the lemon and lime juice onto the fruit.

Allow the fruit to marinade for an hour.
 Serve the fruit salad in a dish. Sprinkle with chopped mint and pistachio.

INGREDIENTS

- RED CURRANT
- 2 KIWIS
- 200 G RED GRAPES
- 1/2 PINEAPPLE
- 1 LEMON
- 1 LIME
- 1 PAPAYA
- BLUEBERRIES
- 20 G PISTACHIO
- MINT (OPTIONAL)

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Red currant	8.00	0.02	0.00	0.00	0.04	0.02	0.02	0.01
Kiwi	8.85	0.22	0.00	0.00	0.02	0.02	0.00	0.02
Grapes	2.40	0.02	0.00	0.00	0.02	0.02	0.16	0.00
Pineapple	4.20	0.04	0.00	0.00	0.04	0.04	0.00	0.00
Lemon	1.08	0.01	0.00	0.00	0.00	0.00	0.00	0.00
Lime	1.14	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Papaya	15.50	0.15	0.00	0.00	0.10	0.05	0.00	0.05
Blueberries	1.94	0.11	0.00	0.00	0.03	0.01	0.05	0.02
Pistachios	0.00	0.08	0.00	0.00	0.04	0.02	0.00	0.03
TOTAL PER PERSON PER SERVING	43.11	0.65	0.00	0.00	0.29	0.18	0.23	0.12
% VERSUS AREDS DOSE	8.62 (500mg)	0.18 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	1.16 (25mg)	9.00 (2mg)	NA	1.00 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

CHICKEN AND VEGETABLE FAJITAS WITH CHEESE

Preparation

Cut the chicken breast into small strips (about ½ cm wide) and season with salt, pepper and oregano.

Sauté in a frying pan with some oil until they have a bit of color, but without completely cooking them on the inside. Remove them and set aside.

Cut the onion into thin strips and sauté it in the same frying pan

over medium heat until slightly transparent. Add the chopped red pepper to the frying pan, and leave it to cook for a few minutes until soft. Put the chicken back into the frying pan and cook for a few minutes longer until the chicken is done.

When serving, heat the tortillas in a frying pan over low heat, fill them with the chicken, and add a bit of cheese and salsa to taste.

INGREDIENTS

- 1KG FREE-RANGE CHICKEN BREAST
- 1 ONION
- 1½ ONION
- ½ RED PEPPER
- 1 TABLESPOON OF OREGANO
- OLIVE OIL
- SALT
- PEPPER
- 16 CORN TORTILLAS
- SALSA

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Chicken breast (1000g)	0.00	0.25	0.00	0.071	0.75	0.10	0.00	0.00
Onion (110g)	0.688	0.043	0.00	0.00	0.01	0.001	0.00	0.001
Red pepper (80g)	14.00	0.02	0.00	0.00	0.01	0.001	0.00	1.266
Oregano (5g)	0.281	0.116	0.00	0.00	0.006	0.00	0.00	0.00
Olive oil (13g)	0.00	0.228	0.00	0.00	0.00	0.00	0.00	0.00
Corn tortillas (3200g)	0.00	1.20	0.00	0.136	5.20	0.80	0.00	7.112
Queso blanco (320g)	0.00	0.148	1.00	0.004	1.032	0.013	0.00	0.00
TOTAL PER SERVING	14.97	2.0	1.1	0.21	7.03	0.92	0.00	8.38
% VERSUS AREDS DOSE	2.99 (500mg)	0.56 (360mg)	NA	0.02 (EPA : 650mg) (DHA : 350mg)	28.12 (25mg)	46.00 (2mg)	NA	69.83 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

COCKLE CEVICHE

Preparation

Peel and julienne the onion, then leave it in ice water for about 10 minutes, if possible. Juice the lime when needed in order to avoid it souring. Put the cockles in a bowl with some of their juice, the chili pepper, the lime juice, the garlic, and half of the drained onion. Stir well so that the flavors blend.

Add a splash of soy sauce to give the ceviche color and flavor. Once prepared, add salt to taste. Also add a bit of pepper, preferably freshly ground. Serve on a plate with a tomato base, decorating with the rest of the onion... and finish with a splash of olive oil.

