

The Magic Immunity
Pill: Lifestyle

Luke Coutinho and ShiLpa Shetty kundra

Disclaimers:

1. Any information provided in this book is for informational purposes only. You should
not take any action based on any information contained in the book. The use of the book
is not meant to serve as a substitute for professional medical advice. And reliance on any
information provided by the book is at your own risk.

2. Any advice given in this book should not be misconstrued as medical advice.
3. We shall not be responsible for any issues or side effects including without limitation

any allergic reactions on you on account of following the suggestions in the book, and
therefore, we strongly advise you to consult your doctor before trying anything new.

4. Consider the risks involved and consult with your medical professional before engag-
ing in any physical activity. We are not responsible or liable for any injuries or damages
you may sustain that result from your use of, or inability to use, any recommendations
provided in the book.

5. In the event of any suggestions recommended in the book causing any pain, side effect
or allergic reaction, or severe discomfort, you should immediately discontinue it and
consult your doctor at once.

6. You agree and understand that any advice in this book cannot be substituted for personal
medical attention, diagnosis, or in-person treatment by a qualified medical professional.

7. We are not liable or responsible for any injury or disease including aggravation, accel-
eration, or recurrence of such injury or disease or death arising from or in connection
with nutritional or exercise advice and dietary information provided in the book.

8. You should seek advice from your medical practitioner before consuming any
supplements.

9. We do not recommend anything shared through the book as a replacement for doctor’s
advice or medical treatment.

10. We do not suggest or claim that any of the suggestions in the book will take away your
disease.

11. We respect medicine, science, and nature and the intelligence and healing power of the
human body.

Copyright © 2020 Luke Coutinho and Shilpa Shetty Kundra

All rights reserved. No part of this book may be reproduced, stored, or transmitted by any
means-whether auditory, graphical, mechanical, or electronic-without written permission of
the author. Any unauthorized reproduction of any part of this book is illegal and is punishable
by law.

To the maximum extent permitted by law, the author and publisher disclaim all responsibility
and liability to any person, arising directly or indirectly from any person taking or not taking
action based on the information available in this publication.

ISBN 13:

Printed in India and published by BUUKS.

Amidst the lockdown, uncertainty, fear, anxiety and the
unknown, we have put together a book on immunity and lifestyle.

This can only happen when your intention is manifested into
reality and you have a set of beautiful people and a beautiful

team in your life to back you, support you and be there for you.

Life is beautiful.

Luke Coutinho

vii

Contents

Foreword by Ayushmann Khurrana � � � � � � � � � � � � � � � � � � � xiii
Luke Coutinho’s Preface �xv
Shilpa Shetty Kundra’s Preface � xxi

1 What Is Immunity: Basics and Components � � � � � � � � � � �1
Your immune system is talking to you, but are you listening? � � 3
So, will you not fall sick if you have a strong immunity? � � � � � � 6
Indicators of a weak immune system � � � � � � � � � � � � � � � � � � � 6
Types of immunity � 7
What else does your immune system need? � � � � � � � � � � � � � � 8
Overmedication and self-medication � � � � � � � � � � � � � � � � � � �10
The indiscriminate use of antibiotics � � � � � � � � � � � � � � � � � � �11
So, when should you actually take an antibiotic? � � � � � � � � � � �12

2 Four Pillars of Lifestyle for Super-Strong Immunity � � � 13
Pillar 1: Balanced nutrition �13
Foods that suppress your immune system � � � � � � � � � � � � � � �21
Immunity-boosting nutrients �28
Top antiviral foods� 36
Pillar 2: Adequate exercise/activity/movement � � � � � � � � � � 40
Undertraining and overtraining: Both can cripple
your immunity �41
So, what must one consider for exercising? � � � � � � � � � � � � � � �43

viii

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Pillar 3: Quality sleep � 46
Pillar 4: Emotional wellness � 50
How does stress affect immunity? �52
Use the power of the “breath” �55
Meditation and immunity �56
What else can dampen immunity apart from not
following the four pillars? �59
Fasting and immunity �61
Conclusion �61

3 Power of Acceptance and Letting Go � � � � � � � � � � � � � � � �63
Ideals and beliefs, your attachments � � � � � � � � � � � � � � � � � � � 64

4 Power of Forgiveness: Key to Happiness and
Healing �69

5 Power of Prayer �76
How do prayers work? �76
Prayers can affect us at a genetic level� � � � � � � � � � � � � � � � � � 77
Take it forward and offer a group prayer � � � � � � � � � � � � � � � � 77
How do most people go wrong with praying
and the essentials to pray? � 78

6 Magic behind Morning Breathing Exercises � � � � � � � � �80
7 Shilpa Shetty Kundra’s Way of Living for Better

Health and Immunity �82
12-hour cycle �83
My go-to immunity-boosting foods �83
Immunity-boosting drinks � 84

8 Using the Power of Your Mind and Visualisation to
Boost Immunity �90
Happiness: A physiological state �91
Power of emotions �93
What is the subconscious mind? � 96
Thoughts, feelings, choice, behaviour, outcome, experience � � 97

ix

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Real or imagined, your subconscious mind doesn’t know! � � � � 99
Power of words and mind �100
How does one practice visualisation? � � � � � � � � � � � � � � � � � �102
What is wrong in imagining a better life and health? � � � � � � �105
Fear in the current times �108
Your body heals itself: Teach this to your kids � � � � � � � � � � � 110
Rules to practice visualisation � 111
Steps to practice visualisation � 112
How to practice visualisation during chemotherapy? � � � � � � � 113
Power of advance gratitude � 114

9 Words of Wisdom from Doctors’ Desks � � � � � � � � � � � � � 116
Dr. Akshat Chadha � 116
Dr. Abhay Talwarkar � 118
Dr. Steven Osguthorpe �122
Dr. Amy Shah �123
Dr. Natwar Sharma � 124
Dr. Vani Srinivas Pulijala �126
Dr. Poonam P. Rai �130
Dr. Jayesh V. Sanghvi �130
Dr. Prakash Dave � 132
Dr. Abha Mehndiratta �134
Dr. Ravi Doctor �135

10 Power of Sound, Music, Frequency and Rhythm
to Boost Immunity � 137
So, what is sound? �138
We are all about rhythm �138
What is your vibe? � 141
How can you change your vibe? � 142
DHEA (dehydroepiandrosterone), immunity and music � � � � �144
Melatonin and music �144
Understanding the four brainwaves � � � � � � � � � � � � � � � � � � �145

x

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Binaural beats � 147
Useful links �148

11 Yoga by Shilpa Shetty Kundra � 151
Yoga for immunity � 151
Yoga for constipation � 153
Yoga for acidity �154
Yoga for quality sleep �155
Yoga for insomnia �156
Surya Namaskara (Sun salutation) �157
Meditation �158

12 Care for Senior Citizens � 160
What are the four pillars of lifestyle? � � � � � � � � � � � � � � � � � �160
Asanas for senior citizens/sukshmavyama � � � � � � � � � � � � � � �166
Few more lifestyle tips �170
Important tests for senior citizens � 171

13 A Special Note for Frontline Workers � � � � � � � � � � � � � � 172
14 Remedies Sworn by Experts � 175

Practices that clear up sinuses � 175
Home remedies for cold and flu �180
Rice kanji (powerful ancient probiotic) � � � � � � � � � � � � � � � � 181
Garlic-infused honey � 182
Chopped onions in water � 183
Onion syrup � 183
Chyawanprash (a herbal and traditional immunity booster) � � �184
Oil pulling �186
Tongue scraping �189
Dry brushing �190

15 Our Top Prescriptions for Immunity
beyond Medicine � 191
Vitamin O – oxytocin �191
Vitamin Y �194

xi

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Build your own mud/microbiome box � � � � � � � � � � � � � � � � �195
Microgreens �197

16 A New Way of Living: The Way Forward � � � � � � � � � � � � 199
What is the circadian clock/rhythm? � � � � � � � � � � � � � � � � � �201
What upsets our circadian rhythm? � � � � � � � � � � � � � � � � � � �202
How to reset your circadian rhythm? � � � � � � � � � � � � � � � � � �203

17 Immunity-Boosting Recipes �208
Homemade brews/teas/concoctions/kadhas � � � � � � � � � � � � �208
Homemade brews to boost lung health, break down
mucous and reduce cough �223
Immunity-boosting soups �225
Khichdi recipes (lentil-rice mix) �245
One-pot meals �248
Chat (savoury Indian snacks) �255
Immunity-boosting laddoos (sweet) � � � � � � � � � � � � � � � � � � �258
Sattu-based drinks (roasted chana powder) � � � � � � � � � � � � � �265
Kids special �267
Chutneys �275
Non-vegetarian recipes �281
Immunity elixir teas �285
Immunity-boosting powder �289

18 Washing Fruits and Vegetables �292

About Luke Coutinho� 295
About Shilpa Shetty Kundra �297
Gratitude and Thanks � 301
Knowledge Action Syndrome �305
Glossary of spices and dals �307
References �309

xiii

Foreword

Over the yearS I have understood
that immunity is everything.

Many of us think great health and fitness
is about diet and exercise, but it is way
beyond that. Physical health without
emotional and mental health is incom-
plete and vice versa.

So many people who look fit still
fall sick with deadly diseases that range
from severe allergies to autoimmune
conditions, cancers, cognitive brain dis-
orders and frequent bacterial and viral
infections. You can be fit externally but
with compromised immunity you can
still fall sick.

Our immune system is what keeps
us well and safe from deadly viruses and
bacteria. Never has there been a more important time than now for us
to support this intelligence called immunity, and nourish and nurture
it so that it protects and looks after us. As an actor and a health enthusi-
ast, my body and my immune system is of prime importance to me, as
I need my health to support me in every role of life that I need to play.

Ayushmaan and Luke after
winning the GQ under 40
topmost influential Indians

xiv

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

It is my responsibility and I am accountable to myself for how I
invest in my body, mind, soul and immune system.