INGREDIENTS

- 200G OF COCKLES**
- 1/2 RED ONION (OR SPRING ONION)**
- 1/2 CHILLI PEPPER CUT INTO THIN SLICES**
- 4 LIMES**
- 1 CLOVE OF GARLIC, GRATED**
- 1 TEASPOON CORIANDER**
- JAPANESE SOY SAUCE**
- OLIVE OIL**
- SALT AND PEPPER**

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Cockles (200g)	0.00	0.00	0.00	0.72	4.20	0.76	0.00	0.00
Red onion (80g)	4.00	0.248	0.00	0.00	0.16	0.04	0.00	0.003
Chili pepper (25g)	36.00	0.168	0.00	0.003	0.055	0.055	0.00	0.001
Limes (400g)	184.00	0.00	0.00	0.00	0.40	0.20	0.00	0.06
Garlic (5g)	0.85	0.001	0.00	0.00	0.05	0.003	0.00	0.00
Coriander (10g)	6.30	0.00	0.00	0.00	0.02	0.01	0.00	0.087
Soy sauce (18g)	0.00	0.00	0.00	0.00	0.036	0.002	0.00	0.00
Olive oil (13g)	0.00	1.82	0.00	0.00	0.00	0.001	0.00	0.00
TOTAL PER SERVING	231.15	2.236	0.00	0.723	4.921	1.071	0.00	0.15
% VERSUS AREDS DOSE	46.23 (500mg)	0.62 (360mg)	NA	0.07 (EPA : 650mg) (DHA : 350mg)	19.68 (25mg)	53.55 (2mg)	NA	0.01 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

FENNEL AND ORANGE SALAD WITH ALMONDS AND BLACK OLIVES

Preparation

Clean the fennel, removing the outer leaves and the fronds. Divide it into two parts and julienne. Set aside.

Peel the orange in order to make precise cuts: cut the orange at both ends to have a flat surface it can rest on. Remove the peel and all of the white parts with cuts from the top down, then cut the orange into slices.

In a bowl or dish, place a layer of fennel and a layer of orange, seasoning each with the pepper, and finish with salt and pepper. Dress with the olive oil and lemon juice and add the olives. Serve.

If possible, leave to marinate in the fridge for an hour to improve the flavours.

INGREDIENTS

- 2 BULBS OF FENNEL
- 6 ORANGES
- 60G ARAGON-STYLE BLACK OLIVES
- JUICE OF 1/2 LEMON
- 5 TABLESPOONS OF EXTRA VIRGIN OLIVE OIL
- SALT
- PINK OR WHITE PEPPER
- GROUND CHILLI PEPPER (OR GROUND CAYENNE PEPPER)

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Fennel bulbs (460g)	13.80	0.00	0.00	0.00	0.575	0.069	0.00	0.00
Oranges (260g)	35.1	0.156	0.00	0.00	0.065	0.033	0.00	0.085
Black olives (60g)	0.135	0.248	0.00	0.009	0.033	0.038	0.00	0.008
Lemon juice (30g)	2.7	0.015	0.00	0.00	0.008	0.002	0.00	0.001
Olive oil (65g)	0.00	2.275	0.00	0.00	0.00	0.002	0.00	0.00
Chili pepper (5g)	0.009	0.477	0.00	0.00	0.053	0.012	0.00	0.00
TOTAL PER SERVING	51.744	2.694	0.00	0.009	0.681	0.143	0.00	0.093
% VERSUS AREDS DOSE	10.35 (500mg)	0.75 (360mg)	NA	0.01 (EPA : 650mg) (DHA : 350mg)	2.72 (25mg)	7.15 (2mg)	NA	0.78 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

SALMON AND GOAT CHEESE ROLLS WITH POPPY SEEDS

Preparation

Put the goat cheese in a bowl, add a pinch of pepper, and mash with a fork until creamy. Set aside.

Using the wax paper to help, roll the salmon. Keep it in the same paper and put it in the freezer for 20 minutes.

Arrange the salmon slices on a sheet of wax paper, placing them next to each other while trying to make a shape similar to a rectangle.

Take it out, and with a sharp knife, cut the roll into strips about 2/3cm wide.

Spread the creamy goat cheese onto all the salmon.

Finish by decorating the rolls with some poppy seeds on top. Serve.