Luke and I have been talking about health and immunity for a long
time now, and I think this is the right time for him to share with all of
you simple lifestyle changes that we can all make from the comfort of
our homes, which will go a long way in boosting our immunity. It is
our hope that this simple yet powerful book will help you in more ways
than one when it comes to building a strong immunity and a healthy
and happy life. Self-discipline and action are important to achieve any
goal in life and let us take a pledge to be responsible for improving our
health on a day-to-day basis. Luke and I believe in simplicity, and we
also believe in the wisdom of our ancient traditions and simple things
that have worked and continue to do so till this day. I wish Luke success
in sharing his writings and experience.

Hope you enjoy reading this book and I hope it will help you
improve your health by leaps and bounds.

Ayushmann Khurrana

xv

Luke Coutinho’s Preface

I have yearS of experience coaching people with cancer, diabetes,
autoimmune conditions, obesity, cardiovascular, skin and hair

problems and the like. If anyone asks me what does it take to prevent
or recover from an illness, my answer is always, “Your immunity, your
immune system.” It is everything.

Immunity and stable health are gifts that most of us are born with.
Living in a country that provides the basics required for immunity and
great health is vital. Clean air, ethical food and pure drinking water are
absolute necessities to maintain and grow the health of our citizens.

When our poor lifestyle abuses our body and immunity, disease
and suffering creep in. Discomfort, heavy expenses, loss of life – all
come as a result of this abuse.

We cannot blame others for lifestyle diseases. We must accept
and take responsibility to honour the gift of health, immunity and life.
People across our country and the globe must change their lifestyles to
improve their health. We should stop looking at just physical health and
understand that the mind and body are connected. Human health com-
prises of physical, emotional, mental, intellectual and spiritual health –
all working together in complete harmony.

While many people have serious illnesses and need crucial medi-
cal care, most people are suffering and dying from lifestyle diseases.
Addressing lifestyle diseases is very much in our control if we are

xvi

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

willing to make lifestyle changes and invest in immunity and preven-
tion as well.

So many of my patients and clients from across the globe have ben-
efitted from Shilpa Shetty Kundra’s yoga and breathing techniques. The
foundation of my practice is immunology, and I knew this book would
be incomplete without her. So I made that call, and the massively gener-
ous person that she is, she was in, in less than a second. Immunity is not
just food. It’s way beyond that, and yoga plays a very important role –
scientifically and practically – in boosting immunity. In our book The
Great Indian Diet, Shilpa and I also touched upon foods that boost immu-
nity. Shilpa, you’ve been more than just a friend over all these years and
it’s so much fun talking to you about health, life and so much more. I am
so happy we have this opportunity to team up again and leave a legacy.

Shilpa and I were talking about health and immunity, and it dawned
on us that building immunity is so simple, yet most people have low
immunity today because of a poor lifestyle. Of course, a small popula-
tion of people have severe diseases beyond their control, but everyone
else has their immune systems to help them prevent and recover from
diseases. We have failed to use this beautiful mechanism that the uni-
verse has given us. It is a gift. We are born with it, and as we breast-
feed and move to eating solids, our immune system grows stronger and
stronger to protect us, help our body fight infections, germs, patho-
gens, bacteria and viruses for the rest of our lives.

Immunity is a gift. A gift most of us have abused over the years
and we suffer from the consequences of this abuse. At a time like now,
where prime ministers, presidents, scientists, doctors, nutritionists
and leaders are all stressing on the word “immunity” and its importance
for prevention and recovery, it’s time to harness this gift that God has
given us and put it into action.

Shilpa and I immediately decided that we should put this essen-
tial information together as a free book. This will be our gift to our

xvii

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

country and the world, and we will put it out there with a vision that it
will impact lives and health in a positive way.

My next call was to Mr. Aashish Agarwaal, owner and director of
BUUKS, a publishing platform. I told him our idea and that we didn’t
want to charge for this and instead offer this for free to our country and
the world, and in a second he said, “Count me in. I will do all the edit-
ing, designing and publishing at no cost. It’s a noble cause. Let’s make
a difference!”

In the following 10 minutes, I was on a call with my doctors, nutri-
tionists, clinical dietitians and yoga therapists. We quickly began to put
together everything that over the years has worked powerfully for all
our patients across the globe – right from patients with cancer, cardio-
vascular disease, diabetes to patients with autoimmune conditions, skin
and hair allergies and the like.

The book is a simple read. Implement what you need, take away
what you need, and apply it. Apply it with faith and belief. In my years
of work, I have learnt that the body is highly intelligent and yet simple.
It needs simple things like good nutrition, adequate exercise, quality
sleep and emotional wellness to keep itself healthy. But our world has
become so complicated that simplicity has been pushed aside. I have
learnt that for humans to really recover and prevent the onset of increas-
ingly more diseases, we need to focus on addressing the root causes and
not just treating the symptoms.

The foundation of my practice is based on immunity and immunol-
ogy. Without the immune system functioning in the right way, nothing
can work well in the body. It’s like a bank with no presence of security.
There is tension, fear and anxiety; no one can function well and with
optimum efficiency because they are constantly thinking about possible
threats and dangers to their lives and the money in the bank.

When the immune system of the body is weak, disabled, out of
order or working erratically without the ability to relax once its “attack”

xviii

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

work is done, we have disease, discomfort, suffering, reduction in the
quality of life and, in some cases, even death.

Whether a patient comes to us with hair fall issues, obesity, weight
concerns, diabetes, autoimmune disorders, heart complications, skin
problems or cancer, the foundation of our practice and philosophy is
building the immune system and then working with the body and the
condition as a whole. You cannot only treat a disease or symptom with-
out treating the entire body, the whole person, not just physically, but
emotionally, mentally, intellectually and even spiritually.

When we look at the fundamentals of immunology, we focus on
gut health, blood circulation, the lymphatic system, brain, mind, com-
plete blood count, inflammatory markers, eliminatory organs and
bones. You see, it’s everything because the human body’s immune sys-
tem requires all of this and more to work in the right way.

Once the body is in homeostasis, every cell and organ works in
harmony. The simplest way to boost immunity is through nutrition,
exercise and movement, sleep and emotional wellness.

Using the power of the subconscious mind is a strong part of our
work because belief, faith, mindset and surrender is a huge part of
recovery and prevention.

Immunity is the first and last line of defence in the human body.
We need to keep it strong. It is everything. It is a gift given to us. This
book will teach you in the simplest and mostly inexpensive ways what
you can do to harness and strengthen this gift.

Our suggestions are not replacements for your doctor’s advice or
medications. Building immunity is something we need to do on a daily
basis – every day, every night. We can’t take a break. Would you want
your immune system to take a break from protecting you? Surely not.
So we need to do what it takes, and it’s easy to nourish our immune
system.

xix

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Our book is based on four verticals that go into building and main-
taining immunity:

• Quality nutrition
• Adequate movement/exercise
• Quality sleep
• Emotional wellness

If you can grow a little bit in all of these spheres week on week, you
are looking at a healthier you. And in case you are suffering from any
disease, there’s a huge possibility to make recovery happen.

Medicine is great. We need it, but we can never depend on it alone.
We also have an immune system designed to do what medicine can do.
We must harness it well and use it. If you must take your medications,
listen to your doctor and take them, but also assume responsibility to
boost your immune system on the side by changing your lifestyle. This
way you have the double benefit of the medicines working for you plus
the amazing power of your immune system.

Always remember, no doctor, nutritionist, healer or trainer can
heal you. Your body heals you. All of these experts play a role in
enabling your body, but finally it is your body that heals you. Your
immune system. Give your body the love, respect and everything it
needs, for without it you have no life and no health.

Whether you have cancer or any other disease or you are healthy
right now, remember that you need a strong immune system to help
you recover and to keep you healthy. The investment is small, but the
returns are priceless.

Sit back, close your eyes and now just reflect on your amazing
body. This amazing body of yours grew from a foetus to a whole you –
all the organs, trillions of cells, working together in harmony, driven

xx

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

by a force within, a beating heart, a brain that can comprehend sound
and words and act in a nano second; a body that can feel emotions, love,
hate, build empires, build careers and do a whole lot more. All this is
the intelligence of your body’s heart, mind and soul. It’s all you. It’s all
driven by an intelligence that man is yet to understand. Respect this
intelligence, the amazing creation and the life that you have and that
you live through your amazing body.

Luke Coutinho

xxi

Shilpa Shetty
Kundra’s Preface

When Luke SuggeSted the idea of this book, I didn’t even need a
second to decide because I know that Luke is the best in this

milieu; he is an authority in the field of nutrition. But for me he is
someone whose sensibilities I can trust implicitly. While most of us do
things and then obviously expect payback, Luke and I believe in the
philosophy of giving back.

We have immense gratitude in our hearts for what we have and
all that we have received. This is the time for us to give back to peo-
ple, and Luke’s phone call asking me to be a part of this book was just
what I wanted to hear. Unprecedented times like these require timely
measures.

Luke and I have the legacy of our bestseller, The Great Indian Diet, to
live up to and we hope to continue that with The Magic Immunity Pill to
help people understand how to always maintain good health.

I have always worked towards good mental and physical well-being.
And if my knowledge and experience in that field can be of use to peo-
ple who are seeking help, it couldn’t make me happier.

Thank you, Luke, for thinking that I could be of help. I hope
my input is beneficial and people can enjoy the gift of good health,

xxii

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

something we take for granted. In this time of distress, I hope this book
can help people find everything they need to become better versions of
themselves. This book is free for all because good health is everyone’s
right.

Anything done from the heart always works, so here’s presenting
our labour of love, compiled with love and gratitude. Wishing you all
optimum health benefits with better immunity.