INGREDIENTS

- 100G THINLY SLICED SMOKED SALMON
- 80G FRESH GOAT CHEESE
- PINK OR WHITE PEPPER
- POPPY SEEDS

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Smoked salmon (100g)	0.35	0.33	2.83	0.34	0.10	0.02	0.00	0.00
Goat cheese (80g)	0.00	0.13	0.10	0.00	0.32	0.12	0.00	0.00
Poppy seeds (30g)	0.08	0.20	0.00	0.00	0.64	0.12	0.00	0.00
TOTAL PER SERVING	0.43	0.66	2.93	0.34	1.06	0.26	0.00	0.00
% VERSUS AREDS DOSE	0.09 (500mg)	0.18 (360mg)	NA	0.03 (EPA : 650mg) (DHA : 350mg)	4.24 (25mg)	375.5 (2mg)	NA	0.00 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

TROPICAL FRUIT SALAD WITH RED FRUITS AND LEMON, GINGER AND HONEY SYRUP

INGREDIENTS

750G EXOTIC TROPICAL FRUITS (MANGO, PINEAPPLE, PAPAYA, BANANA, KIWI, CHERIMOYA)

50G SEASONAL RED FRUITS (RASPBERRIES, BLACKBERRIES, STRAWBERRIES, CHERRIES, BLUEBERRIES)

GRATED LEMON PEEL (DO THIS BEFORE JUICING)

SALT FLAKES (OPTIONAL)

FOR THE SYRUP

THE JUICE OF 2 OR 3 LEMONS

1 PIECE OF FRESH GINGER THE SIZE OF A WALNUT

HONEY

TO DECORATE

TOASTED SESAME

FRESH MINT LEAVES

Preparation

First, squeeze the lemons and keep the juice. Remember to grate them first.

Peel the tropical fruit and cut into small pieces, removing the seeds or core, as in the case of the pineapple. Place the fruit in a bowl with a dash of lemon and cover with plastic wrap. Keep refrigerated until serving.

Wash the red fruits and remove the green parts. Cut larger fruits like strawberries into quarters.

You can also remove the pits from fruits like cherries.

Prepare the syrup. Peel the ginger and grate it. Add lemon juice and add honey to achieve desired sweetness. Chill.

Serve the fruit in bowls and drizzle with the syrup. Decorate with the leftover red fruits, a few mint leaves, and if desired, sprinkle with a bit of toasted sesame. Serve chilled.

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Mango (125g)	5.781	0.164	0.00	0.00	0.016	0.013	0.00	0.003
Pineapple (125g)	1.875	0.016	0.00	0.00	0.016	0.017	0.00	0.00
Papaya (125g)	4.844	0.047	0.00	0.00	0.031	0.016	0.00	0.014
Banana (125g)	1.719	0.042	0.00	0.00	0.031	0.016	0.00	0.003
Kiwi (125g)	9.219	0.228	0.00	0.00	0.016	0.02	0.00	0.019
Cherimoya (125g)	1.797	0.042	0.00	0.00	0.031	0.016	0.00	0.00
Raspberries (10g)	0.40	0.006	0.00	0.00	0.004	0.001	0.00	0.002
Strawberries (10g)	0.963	0.003	0.00	0.00	0.001	0.001	0.00	0.00
Blackberries (10g)	0.188	0.03	0.00	0.00	0.003	0.001	0.00	0.001
Cherries (10g)	0.138	0.002	0.00	0.00	0.001	0.001	0.00	0.001
Blueberries (10g)	0.121	0.007	0.00	0.00	0.002	0.001	0.00	0.001
Lemon peel (100g)	0.963	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Lemon juice (140g)	6.30	0.035	0.00	0.00	0.018	0.005	0.00	0.002
Ginger (20g)	0.10	0.008	0.00	0.00	0.01	0.002	0.006	0.00
Honey (20g)	0.013	0.00	0.00	0.00	0.023	0.001	0.00	0.00
TOTAL PER SERVING	34.418	0.628	0.00	0.00	0.201	0.11	0.006	0.046
% VERSUS AREDS DOSE	6.88 (500mg)	0.17 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	0.80 (25mg)	5.50 (2mg)	NA	0.05 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

WHITE ASPARAGUS AND SERRANO HAM SHOT

Preparation

Drain the asparagus and keep the liquid from the can. Put the mayonnaise and asparagus in the blender and season.

Blend and pour through a strainer to remove any "strings". If the soup is too thick, you can add a bit of the liquid from the asparagus. Refrigerate.

If possible, place the slices of serrano ham in the microwave and cook for a few minutes until dehydrated. If not, just use them fresh.

Serve the cold asparagus soup in shot glasses. Decorate with the serrano ham and chive, and finish with a few drops of olive oil.