Shilpa’s Mantra
Building immunity is like building a tall structure. The base
has to be strong for it to last long and withstand all sorts of
conditions.
 Faith is the bedrock of any relationship – be it with the
people in your life or your own body. You must have faith in
the universe, its laws and the power to be able to heal yourself
with good thoughts and habits. That can only happen with
discipline.
 Food is medicine and we must pay attention to what we
feed ourselves to maintain better gut health, as we underes-
timate its function and the role it plays in our immunity. It’s
the same with sleep. It is the cheapest way to recover because
our body heals and repairs itself when we sleep. Good sleep
isn’t a luxury; it’s a necessity, especially in the stressful times
we live in. Lack of quality sleep plays havoc on our minds
and, in turn, on our outlook towards life. It also hampers our
decision-making abilities.
 All these factors affect our immunity; it is almost like a
domino effect. In simple terms, without some prerequisites it
isn’t possible to have good immunity. We all need:

xxiii

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Better lifestyle
• Faith
• Control over mind
• Positive thinking with gratitude
• Gut health
• Eliminating refined sugars
• At least seven hours of sleep
• Yoga and balanced nutrition

If all of these are a part of our life, we will remain healthy.
These are the Magic Immunity Pills. And I prescribe them to
everyone so that they can live healthily ever after.

Atmanamste
Shilpa Shetty Kundra

Cover picture credit: Suresh Natarajan

1

1

What Is Immunity: Basics
and Components

“Your immune system is one of intelligence. There is yet no
doctor, scientist, nutritionist or trainer who has understood

the complete working of the immune system.”

Think about the times you felt sick or under the weather but then
recovered after a couple of days of taking it easy.

Think about the times you saved yourself from falling sick even
though your family member or work colleague had a viral infection.

What helped you in these two scenarios? It was your immunity.
Immunity, simply put, is an intelligence we are born with. It is

our first and last line of defence. It has, however, become a buzz-
word, a “trending” topic today and unfortunately it has taken a virus
to shine light upon the importance of immunity all over again, whereas

2

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

immunity is a basic chapter in any science book. Wasn’t immunity
important to us always? Do we need a pandemic of this degree to make
us realise the importance of immunity?

We have a virus out there and the first thing everyone is doing is
googling which foods boost immunity. They find green tea, superfoods
like goji berry or supplements in the list and end up ordering a whole
lot of them. Yes, these do play a role in boosting immunity, but there’s
a lot more to it. Our immunity is complicated, but solutions to harness
it are very simple, which you will understand as you read through the
pages.

If goji berry and organic food could alone boost immunity, then
why are most of us suffering from poor health, constant allergies, dis-
eases and so much suffering? Similarly, if working out every single day
could boost immunity then why do people who work out daily also fall
sick? Exercise is great, but this is just one piece of the immunity puzzle.

Let’s dive straight into what our immune system is made up of. If you
have ever gone to a doctor for a health check-up, you know that often your
doctor will ask you to get your blood test done, primarily CBC–com-
plete blood count. As you look at your CBC report, you may see terms
like “white blood cells (leucocytes),” “lymphocytes,” “neutrophils,” “mac-
rophages,” “phagocytes” and “eosinophils” listed in it. White blood cells
(WBCs) are major players in the immune system. The WBCs contain:

• Phagocytes (capable of engulfing or destroying pathogens):
granulocytes (neutrophils, basophils, eosinophils), agranulo-
cytes (macrophages or monocytes)

• Lymphocytes (bring about a specific immune response):
T-cells, B-cells, natural killer cells

What are these? These are indicators of your immune system. Your
doctor takes a look at these parameters and decodes them for you. If

3

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

certain levels are high, then there’s a high probability that your body
is fighting some infection, bacteria or virus or your body is fighting a
possible infection. If it’s too low, then your immune system could be
on the weaker side or you are on certain treatments that are working
as immunosuppressants or suppressing immunity (e.g., during organ
transplantation or chemotherapy).

Sometimes your doctor may even ask you to get a stool test done
because certain viruses, bacteria and parasites live in our small intes-
tine, causing common symptoms like fatigue, sudden weight loss,
abdominal bloating, acidity, loose stools and smelly stools.

“Your immunity is your strong protective shield. It has
the power to differentiate between self and non-self and it
helps destroy what doesn’t belong to your body! May it be
a mere cough and cold or something as deadly as cancer.

The strength of your immunity defines whether you conquer
these conditions or let them attack you. And the best part is,
your immune system carries a powerful memory of what it

has destroyed in the past, so it can recognise and win over it
when it attacks you again. We have managed to crack many
clinical cases just by fixing this one solid thing – immunity!”

ShimpLi patiL

head nutritioniSt and LifeStyLe expert

team Luke

Your immune system is talking to
you, but are you listening?
The human body always give us indications and signals when something
is not right in our body. This is our immune system talking to us–be

4

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

it a fever, rise in body temperature, loss of appetite when sick or loose
motions due to an upset stomach.

Over the last couple of years, we have moved from living a life of
simplicity to a life of complexity. We ignored our immunity system,
which is the first and last line of defence in the human body.

Our immune system is what works for us every second of the day,
while we are awake, asleep, travelling or in a meeting. The beauty is
that our immune system doesn’t need much: just the right nutrition,
sleep, physical activity and a calm body and mind. Our immune system
is not designed to work at an optimum level when we are under a state
of stress.

Let’s go through a couple of examples:

• Right now, as you read this book, you could be breathing in
germs, pathogens, dust and allergens through the air. But
your immune system is protecting you and preventing it from
becoming a health condition. If your immune system is strong
and you breathe in a lot of dust, your body will immediately
begin to produce mucous to trap these dust particles and you
will probably cough or sneeze it out. Now that’s an immune
system that’s working perfectly.

• Imagine that you cut your finger. After a short while, your
immune cells will rush towards the site of injury, initiate an
inflammatory response and by the next day a scab will have
formed and soon your wound heals. This is again an immune
system that’s working perfectly.

• There are microscopic cancer cells in every one of us, but it
takes a weak immune system for them to overtake it and mani-
fest into an active cancer. Now, this is an example of a weak
immune system.

5

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Ever wondered, why do we get fever when we are sick? A brief rise in
your body temperature is your immune system’s way of surviving a
bacterial, viral or pathogenic attack. As soon as our body is invaded by
a pathogen, our body raises its temperature as certain pathogens can-
not survive at high temperatures. So fever is a protective mechanism.
Of course, one mustn’t ignore it if the fever is persistent and you must
visit a doctor immediately.

In fact, listening to your body is not a replacement for your doctor
or medical advice. All this means is to listen when your body is talking
to you. We are bound to skip these signals when we are disconnected
with ourselves and do not live mindfully. Even when it comes to eating,
our body tells us when its full and that we must slow down. Our body
tells us when to stop exercising if we are overdoing it, but we ignore it
and push our body, ending up with an injury.

Coming to foods that do not suit us, our body gives us signals here
too! For instance, some people experience an almost immediate bloat-
ing on consuming milk. This is our body’s way of rejecting a food that
it cannot assimilate and digest.

If we wake up in the morning and our body is still craving more
sleep, it’s our body’s way of telling us that we are sleep-deprived and
need more rest, but we ignore these signals and get busy with our day-
to-day activities.

More important than the food is whether your immune system is
working the right way or not. You can eat all the immunity-boosting
foods there are, but if your digestive system is not able to break them
down, it is useless. The eaten food needs to be digested, broken down
and absorbed into the blood stream for the blood to effectively trans-
port the nutrients to trillions of cells. The energy from the food we eat
and oxygen we breathe nourish our cells, build immunity and give it
the power to fight against bacteria, viruses, pathogens and germs.

6

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

So, will you not fall sick if you have
a strong immunity?
Not true! You can have a great immunity and still fall sick, but the
beauty is that you will recover quickly without heavy dependence on
medications, antibiotics or steroids. So healthy and fit people do fall
sick, but their immune system immediately kicks in and their recov-
ery is faster. This isn’t the case with a weak immune system because
then recovery takes a lot of time and medications, including chances
of relapses.

In fact, it is good to fall sick, because each time you fall sick, your
immunity gets stronger and stronger (adaptive immunity). This is how
small kids develop their immunity as well. Once a kid starts kindergar-
ten and is exposed to the outer environment, you will notice that they
often fall sick. This is normal and natural because it helps in bolstering
their immune system.

You may argue that you have a strong immune system. That’s good,
but in a time like today, an efficient immune system is more important.
This means, if you breathe in a virus or a bacteria today, the immune
system should be capable of adapting, identifying, killing the virus and
getting you back to normal.

Indicators of a weak immune system
The following signs can help people recognise that they have low immu-
nity so they can invest in improving their lifestyle and health:

1. You fall sick often, that is, every month or every other month.
2. You have not fallen sick or contracted flu since a very long time,

like in the last 3 years (one or two times is actually healthy).
3. You need medications to recover.
4. You take a long time to recover.

7

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

5. Poor gut health: constant acidity, reflux and waking up with an
irritated throat because of that, constipation, incomplete evac-
uation, loose stools, bloating, distension. This is because 80
percent of our immunity depends on the gut. Our gut health is
the foundation for immunity.

6. Fatigue; low energy levels throughout the day.
7. Low haemoglobin levels (this is multifactorial).
8. Allergies like morning sniffles, watery eyes and itching in eyes.

Types of immunity
We have two types of immune systems:

1. Primary or Innate Immune System: When you breathe
in a pathogen or cut a finger, your innate immunity system
comes into the picture to fix it immediately. This is the kind
of immunity we are born with and is the first line of defence.
Our focus should be on boosting and bolstering this as much as
possible in times such as these. Phenomenon like normal birth
plays a crucial role in developing this kind of immune system as
the immune cells are transferred from the mother to the child
during the birthing process.

2. Secondary or Adaptive Immune System: This one’s
more focussed and specific towards the virus, bacteria or
pathogen it is developing against. The adaptive system will
rise up and fight when the primary system cannot overcome
the pathogen by itself. Some bacteria and viruses – and even
cancer cells – are able to continuously mutate and thus build
resistance to drugs and the immune system. Every time a
novel pathogen enters your system, because it is new to your
immune system, it takes time to encounter it and launch an

8

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

immune response. For example, let’s take the common cold.
No one recovers from a flu in a day. It takes time for your
immunity to adapt to the flu virus or bacteria, assemble the
right kind of immune cells, develop antibodies against it and
eventually kill it. Each time you are attacked by a pathogen,
your immune system gets smarter. So the next time the same
virus or bacteria attacks you, your immune system has the
memory of the previous attack and immediately kicks in to
protect you.

This is exactly how vaccinations work too. Vaccinations inject a part of
weakened/attenuated/dead virus into you so that your immune system
develops an intelligence, memory, as well as antibodies against it. This
way the next time an active form of the same virus attacks us, our bod-
ies already have enough antibodies to fight it.

When a novel virus or pathogen affects us, which our body has no
information or memory of, our capacity to overcome (in order words,
immunity) depends on three factors:

1. The agent (pathogen)
2. The internal environment (food, sleep, exercise, emotions)

and external environment (weather, pollution)
3. The host (us)

What else does your immune system
need?
Only having the components of an immune system in place is not
enough. It also needs the assistance of the lymphatic system, the car-
diovascular system and the respiratory system to do its many jobs effec-
tively. It is a system and not a unit and needs a holistic approach.

9

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

This is how intelligent our immunity is and we need to respect it
because it is everything when it comes to prevention, management and
recovery from diseases.

People with a strong immune system will recover way faster than
someone with a weak one. This is why we need to invest in it on a daily
basis like you invest in mutual funds and stock markets. Economies and
stock markets will keep plummeting, but please do not stop investing
in your immune system because if you are looking at prevention and
recovery, it is your immune system that will do all the work for you.

Immunity is where everything starts and ends. For the longest time
we have operated outside the laws of nature and have abused our own
intelligence in every way, and hence we have chaos and disease. This time
a global pandemic is going to teach us how to give our immune system its
well-deserved importance, change our lifestyles, embrace the wisdom
of traditions and make a lot of positive changes. We need to move in
that direction now before things get out of hand. Have abundance, but
give your body the simple things it needs. The needs of a human body
have not changed and never will. Things around us may have changed.
We need to respect the needs of our sacred human body and live simply.

“Stress and an erratic lifestyle are locks that close the door to
immunity; focus on nutrition, improve sleep, work on stress
and start exercising; these will open the doors to improved

immunity.”

hemaLi maLavia

head nutritioniSt and LifeStyLe expert

team Luke

Note: The content in this book is not a replacement for any doctor or medicine.
We need doctors and medicines at the right time. For example, if someone falls

10

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

sick, it is okay to first try home remedies, but if the condition doesn’t improve and
the symptoms persist, it is important to visit a doctor and get either an antibiotic
or an antiviral depending on what the case is. Of course, one can simultaneously
build immunity through lifestyle and follow the right approach to handle the side
effects of the medication.

Today, research and science is showing how a persistent viral infection that
wasn’t treated correctly could lead to the development of an even more severe issue.
For example, a virus that stays for long in the body could attack the endothelial
cells of the arteries and create bruises. The body’s natural defence mechanism then
visits the site of the bruise and creates an inflammation to heal you. Normally,
if a cardiologist sees this, it would appear as a blockage and one would be recom-
mended a by-pass, whereas the damage was actually caused by a viral attack.

Similarly, a parasite infection in the small intestine if not handled well
could lead to common symptoms like fatigue, brain fog, bloating, acidity, diar-
rhoea, smelly stools, loss of weight, deteriorating skin and hair and other condi-
tions. Usually, one would consider this as a case of gut condition, but a stool test
will reveal it as a parasite infection.

So, consider medicines when needed, but do not give up on lifestyle and
addressing the root cause of the condition, which mostly happens to be a weak
immune system.

Overmedication and self-medication
Overmedication and self-medication are the easiest ways to destroy
your immune system or make it weak. Consider a child who is con-
stantly spoon fed when the kid is under your care. Over care, over
concern and over pampering can lead to the child growing weak –
physically, emotionally and mentally. When the child faces the real
world, the child collapses emotionally. The world is too tough for him
to face. Now apply this analogy to your immune system. Every time
we fall sick and pop in a medication, we do not allow our immunity to

11

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

do its job, so it grows weaker with time and most of us grow up with a
compromised immunity.

The indiscriminate use of antibiotics
Antibiotics are one of the commonly popped pills. While it is neces-
sary in certain bacterial infections like urinary tract infections, eating
it like candy needs to stop. Unnecessary use of antibiotics can also lead
to antibiotic resistance, which is a huge problem. Developing antibiotic
resistance means that one would need a stronger, higher dosage of an
antibiotic when he/she actually needs it and such a high dose may not
even be available.

Here are a couple of points to take care of before you pop an antibiotic:

• It is important to understand that antibiotics work against bac-
terial infections and not viral and fungal infections. Popping an
antibiotic for a viral flu is useless.

• Antibiotics are broad spectrum, meaning they don’t differ-
entiate between good and bad bacteria. Hence they also wipe
the gut out of all the good bacteria necessary for immunity.
This is why after a course of antibiotics most people undergo
side effects like acidity and constipation, and then a doctor
prescribes an antacid with it, which is what the protocol says.
While the antacid suppresses acid formation, it poses a bigger
problem, that is, poor gut health, deep within (like low stom-
ach acids that cause malabsorption of proteins and nutrients),
which has everything to do with our immunity. It is thus neces-
sary for your doctor to prescribe a probiotic supplement along
with an antibiotic to replenish the loss.

• A B-complex supplement must also be prescribed by a doctor
along with an antibiotic, as B vitamins are wiped out too.

12

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

So, when should you actually take
an antibiotic?

• Firstly, never self-medicate. Let your doctor prescribe it for
you.

• Secondly, try natural remedies as first line of treatment for
about 48 hours. If that doesn’t work, seek a doctor’s help.

• Lastly, ask your doctor to add a good probiotic and B-complex
supplement along with the antibiotic so that it takes care of the
collateral damage.

13

2

Four Pillars of Lifestyle for
Super-Strong Immunity

AS the name itself says, our immune system is a “system,” not a unit.
Hence it needs a holistic approach. Immunity is not about sipping

turmeric water or popping supplements. It is way beyond that. If you
can build yourself around these four pillars, you build the ability to cre-
ate a rock-solid immune system.

Pillar 1: Balanced nutrition
We have complicated nutrition way too much: fad diets, too many
restrictions, calorie counting and lots more. While these approaches
may be required in specific clinical cases, some of the most effective
nutrition plans to build immunity and health are also the simplest.

Before we get down to listing superfoods and best nutritional
approaches for immunity, it is important to understand three simple rules
of nutrition. This is because it is not just about what you eat; it is also about
how you eat, when you eat and how you digest and absorb what you eat.

14

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

1. Chew your food: Chewing helps to break down your food.
The process of digestion starts in your mouth and you kickstart
this process by chewing. So the more you chew, the faster you
can digest your food, develop less acids and enable the essential
vitamins and minerals to pass on to the small intestine where
they get absorbed and seamlessly enter your blood stream.
Chewing is the best step to enhancing your nutrition.

2. Your diet has to be wholesome: Fad dieting does not work.
Period. It only leads to nutritional deficiencies. Most people
adopt a crash and fad diet to lose weight, but they also end up
losing their health and immunity and hasten the ageing process
with wrinkling of skin and loss of hair. The hair and skin lose
their shine and they start looking haggard.

Lose weight if you need to, but do it the right way. One cannot punish
their body by subjecting it to any extreme measures.

Many patients come to us and when we look at their lifestyle and
history, we often find that they have been on some kind of fad diet in
the past that led to nutritional deficiencies and their immune system
took a hit.

Let’s for a moment go back to ancient India and look at the lives
of our ancestors, grandparents and farmers. They never “tried” to lose
weight as they were fit, lean, had great skin and hair, hardly fell sick
and ate the simplest of foods. They did not chug protein shakes and
pop supplements. They were active throughout the day, slept well and
their happiness quotient was way above the generation today. There is
no better example than this to show us how we have been fooled by
clever marketing from food and supplement companies to make us feel
that our diet is inadequate and we need to buy fancy foods and supple-
ments to attain our desired levels of health. This is not to say that
supplements are useless. They have their own place if we use them in

15

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

the right way. But if you believe that supplements alone are going to
change your life, then you are wrong. You still need to get your basic
nutrition right.

Every country, state, region, religion or community has its own set
of powerful superfoods that it has believed in across generations. These
are gifts of nature we must embrace. Superfoods are good for variety,
but my belief is that they shouldn’t move us away from eating simple
foods.

I handle patients from all over the world, but a large number of my
patients are Indians. Therefore I can vouch for the power that lies in the
Indian foods listed here. You will find recipes for each of these from
page 208 onwards.

The top Indian superfoods are:

1. Garam masala
A powerful mix of immunity-boosting spices that go into most
Indian curries, the garam masala is a superfood. The standard
base of most curries across the world comprises of tomatoes,
onions and garlic. I call this as an immunity-boosting mix.
Lycopene in tomatoes (even better in case of cooked tomatoes),
quercetin and flavonoids in onions and allicin in garlic make
this combination an immunity booster. Garlic and onions are
powerful natural antibiotics and antivirals that can cure a com-
mon cold, cough, high fever and sore throat. They also help
boost immunity.

2. Rasam/sambhar
Rasam is an elixir of health. If you have a cold, have a warm
bowl of rasam and notice how it helps loosen up your mucous
and congestion – an indication that it’s helping you heal.
Rasam, rich in spices like kali mirch (black pepper), curry
leaves (kadi patta) and jeera (cumin), has the ability to break

16

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

down the mucous in your lungs faster. Some people even add
lentils/veggies to them.