INGREDIENTS

- 1 CAN OF WHITE ASPARAGUS
- 3-4 TABLESPOONS MAYONNAISE
- GROUND PEPPER
- 3 SLICES OF SERRANO HAM
- FINELY CHOPPED CHIVE
- EXTRA VIRGIN OLIVE OIL
- SALT

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
White asparagus (660g)	14.30	1.276	0.00	0.00	0.55	0.154	0.00	0.693
Mayonnaise (60g)	0.00	1.687	0.03	0.00	0.01	0.002	0.00	0.00
Serrano ham (45g)	0.00	0.023	0.00	0.00	0.24	0.008	0.00	0.00
Chives (10g)	0.75	0.027	0.00	0.00	0.007	0.002	0.00	0.00
Olive oil (13g)	0.00	0.303	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER SERVING	15.050	3.316	0.03	0.00	0.807	0.165	0.00	0.693
% VERSUS AREDS DOSE	3.01 (500mg)	0.92 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	3.228 (25mg)	8.25 (2mg)	NA	0.07 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

EMPEDRAT

(BEAN AND CODFISH SALAD)

Preparation

Peel and finely chop the onion and the peppers. Put them into a bowl and season with salt. Let rest for a few minutes.

Meanwhile, cut the tomato into 4 pieces and remove the seeds. Cut it into cubes (5 mm side) and mix with the onion.

Cut the codfish into small cubes (1 cm side) and mix with the onion and tomato.

Cut the olives in small cubes and add them in the onion & tomato bowl with the beans, 3 or 4 tablespoons of olive oil, 1 or 2 tablespoons of vinegar and some black pepper.

Taste and add extra dressing if necessary.

Serve in small dishes and garnish with some sliced basil leave.

INGREDIENTS

- 250 G WHITE BEANS COOKED
- 150 G DESALTED CODFISH
- 1 SMALL SPRING ONION
- 1 BIG FRESH TOMATO
- 1 TABLESPOON CHOPPED RED PEPPER
- 1 TABLESPOON CHOPPED GREEN PEPPER
- 12 BLACK OLIVES, DESTONED
- OLIVE OIL
- SHERRY VINEGAR
- FRESH BASIL LEAVES
- SALT
- BLACK PEPPER

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
White Beans, cooked	0.00	0.33	0.00	0.00	0.46	0.08	0.00	0.00
Desalted Codfish	0.00	0.17	0.15	39.7 (EPA: 11mg) (DHA: 29.7mg)	0.10	0.01	0.00	0.00
Spring onion	0.21	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tomato	2.51	0.10	0.00	0.00	0.03	0.01	0.00	0.02
Chopped green pepper	2.13	0.03	0.00	0.00	0.01	0.00	0.00	0.85
Chopped red pepper	2.13	0.03	0.00	0.00	0.01	0.00	0.00	0.85
Olive oil	0.00	1.20	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PER SERVING	6.98	1.85	0.15	39.7 (EPA: 11mg) (DHA: 28.7mg)	0.60	0.10	0.00	1.72
% VERSUS AREDS DOSE	1.40 (500mg)	0.51 (360mg)	NA	EPA: 3.14 (650mg) DHA: 4.41 (350mg)	2.40 (25mg)	5.08 (2mg)	NA	14.36 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

FOIE GRAS, FIGS MARMALADE & TRUFFLE OIL BITES

Preparation

Cut a thin slice of foie gras and place it on the bread. Don't squash it! Place a small quinelle of marmalade on the top. Add some ground Sichuan clove and salt.

Put on a plate, drizzle with some truffle oil and serve.

INGREDIENTS

- 48 SMALL AND THIN BREAD TOASTS
- 350-400 G FOIE GRAS MI CUIT
- SICHUAN CLOVES GROUND
- TRUFFLE OIL
- FLOWER OF SALT (OR SALT FLAKES)
- 200 G FIGS MARMALADE

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Small and thin bread toast	0.00	0.00	0.00	0.00	0.39	0.07	0.00	0.00
Fig marmalade	1.86	0.01	0.00	0.00	0.03	0.01	0.00	0.01
Foie Gras	0.50	0.08	0.00	2.50	0.23	0.10	0.00	0.00
TOTAL PER SERVING	2.36	0.09	0.00	2.50	0.64	0.18	0.00	0.01
% VERSUS AREDS DOSE	0.47 (500mg)	0.02 (360mg)	NA	0.25 (EPA : 650mg) (DHA : 350mg)	2.56 (25mg)	8.94 (2mg)	NA	0.08 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

PINEAPPLE GUACAMOLE WITH DILL

Preparation

Peel and finely chop the pineapple and the avocados. Add them together with the lime juice, sugar and dill.