Similarly, sambhar contains turmeric, lentils, black pepper
and pumpkin as well. Pumpkin is an amazing vegetable when
it comes to boosting the immune system in kids and young
and older adults. Another important ingredient of sambhar is
drumstick. Drumstick, also known as moringa, is an excellent
immunity booster too. The leaves and seeds of drumsticks are
beneficial for your health. Sambhar is the perfect balance of
good protein, fibre, zinc, folic acid, iron, vitamins and miner-
als, which boost your digestion and your immunity. And the
best part about this food is that both rasam and sambhar are
easy to digest. Combining it with idli, rice or dosa can make
for a complete meal. All you need to take care of is portion
control.

3. Khichdi (rice and lentil mix)
The Indian Khichdi is a superfood, but a lot of ignorant people
have misled the rest by saying that it’s a “carb-rich meal”! No,
khichdi is a complete protein. Pair it with a glass of chaas
(buttermilk) and you give yourself a complete balanced meal.
Farmers have two of these meals in a day and are able to do
rigorous work in the field that most of us cannot even think
of doing. The beauty of this power meal lies in food synergy,
which is how two or more ingredients in a dish complement
each other. If you only eat a lot of plain rice, it is carbohy-
drate overload and you will put on weight and mess up your
sugar levels. However, if you apply traditional wisdom and
mix it with lentils/pulses/legumes/vegetables, you create
a balanced dish that has complete protein. Similarly, rajma
chawal (kidney beans and rice), which is relished by Indians
as well as Mexicans, is a balanced meal. There is no way

17

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

we will put on weight with this combination and mindful
eating.

4. Amla (Indian gooseberry)
Between consuming a 1,000 mg vitamin C supplement and
amla – I’d choose amla provided one can access it and eat it.
This is the richest source of vitamin C. Unless your doctor pre-
scribes a vitamin, you can just do with amla. One can consume
this in the form of juice, dehydrated powder or dried amla – it
loses none of its nutritional content. Give amla candy to kids
(recipe shared on page 269). This sweet amla candy has jaggery
and one can have this if they have a sweet tooth. This skips
the use of sugar and you want to stay away from sugar as it is
the quickest way to break down your immune system. White,
refined sugar kills your immune system.

5. Loose black tea leaves and good-quality coffee
Black tea is literally a medicine, but when we add sugar, cream-
ers and/or syrups to it, we spoil it. Today, black coffee is being
studied for its immunity-boosting properties, but milk, cream-
ers and sugar take away all the beneficial bioactive compounds
in it.

Think of what our ancestors ate. They had the wisdom and the intel-
ligence to make use of food synergies like the turmeric, black pepper
and ghee mixture, which now science is proving has highly effective
immunity-boosting properties. Turmeric without black pepper is
useless, because the active compound in black pepper (i.e., piperine)
enhances the bioavailability of curcumin in turmeric manifold. Take
it a step further and add one or two drops of cold-pressed coconut oil
or ghee (clarified butter) and it becomes a complete food as fat helps
increase its absorption. We have everything we need, but we have to
consume foods in the correct way to boost our immunity.

18

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

6. Fruits
Many fruits are rich in vitamin C: lemons, oranges, sweet
lime, papaya, mango, pomegranate… the list is endless.
Mango, the king of fruits, has unfortunately got a bad rep-
utation because of bad lifestyle, but it is inherently a very
powerful immunity-boosting fruit. People label mango as a
fattening fruit, not suitable for diabetics and other patients.
Sorry, it is your lifestyle that is poor. Respect what nature
gives you, do not overdo it and eat it at the right time.
Consuming a dozen mangoes a day, mango juice and pureed
mango with sugar will naturally mess up your health and
weight, but whole mangoes will not. Seasonal fruits are
designed to help keep up with the nutritional requirements
for that particular season.

7. Cruciferous vegetables and leafy greens
Broccoli, cabbage, cauliflower and green leafy vegetables like
spinach, fenugreek and red amaranth leaves grow abundantly
in every country and are the top immunity-boosting vegetables
too.

Note:
1. If you have a thyroid condition, please avoid consuming any

cruciferous vegetable in raw form. Cook or steam it well before
consuming.

2. Avoid consumption of raw green leafy vegetables unless it is home-
grown. There is a high risk of contamination in raw leafy greens.
Consume them cooked, steamed, stir-fried or blanched.

3. Peel the skins of vegetables like cucumbers, beetroot and carrots
before consuming.

19

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Tyanna and I, with our weekly supply of fresh, local and
chemical free fruits and vegetables.

8. Chickpea (Kabuli Chana) Sattu
Sattu, famous in North India, is an immunity-boosting drink
right here! It is low cost, tasty and versatile. One can consume
it with water, make rotis (flatbreads) or laddoos (energy balls)
and use it in many more ways. In fact, every single dal (lentil)/
bean/legume is immunity boosting.

9. Nuts/Seeds
Unroasted, unsalted and soaked almonds, cashew nuts, pea-
nuts (these can be roasted too), pumpkin seeds, sunflower
seeds, watermelon seeds, flax seeds (freshly powdered) and
brazil nuts are power packed with immunity-boosting miner-
als and good fats.

20

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

10. Oils
The best oils for the immune system are cold-pressed coconut
oil and pure ghee (clarified butter). There are others too, but
these are the best. Coconut oil is literally used as a medicine to
reduce the impact of a viral attack in the human body. It is a
powerful antiviral, antibacterial and anti fungal food thanks to
the presence of lauric acid. Lauric acid is only present in coco-
nut oil and mothers’ breastmilk, so you can well imagine how
amazing coconut oil is for you. Over and above immunity,
coconut oil is great for weight loss (yes, you read that right),
skin, hair, digestive system and inflammation. It is a traditional
cooking medium in India and we must go back to using it.

Ghee in the Indian tradition is virtually a medicine. It is
full of fat-soluble vitamins (vitamins
A, D, E and K) and healthy fatty acids;
it offers an amazing spectrum of health
benefits that can range from building
stronger bones, boosting immunity
and gut health to enhancing weight
loss. Butyric acid, a group of short-
chain fatty acids found in ghee, is found
to be beneficial for the gastrointesti-
nal tract. It helps enhance digestion,
lubricate joints, fight gut inflamma-
tion and improve overall gastrointes-
tinal health. In addition, ghee can be
really beneficial for people suffering
from irritable bowel syndrome.

Extra virgin olive oil is a great
food too, but for the country where
it’s local. Olive oil is a great food for

Have these three sim-
ple kitchen ingredients
as part of your morn-
ing routine for a strong
immunity:

All you need is 1
tsp of pure ghee, some
freshly ground pepper
and 1/2 tsp of naturally
sourced turmeric. Mix
the three and have a
spoonful every morning
on an empty stomach.
This can help in improv-
ing skin and hair quality,
digestion and immunity.

21

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

the Mediterraneans, but because Indian cooking needs high
heat, olive oil loses all its properties when subjected to heat.
Olive oil is best consumed raw.

Use your local oils that are processed and made using cold-
pressed or wood-pressed methodology. If you can’t access any
of these oils, make your own pure cow ghee (clarified butter)
at home because this is a fantastic medium to help you stay
healthy and boost your immune system.

So, keep nutrition simple, slow down when you eat, eat
with love and bless your food. Enjoy a variety of fruits and
vegetables that grow locally and are specific to a particular
season. Have that occasional junk food if you wish to because
this is not about extremes. Keep 90 percent of your nutrition
wholesome.

Foods that suppress your immune
system

White sugar tops this list! All junk foods are laden with white
sugar and it is no surprise why immune systems are running
low in today’s generation. The effects of sugar are beyond
weight gain and diabetes. Too much sugar compromises the
immune system, making children and adults susceptible to
almost any disease, including cancer.

Did you know? A normal size can of soda (diet or not) reduces
the efficiency of the immune system to almost 50 percent for
almost 4–8 hours after drinking. And if by any chance the same
individual is in an environment that’s polluted or infested with
virus, bacteria, microbes or even radiation, then the possibility
of being impacted is high because of low immunity.

22

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Just like refined salt, sugar lurks everywhere, from a bis-
cuit to a salad dressing. Food companies invest millions in
designing the taste of food products in such a way that they
become addictive. And how do they do that? By pumping more
and more sugar into a product. Sugar is highly addictive (more
than cocaine) and it numbs the taste buds, which is why it’s
so hard for a sugar addict to get off sugar. Although nothing
is impossible and with determination and discipline one can
get off it.

Safer alternatives to sugar: Pure and raw honey, jaggery,
coconut sugar, dates, date syrup, liquid jaggery (also known as
kakvi in India).

Apart from sugar, trans fats, hydrogenated fats and refined oils also kill
immunity. Again, if we move away from our wholesome diet to pack-
aged and junk foods that give no nutrition or energy, then how can we
ever feed our immunity?

Our immune system’s needs are basic and simple. A wholesome
diet of fruits, vegetables, nuts, seeds, grains, beans, lentils and good
fats. This is enough. You may need an additional supplementation of a
vitamin/mineral if your doctor feels that there is a need, especially in
cases of sickness or treatments that wipe out essential nutrients from
the body.

“All these years, the health sector was focussing on sick-care
and treatment as opposed to health or preventive care and

maintenance of overall well-being. That’s when people never
focussed on improving immunity gradually but tried to go

for quick fixes, which made them impatient to get fast results
without treating the root cause. But now I’m glad that many

23

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

know how immunity and lifestyle change is considered as the
best way to treat almost all disorders.”

deepika rathod

Chief nutrition offiCer

team Luke

Dear Indians, here is a list of superfoods we should be proud of…
and every person on this planet Earth can embrace them.

• Turmeric
• Ginger
• Garlic
• Real organic fruits
• Cruciferous vegetables
• Pure ghee
• Cold-pressed coconut oil
• Indian chutneys
• Sambhar
• Rasam
• Indian curries made the right way
• Khichdi (lentils and rice)
• Rajma chawal (kidney beans and rice)
• Pure green tea
• Pure black tea
• All seeds
• All nuts (unsalted)
• Apple cider vinegar
• Raw and unpasteurised pure honey
• Amla (Indian gooseberry)

24

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Jackfruit
• Amaranth
• Ragi (finger millet)
• Moringa
• Ashwagandha
• Rice kanji
• Fermented foods

Five Takeaways:

1. Eat local, wholesome and balanced meals.
2. Chew every bite as digestion begins in our mouth.
3. Sugar is the number one immunity suppressor.
4. Focus on food synergies.
5. Eat, but do not overeat.

25

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

A basic immunity-boosting grocery list

The prerequisite however is to choose local, seasonal, fresh and
organic.

Spices
Turmeric
Pepper(black/
white)
Chakra phool/
Star anise
Cumin
Ginger
Garlic
Aged garlic
Onion/Spring
onion
Cayenne pep-
per Cinnamon
Cardamom
Clove
Fennel seeds
Ajwain/Bish-
op’s weed
Mustard
Nutmeg
Black carda-
mom
Chillies
(green/red)

Herbs
Oregano
Thyme
Rosemary
Peppermint
Basil
Thyme
Sage
Cilantro
Parsley
Saffron
Shatavari
Mulethi/Li-
quorice

Adaptogens
Ashwagandha
Astragalus
Brahmi
Holy basil
Ginseng

Vegetables
Tomato
Pumpkin
Broccoli
Cauliflower
Cabbage
Spinach
Fenugreek
Beetroot
Carrot
Cucumber
Zucchini
Arugula/
Rocket
Aubergine/
Brinjal
Bamboo shoots
Lettuce
Turnip

Others
Mushroom (all
types)
Sweet potato

Microgreens
Broccoli
sprouts
Mustard

Seeds
Pumpkin
Sunflower
Watermelon
Sesame (black/
white)
Sabja
Chia (black/
white)
Kalonji/Ni-
gella
Flax seed

Nuts
Walnut
Almond
Cashew
Brazil nut
Pecan
Bitter apricot
Coconut
Pistachio

Teas
Black
White
Green
Oolong
Matcha
Chamomile
Lemongrass
Lavender

Coffee
Black coffee,
freshly ground

26

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Oils (cold-
pressed and
extra virgin)
Ghee
Coconut
Olive
Sesame
Avocado
Castor
Flax seed

Superfoods
Wheatgrass
Moringa
Soursop
Papaya leaves
Cacao
Kulekhara
leaves/Swamp-
weeds
Giloy/Heart-
leaved moon-
seed/Guduchi

Spirulina/
Chlorella
Amla/Indian
gooseberry

Fruits
Pomegranate
Berries (all
types)
Cherries
Papaya
Pineapple
Plums
Orange
Sweet lime
Limes
Lemons
Apples
Avocado
Grapes
Grapefruit
Peaches
Kiwi
Guava
Litchi
Mangoes
Nectarines
Apricots
(dried/fresh)
Raisins (black)

Probiotics
and Prebiot-
ics
Organic yogurt
Kefir
Sauerkraut
Kombucha
Kimchi
Pickles
Fermented
vegetables
Apple cider
vinegar
Rice kanji
Beetroot kanji

Honey
Raw
Floral raw
Manuka
Bell pollen
Bee propolis

Formula-
tions
Chyawanprash
(sugar free)
Immunity-
boosting
powder
Garam masala

27

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Pulses/
Legumes
Moong/Green
gram
Masoor/
Brown lentils
Kala chana/
Bengal gram
Peas
Kulthi/Horse
gram
Rajma/Kidney
beans/
Kabuli chana/
Chickpeas
Raungi/Chaw-
li/Black-eyed
pea
Sattu/Roasted
chana powder

Grains
Hand-pounded
rice
Brown rice
Black rice
Red rice
Amaranth
Barley
Millets (all
types):
Jowar/Sor-
ghum
Bajra/Pearl
millet
Ragi/Finger
millet

Salt
Pink salt
Black salt
Sea salt

Seafood
(mercury
free)
Salmon
Oysters
Tuna
Mackerel

Meat/
Poultry
(organic,
hormone
free)
Eggs
Chicken

28

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Immunity-boosting nutrients

Essential trace minerals for immunity
Trace minerals are needed in minute quantities but are highly potent
when it comes to boosting immunity.

Zinc
Zinc is helpful in reducing the risk of pneumonia and common cold and
the incidence of respiratory tract infection, specifically in the elderly

29

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

and in children. Adequate zinc intake helps to maintain physical bar-
riers and the mucosal membrane. Supplementation of zinc improves
innate immunity (e.g., phagocytosis by macrophages and neutrophils,
natural killer cell activity).

Also, zinc deficiency leads to an increase in copper levels in the liver
and bone. Conversely, excess zinc leads to copper deficiency. Zinc and
copper can inhibit each other’s absorption. Moreover, iron supplements
and phytates, found in grains and legumes, can inhibit zinc absorption
and should be taken at least 2 hours apart from zinc supplements.

Zinc from animal sources has higher bioavailability compared to
zinc sourced from plant products. Vegetarians sometimes require as
much as 50 percent more of the recommended dietary allowance (RDA)
for zinc than non-vegetarians, because a lot of plant-based sources of
zinc are bound to phytates that act as anti-nutrients and hinder absorp-
tion. Thus, a thorough soaking of beans, grains, and seeds in water for
several hours before cooking them and allowing them to sit after soak-
ing until they sprout helps boost bioavailability.

Readily absorbable forms of zinc supplements, like ZnSO4, zinc
gluconate or zinc acetate, are preferable if one is considering a zinc
supplement (under expert guidance).

Food Source Quantity Percent of Daily Value

Oysters 6 medium 291

Raw ground beef 100 gm 44

Dark chocolate (70 percent
above)

100 gm 30

Cheddar cheese 100 gm 28

Moringa 100 gm 27

Watermelon seeds 1 ounce 26

Pumpkin seeds 1 ounce 20

Pine nuts 1 ounce 17

30

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Food Source Quantity Percent of Daily Value

Cashew nuts 1 ounce 15

Yogurt 8 ounces 15

Sunflower seeds 1 ounce 14

Chickpeas cooked ½ cup 12

1 ounce = 28 gm.

It’s recommended that men eat 11 mg of zinc per day, while women need 8 mg.

Selenium
Selenium helps in improving the immune response to viral infections,
especially with respect to influenza A virus, and the response to influ-
enza vaccine.

Food Source Quantity Amount (mcg)

Brazil nuts 1 ounce (6–8 nuts) 544

Yellowfin tuna 3 ounces 92

Ham 3 ounces 42

Pork 3 ounces 33

Chicken 3 ounces 22

Egg 1 20

Cottage cheese 1 cup 20

Mushrooms 100 gm 12

Spinach 1 cup 11

Milk and yogurt 1 cup 8

The current daily value (DV) for selenium is 55 mcg.

Brazil nuts are one of the best sources of selenium. One ounce, about
six to eight nuts, contains about 544 mcg. Make sure you only eat a
serving of Brazil nuts a few times a week to avoid selenium toxicity.

31

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Iron

Food Source Quantity Percent of Daily Value

Moringa 100 gm 133

Jaggery 100 gm 61

Lemon grass 100 gm 45

Lentils 1 cup 37

Beef liver 100 gm 36

Chickpeas 1 cup 26

Spinach 3.5 ounces (100 gm) 20

Dark chocolate (70 percent above) 1 ounce 19

Shell fish 100 gm 17

Hummus ½ cup 17

The required daily value (DV) of iron is 18 mg.

Moringa leaf powder has 28 mg of iron; hence it works as a great
superfood for anaemic individuals.

Copper
Although required in trace quantities, copper helps in producing red
blood cells (RBCs), keeping the nervous system healthy, making col-
lagen and keeping the immune system strong.

Sources: Nuts, seeds, beans (lentils, pulses), drinking water that is
stored in a copper vessel overnight.

The required daily value (DV) of copper is 10 mg.

Essential vitamins for immunity
Vitamin C
Vitamin C makes the body more capable of fighting off viral upper
respiratory tract infections (URTIs). Vitamin C is concentrated in

32

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

leukocytes, and its concentration rapidly declines during infections and
stress. Vitamin C improves the ability to resist infection by improving
the activities of the immune system.

Food Source Amount (mg/100g)

Indian gooseberry (amla) 445

Yellow pepper 183

Guava 126

Kiwifruit 93

Broccoli 90

Lemon 77

Papaya 62

Strawberry 59

Orange 53

The current daily value (DV) for vitamin C is 90 mg.

Vitamin E
Vitamin E is a fat-soluble antioxidant that helps enhance T-cell func-
tion. It assists in alleviating URTIs and allergic conditions like asthma.
Higher natural killer cell activity is also thought to be increased after
boosting vitamin E levels.

Food Source Quantity Percent of Daily Value

Sunflower seeds 1 ounce 66

Almonds 1 ounce 48

Hazelnuts 3 ounces 28

Peanut butter 2 tablespoons 19

Pine nuts 1 ounce 18

Peanuts 1 ounce 16

The current daily value (DV) for vitamin E is 15 mg.

33

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Vitamin A
Vitamin A is a micronutrient that is crucial for maintaining vision and
promoting growth and development; however, it is also known as an
anti-inflammatory vitamin because of its critical role in enhancing
immune function. It has a therapeutic effect in the treatment of various
infectious diseases and to some extent in diseases transmitted through
the respiratory system, such as pneumonia and measles in children, and
in contagious digestive diseases in children, such as infantile diarrhoea
and hand, foot, and mouth disease.