Mix well and chill until serving. Serve in a bowl with some totopos.

INGREDIENTS

- 1 PINEAPPLE
- 8 AVOCADOS
- 4 TABLESPOONS JUICE
- 8 TABLESPOONS CHOPPED FRESH DILL
- 10-12 TABLESPOONS SUGAR
- 400 G TOTOPOS (NACHOS)

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Pineapple	27.06	0.01	0.00	0.00	0.06	0.07	0.00	0.00
Avocado	7.50	2.92	0.00	0.00	0.90	0.26	0.00	0.38
Dill	2.13	0.04	0.00	0.00	0.05	0.00	0.00	0.00
Lime juice	2.85	0.03	0.00	0.00	0.01	0.00	0.00	0.00
totopos	0.00	0.28	0.00	0.00	0.30	0.03	0.00	0.00
TOTAL PER SERVING	39.54	3.27	0.00	0.00	1.31	0.36	0.00	0.38
% VERSUS AREDS DOSE	7.91 (500mg)	0.91 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	5.24 (25mg)	18.06 (2mg)	NA	3.18 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

SAFFRON & VEGETABLE RISOTTO

Preparation

Peel & chop the onion & garlic. Cook them with 120 ml of olive oil on a gentle heat until they are tender.

Meanwhile, prepare the vegetables and set aside. Cut the mushrooms into small cubes and put them into the pan with the onion; peel the carrots, cut them into small cubes (5 mm size) and set aside; cut the zucchini into small cubes (5 mm size); cut the cauliflower into "small trees".

Put the stock on the heat until it boils. Keep it warm.

When the onion, garlic & mushrooms have cooked add the rice into the pan and let fry

for 2 minutes, mixing well. Add the white wine and stir while the alcohol evaporates (1 minute). Add the carrot and cover rice with the stock. Cook the rice on a high heat stirring all the time for 5 minutes. If the rice gets dry cover again with hot stock and keep stirring. Add the rest of vegetables into the rice and cook for 10 more minutes on a low heat following the same process: stirring and adding stock when necessary.

Turn of the heat, add the saffron, stir well and let the rice to rest for 5 minutes.

Just before serving, add 200 ml of olive oil, some parmesan cheese and stir well again.

INGREDIENTS

- 400 G ONION**
- 4 CLOVES GARLIC**
- 120 ML OLIVE OIL**
- 4 L CHICKEN (OR VEGETABLES) STOCK**
- 800 G SEASONAL VEGETABLES (PEAS, CARROT, CAULIFLOWER, ZUCCHINI, MUSHROOMS...)**
- 1250 G RISOTTO RICE**
- 400 ML WHITE WINE**
- 10 G SAFFRON**
- 200 G OLIVE OIL**
- GRATED PARMESAN CHEESE**

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Onion	1.25	0.08	0.00	0.00	0.05	0.01	0.00	0.00
Garlic	0.23	0.00	0.00	0.00	0.01	0.00	0.00	0.00
Olive oil	0.00	2.88	0.00	0.00	0.00	0.00	0.00	0.00
Chicken stock	0.01	0.00	0.00	0.00	0.06	0.01	0.00	0.00
Seasonal Vegetable	5.86	0.15	0.00	0.00	0.22	0.06	0.00	0.40
Saffron	0.00	0.00	0.00	0.00	0.00	0.00	0.00	Trace
TOTAL PER SERVING	7.35	3.11	0.00	0.00	0.34	0.08	0.00	0.40
% VERSUS AREDS DOSE	1.47 (500mg)	0.86 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	1.35 (25mg)	3.97 (2mg)	NA	3.36 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

STEAMED THAI MUSSELS

Preparation

Wash the mussels and remove any threads.

In a short threads pan (or frying pan) put the mussels, the sliced ginger, and the fish sauce, and garnish with the fresh herbs and the sliced chilli.

Put the pan on the heat with the lid on and let it cook until the mussels are opened (around 3 minutes).

Serve into the same pan to keep hot.