Food Quantity Percent Daily Value

Beef liver 1 slice 713 percent

Lamb liver 1 ounce 236 percent

Sweet potato (cooked) 1 cup 204 percent

Cod liver oil 1 teaspoon 150 percent

Winter squash (cooked) 1 cup 127 percent

Kale (cooked) 1 cup 98 percent

Carrot (cooked) 1 medium size 44 percent

The RDA is 900 mcg for men, 700 mcg for women and 300–600 mcg
for children and adolescents.

Vitamin D – the sunshine vitamin
More and more research is drawing correlations between low levels of
this vitamin and weak immunity. One in two people are either defi-
cient in vitamin D or their levels are on the lower part of the scale.
Vitamin D is considered as a precursor of our immune system and low
levels of this vitamin can impact immunity in a huge way.

Low vitamin D level is correlated with respiratory viral infec-
tions and asthma. Research has found that vitamin D influences
cellular mechanisms that are important for recognition and killing
of pathogens and controlling immune functions within the lungs,

34

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

thus playing an important role in the development of respiratory
diseases.

It is a fat-soluble vitamin and comes in two forms: vitamin D2
(ergocalciferol) and vitamin D3 (cholecalciferol). Vitamin D3 can be
synthesised in the human body and vitamin D2 in plants. Vitamin D3 is
critical to human health and immunity.

The normal range of vitamin D3 is measured in nanograms per
millilitre (ng/ml). Individuals with levels below 20–25 ng/ml are
severely deficient and those above 80 ng/ml come into the toxicity
range, so the idea is to maintain levels close to 60 ng/ml and above but
not cross 80 ng/ml because that could lead to vitamin D3 toxicity and
make your body absorb too much calcium. If your levels are within
the range but still towards the lower side, for example, 30–35 ng/
ml, you should look at boosting your levels and moving them towards
the upper range. It’s very important to keep and maintain your levels
within the range (but towards the upper range) that your medical doc-
tors define for you.

The beauty of vitamin D supplements is that they’re harmless if
used the right way, in the right doses meant for you and under the
supervision of your healthcare expert.

Sources of vitamin D
The most abundant source of vitamin D is sunlight. However, that is
not enough. The challenge even for those who have access to it is that
either the pollution levels are so high or the ozone layers are depleted
and the wrong UV rays reach us and people aren’t seeing any benefits.
Another challenge is people living in cold countries have no access to
sunlight. There are farmers who work in the scorching sun with bare
backs and still have vitamin D3 deficiency, which means that the envi-
ronment is changing and impacting our health.

35

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Hence, in most cases we need supplementation because food gives
us vitamin D in micro dosages that isn’t enough for us, especially if your
levels are low and are suffering from a disease. There are supplements of
varying dosages available in the market today depending on your body’s
requirements.

Nevertheless, vitamin D is also found in minute quantities in:

• Fatty fish
• Egg yolks
• Milk
• Nuts and seeds
• Legumes
• Mushrooms

How to make the most of vitamin D3 supplement?
Vitamin D is a fat-soluble vitamin, meaning that it’s best absorbed in the
presence of fat. It is thus a good practice to consume adequate good-qual-
ity fats (e.g., cold-pressed coconut oil, A2 cow ghee, nuts and seeds) in
your daily diet, especially close to your vitamin D3 intake to maximise
absorption. This is also why fad diets are detrimental and it’s common
to see low levels of vitamin D3 in people who try diets that are “fat free”
and/or “cholesterol free.” Fat in the right quantity and of right quality is
needed for so many functions, including the absorption and synthesis of
vitamin D3.

So, get your levels checked every 6 months to see where you stand,
especially if you have an ongoing problem of low vitamin D3 levels.
Discuss your dosage with your doctors on how to boost it or maintain
it if they are already within a good range.

Note: All values are an approximate as the nutrition values may differ from
region to region as well as quality too. These values are an average.

36

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Amino acids for immunity
Vegetarian sources:

• Khichdi
• Eggs
• Sprouts
• Chia seeds
• Beans with rice
• Buckwheat
• Hummus and whole wheat pita

Non-vegetarian sources:

• Meat
• Seafood
• Poultry
• Eggs
• Dairy products

Top antiviral foods
Nature has given us certain foods that help lower the viral load in the
body. These are:

1. Green Tea
Potent antioxidant due to the presence of epigallocatechin-3-gallate
(EGCG). It is 25–100 times more effective than vitamin C and E.
It is necessary to use good-quality loose green tea leaves and
not powder because that is merely tea dust. Theaflavin and cat-
echins are two active polyphenolic compounds found in green
tea and are reported to have pronounced antiviral activity.

37

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

2. Tulsi/Holy Basil
Fresh tulsi leaves are known to help with chronic fever and
when they are mixed with honey and ginger juice, they are use-
ful in treating cough and bronchitis. Ursolic acid is the active
component of tulsi, which has great Ayurvedic treatment
options for swine flu. Due to its antimicrobial properties, it is
useful for the prevention of novel H1N1 flu.

3. Berries
• Wild berries are an effective source of anthocyanins to

combat viral infections.
• Elderberry’s antiviral activity can be attributed to the

presence of anthocyanidin, which also gives it its purple
colour. Elderberry helps stimulate the release of certain
cytokines, which act as chemical messengers between
immune cells for communication and coordination.

• Mulberry is found to be effective against influenza virus
due to its strong antioxidant activity.

4. Adrak/Ginger
Ginger contains gingerol, a pungent ingredient of ginger that
has sulphur. The active compounds present in ginger are alli-
cin, alliin, and ajoene and the compound allicin has anti-influ-
enza effect.

5. Lehsun/Garlic
Allicin and ajoene are compounds found in garlic. Allicin is
released when garlic is chopped or chewed, but is inactivated by
cooking. Garlic shows several antiviral properties against cer-
tain viruses. Even aged or black garlic helps enhance immune
function.

6. Probiotics
Studies show that probiotics may be helpful in preventing
URTIs.

38

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Bifidobacterium and Lactobacillus brevis have demonstrated a
reduction in the incidence of influenza.

7. Flavonoids
Research indicates that flavonoids decrease URTIs. They
help prevent replication of virus inside us. Sources of flavo-
noids include green tea, blueberries and good-quality dark
chocolate.

Quercetin, a plant pigment, is a potent antioxidant flavo-
noid and is found mostly in onions, grapes, berries, cherries,
broccoli and citrus fruits. Quercetin too inhibits the replica-
tion of virus at an early stage.

8. Haldi and Kali Mirch/Curcumin and Black Pepper
Combo
Curcumin is proven to improve immune function with its anti-
oxidant, anti-inflammatory, antiviral, and antibacterial prop-
erties. According to research, curcumin’s antiviral activity was
observed against several different viruses including hepatitis
viruses, influenza viruses and others. The combination of pip-
erine in black pepper with the curcumin in turmeric enhances
curcumin absorption by up to 2,000 percent.

9. Resveratrol
Resveratrol (RSV) is a naturally occurring polyphenol found
mostly in fermented grapes, mulberries, red wines, and pea-
nuts. The antiviral effects of RSV have been widely studied in
a number of viruses which include influenza virus, hepatitis
C virus, respiratory syncytial virus and human immunodefi-
ciency virus.

10. Oregano
Oregano oil and its main component, carvacrol, are able to
inhibit different human viruses.

39

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

11. Mulethi/Liquorice
Several components are responsible for the antiviral and anti-
microbial activities in liquorice. The roots of the plant have
been used for treating throat and upper respiratory tract-
related problems.

“Immunity is very important for the well-being of each and
every individual and it is easy to improve your immunity by
making small changes in your lifestyle. It doesn’t require you
to spend lots of money to ensure you have good immunity.
Something as simple as getting a good-quality sleep, man-
aging your stress levels better, being active/exercising daily

along with including some basic food items like ginger, garlic,
tomato, onion, turmeric and general spices that we use in our
day-to-day life is good enough to help improve your immunity.
In short, you need not be super rich to ensure your immunity is
good; you just need to be self-disciplined with your routine.”

hardika vira
Chief CLiniCaL dietitian

team Luke

12. Nariyal Tel/Coconut oil
Coconut oil is a medium chain fatty acid and is known to
exhibit powerful antiviral properties. The antiviral action is
attributed to monolaurin that helps in solubilising the lipid
membrane layer of the virus, thereby disintegrating its entire
structure.

13. Chakra Phool/Star anise
Star anise is one of the vital ingredients of Chinese medicinal
herbs and is widely known for its antiviral effects. It contains

40

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

shikimic acid, which is also used in the manufacture of an anti-
viral medicine for influenza A and B (i.e., Tamiflu®).

14. Amla/Indian Gooseberry
Indian gooseberry is a common ingredient in most Ayurvedic
preparations and a primary ingredient in an ancient herbal
preparation called Chyawanprash, which is itself an effective
immunity booster that can help prevent infections.

15. Neem
Three bitter compounds that have been extracted from neem
oil are nimbin, nimbinin and nimbidin, respectively. Each of
these compounds possesses high antiviral activities.

Pillar 2: Adequate exercise/activity/
movement
According to various studies, physical activity is linked to:

• A 13 percent reduced risk of bladder cancer
• A 12–21 percent lower risk of breast cancer
• A 19 percent lower risk of colon cancer
• A 20 percent lower risk of endometrial cancer
• A 21 percent lower risk of oesophageal adenocarcinoma
• A 12 percent lower risk of renal cancer
• A 19 percent lower risk of stomach cancer

These facts are not to scare you, but to show how medicinal movement
is for our body and immunity.

Activity is one of the most overlooked aspects of a healthy immune
system. We are getting so comfortable in our lounge chairs and sofas
that the comfort is taking away daily movement from us. Have all the
luxury, but do not let it take away the basic needs of your body.