INGREDIENTS

- 1,5 KG FRESH MUSSELS
- 3-4 TABLESPOONS THAI FISH SAUCE
- 1 BUNCH THAI BASIL (OR NORMAL BASIL)
- 1 BUNCH CORIANDER
- 1 BUNCH FRESH MINT
- 1 PIECE GINGER
- 2 HOT CHILLI PEPPERS

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Fresh mussels	2.55	0.20	0.00	105.00	0.43	0.04	0.00	0.00
Thai Fish sauce	0.00	0.00	0.00	0.11	0.01	0.00	0.00	0.00
Hot chilli peppers	3.75	0.02	0.00	0.00	0.01	0.00	0.00	0.00
Basil	1.14	0.04	0.00	0.00	0.04	0.02	0.00	0.25
Coriander	2.76	0.11	0.00	0.00	0.01	0.00	0.00	0.04
Fresh mint	1.36	0.22	0.00	0.00	0.05	0.01	0.00	0.00
Ginger	0.07	0.00	0.00	0.00	0.01	0.00	0.00	0.00
TOTAL PER SERVING	11.62	0.58	0.00	105.11	0.55	0.08	0.00	0.29
% VERSUS AREDS DOSE	2.32	0.16	NA	10.51	2.18	4.09	NA	2.39
% VERSUS AREDS DOSE	2.32 (500mg)	0.16 (360mg)	NA	10.51 (EPA : 650mg) (DHA : 350mg)	2.38 (25mg)	4.09 (2mg)	NA	2.39 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

SUNFLOWER SEED MINI-PIZZAS WITH MACKEREL FILLETS & CAPERS

Preparation

On the seeds biscuit put a slice of pepper, a mackerel fillet and some capers.

Place on the plate and drizzle with some vinegar cream. Serve.

INGREDIENTS

- 32 SMALL MACKEREL FILLETS IN OIL
- 16 LARGE SUNFLOWER SEEDS BISCUITS
- 12 ROASTED & PRESERVED "PIQUILLO" BELL PEPPERS
- 100 G CAPERS
- BALSAMIC VINEGAR CREAM

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Small Mackerel fillets	0.36	0.40	2.24	550.81	0.40	0.04	0.00	0.00
Sunflower seed biscuits	0.13	2.91	0.00	0.00	0.70	0.37	0.00	0.00
Roasted Bell peppers	42.00	0.47	0.00	0.00	0.08	0.01	0.00	0.02
Capers	0.27	0.06	0.00	0.00	0.02	0.03	0.00	0.00
TOTAL PER SERVING	42.75	3.84	2.24	550.81	1.19	0.44	0.00	0.02
% VERSUS AREDS DOSE	8.55 (500mg)	1.07 (360mg)	NA	55.08 (EPA : 650mg) (DHA : 350mg)	4.77 (25mg)	0.30 (2mg)	NA	0.13 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

INGREDIENTS

1250 G TROPICAL FRUIT (MANGO, BANANA, PINEAPPLE, PAPAYA, KIWI...)

DRESSING: 3 LIMES, 1 PIECE FRESH GINGER, 3-4 TABLESPOONS HONEY

**FRESH MINT
HOT PAPRIKA**

TROPICAL FRUIT SALAD WITH HONEY, GINGER AND LIME DRESSING

Preparation

First, make the dressing in a small bowl: Grate the lime skin and squeeze the juice.

Peel and grate the ginger as well. Mix both with the honey. Set aside.

Peel the fruit, removing seeds & cut into in small cubes (5 mm side), putting them into a large bowl.

Mix with the dressing and serve in small bowls garnished with mint leaves and some hot paprika on the side.

Main ingredients (Quantity per serving)	Nutrients (mg)*							
	Vitamin C	Vitamin E	Vitamin D	Omega 3s (EPA & DHA)	Zinc	Copper	Resveratrol	Lutein & Zeaxanthin
Tropical Fruit	37.64	0.47	0.00	0.00	0.08	0.07	0.00	0.04
Limes	3.66	0.02	0.00	0.00	0.02	0.00	0.00	0.00
Ginger	0.07	0.00	0.00	0.00	0.01	0.00	0.00	0.00
Honey	0.02	0.00	0.00	0.00	0.03	0.00	0.00	0.00
TOTAL PER SERVING	41.38	0.49	0.00	0.00	0.14	0.07	0.00	0.04
% VERSUS AREDS DOSE	8.28 (500mg)	0.14 (360mg)	NA	0.00 (EPA : 650mg) (DHA : 350mg)	0.55 (25mg)	3.69 (2mg)	NA	0.34 (Lutein : 10mg) (Zeaxanthin : 2mg)

* Vitamin D levels are expressed in µg

AGREESTUDIO - WNU/TBROCHREFYE0418

FEED YOUR EYES

A COLLECTION OF HEALTHY RECIPES FOR OCULAR NUTRITION

by
 Théa