41

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

The connection between immunity and activity is simple. When
we move, we enable circulation of two things – blood and lymph. Blood
carries oxygen, nutrients and immune cells. Lymph carries immune
cells and cellular metabolic wastes. A sedentary body that does not move is
like a stagnant pond and will only breed disease. By not moving we stagnate
all the nutrients, immune cells and oxygen, depriving trillions of cells
in our body of the very basic requirements for optimal functioning.

Additionally, exercise or movement helps in the stimulation of the
lymphatic system (another important immune system component) and
thus the circulation of lymph. Lymph is a fluid that flows within the lym-
phatic system and works like our body’s garbage disposal unit. Now, the
point is, our body is dependent on our heart – the pump that circulates
blood, but our lymphatic system doesn’t have a heart of its own. It relies on
our movement! So a sedentary lifestyle can do much more damage than fat
gain. It can lead to stagnation of toxins or garbage and give rise to multiple
issues.

Undertraining and overtraining:
Both can cripple your immunity

“Prolonged, intense exercise causes immunosup-
pression, while moderate intensity exercise improves
immune function and potentially reduces risk and
severity of respiratory viral infection.”

Stephen A. Martin, Brandt D. Pence, and Jeffrey A.
Woods, “Exercise and Respiratory Tract Viral Infections”
(https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2803113/)

Noticed the word “adequate” in Pillar 2? This is there because while
exercise is a necessary aspect to boost immunity, your immune system

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2803113/

42

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

can actually become weaker if you over train and under-sleep or do
not give your body enough time to recover. So, while under-exercising
is bad, over-exercising is equally harmful. Movement is medicine if
done the right way. Recovery is everything! Today people constantly
get injured because they’re overtraining and under-eating. Okay, that’s
it with exercise!

There are so many people who punish themselves with exercise
every single day. Do not compare yourself with the routine of an ath-
lete or body-builder. Athletes are extremely disciplined and they only
eat, sleep, train and repeat. They make it a point to eat well and recover
because they work out intensely. This is not possible for normal people
like you and me because we have multiple responsibilities like running
our homes, businesses, going to work, handling families and so much
more. Training hard must run in parallel to eating well and resting well
every night. Gaps between training days are also necessary to ensure
muscle recovery. Failing to do so will only result in injury, suppressed
immunity and piling on more and more weight, especially around the
abdominal area. Why? Because our body perceives overtraining as a
physical stress. Stress releases cortisol (stress hormone). More cortisol
means more fat gain. What’s more, cortisol is an immunity suppressor.
It cripples our immunity. You need to finish your workout within 45
minutes to 1 hour. Your immune system can actually be impacted if
you extend this time. Athletes who train for 2 hours in the gym are on
supplements like vitamins E and C. They constantly take supplements
to help them keep their cortisol levels low. However, most of us are not
athletes.

Speaking about marathons, it is not a fad. It is an elite sport
and is based on science. So many marathoners and ultra-marathon-
ers cut down on vital macronutrients like fat and protein to lose
weight, but this only backfires on them. Athletes don’t diet; they
eat a nutrient-dense, balanced and a well-rounded meal. They need

43

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

to know their vitamin and mineral levels. It can be detrimental to
run a marathon with low vitamin D3, vitamin B12, magnesium and
iron levels.

Talking about rest, athletes tend to increase their sleep time sev-
eral weeks before a marathon. There is no pride in running a mar-
athon after a late-night travel or night out. You may easily finish
the marathon, but at the cost of your health. Sleep debt can have a
negative impact on the body like: increased stress and cortisol lev-
els, inflammation, low immunity, messed up digestion, delayed and
slow recovery, impaired cognitive function, mood and reaction time.
So, if you are considering something like running or heavy training,
also focus on rest, recovery, balanced diet that has adequate protein and
fix your nutritional deficiencies. Without sufficient protein or vitamins
to recover broken down muscles, your immune system gets lower. This
is why a lot of people start an exercise programme, fall sick and thus
lose the motivation to work out.

So, what must one consider
for exercising?
More than exercise, first reflect on how active you are. Many people
work out for an hour every day but end up sitting for the rest of the
day. This is known as sedentary active. Aim for activity first. Get a step
tracker if you must. Try to walk at least 10,000 steps in a day. Ten thou-
sand steps is not a magic number. It is just a good indicator of activity
levels because even clocking 8,000–10,000 steps requires effort. An
hour-long walk will only get you 3,000–4,000 steps. For the remain-
ing steps, one needs to move more.

You don’t have to punish your body with exercise to build your
immune system. In fact, the data we have collected over the last 3 years
of consulting and coaching so many clients globally shows that the top

44

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

four exercises to build strong immunity and a fit body with minimum
injury are:

1. Walking (if done consistently)
2. Yoga
3. Body-weight training
4. Dance/Pilates

This is with regard to basic health and immunity. Simple yet effective.
Some of the most effective bodyweight exercises are simple push-ups,
squats, planks, high knees and lunges.

Rebounding exercises: “Rebounding” is a fancy word for bouncing
or jumping on a mini trampoline. It is a fun and highly effective form of
exercise for immunity. You are essentially weightless at the top of each
jump (allowing your cells to decompress) and then land with twice the
force of gravity on each bounce (causing your cells to compress). This
is a key point.

A simple “health-bounce” of a few inches up and down will increase
circulation and flush your entire lymphatic system within a couple of
minutes! Thus, the health effects of rebounding happen at a cellular
level and at a higher rate than other forms of exercise. Rebounding can
make a difference in your health and happiness by increasing your blood
flow, loosening your tight muscles, flushing your lymphatic system,
releasing endorphins and clearing your mind. The rebounding action is
impact free, it removes the impact of tension and stress on your body,
and it’s really enjoyable!

Power of a simple pull-up/chin-up: If you have a bar at home,
start mastering pull-ups. A simple chin-up or pull-up needs incredible
body power and I encourage every man, woman, teenager to master it.

45

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Start with one pull-up in a day. It is a difficult but an extremely
fruitful exercise. It determines your fitness level. In the US Army and
Marines, there are three exercises to determine the fitness level of
every soldier: pull-ups, push-ups and burpees. Your six-pack or size
zero figure doesn’t determine your strength and fitness. It is exercises
like these that determine your real strength. The definition of fitness is
strength, endurance, flexibility and agility.

Going to the gym every day doesn’t mean you are fit. I come across
so many gym goers who can lift heavy weights, but not their own body-
weight. They can do a deadlift or a lat pulldown but struggle through a
pull-up because it recruits multiple muscles.

Instead, develop real fitness, and bodyweight exercise is the way.
You can begin at a beginner level using free resources on the internet.
Start with squats, lunges and supported push-ups. Use your own body
weight.

Of course, if you have an injury and your doctor has advised you
not to do this, then refrain. There are a variety of other options.

For individuals who are on a wheelchair or are bedridden, ask your
family members to press the soles of your feet for at least 5–10 minutes,
twice a day. This will help to boost the circulation of blood as well as
the lymphatic system. You can also consider:

• Passive exercises by asking someone to lift your legs and arms
up and down

• Upper body exercises like arm curls, arm rotations, wrist rota-
tions and neck exercises

This is enough to get the blood circulating, which is necessary for our
immune system.

Choose how you want to be active through the day, but it is neces-
sary to get your heart rate up for at least 30 minutes in a day.

46

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

What also matters is how active you are over and above the designated
workout routine? This is what determines your overall activity levels.
Every 1 hour, get up and stretch, twist your torso, bend forward and
touch your toes. Take it a step forward and do 10 burpees, 10 push-
ups and 10 jumping jacks. This will keep you active, stronger, leaner,
increase your metabolism and make you feel great! It will boost your
blood circulation, thus maintaining your immune system.

One of the outcomes of the current pandemic is going to be
increased time indoors, so the risk of being sedentary is actually higher.
You could be sitting all day, watching television and not moving. Start
becoming aware of this. Set a target of getting up after every 1–2 hours
and perform 10 reps of any exercise. If you cannot exercise, walk!

Five Takeaways:

1. Keep exercise SIMPLE.
2. No under-exercising and/or over-exercising. Focus on

adequate exercise.
3. Focus on activity levels throughout the day. Do not be

sedentary; be active.
4. Get up and make it a point to move every 1–2 hours.
5. Rest and recovery is a part of fitness. Make it count.

Pillar 3: Quality sleep

According to Dr. Mathew Walker, the director of UC
Berkeley’s Centre for Human Sleep Science, “Routinely sleep-
ing less than 6 or 7 hours a night demolishes your immune

47

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

system, more than doubling your risk of cancer. Insufficient
sleep is a key lifestyle factor determining whether or not you

will develop Alzheimer’s disease.”

“A study observed a 30 percent decrease in the activity of NK
(natural killer) cells and a 49 percent increase in the activity
of T-lymphocytes stimulated by PHA (phytohemagglutinin)

in subjects who slept fewer than 7 hours.”

While sleeping is a human need and an inbuilt mechanism in our body,
today research is proving the importance of sleep and its link with the
immune system.

Sleep deprivation decreases our immunity system by 60–70 percent
and this has been medically recorded in every single science and medical
journal today. Even one night of sleep deprivation reduces the activity of
natural killer cells (important immune cell) by 30 percent. It doesn’t mat-
ter how much you exercise and how well you eat – if you are missing out
on your daily night rest, you are crippling your immune system in a huge
way.

We need to come together globally to throw focus on the impor-
tance of sleep. We have been fooled long enough to make us believe
that compromising on our sleep for work is the road to success.
Compromising on our sleep for socialising is the key to a happy life.
Well, we see how people have prioritised every single thing in their life
over sleep, and while they have now achieved their goals, they do not
have the health to enjoy it.

Everyone has 24 hours in a day. Now it’s up to each one of us how
to use it. Making sleep a priority, straight away remove 8 hours from
24 hours for your sleep. You are now left with 16 hours. Now plan
your day in those 16 hours. Allot time for television or other modes of

48

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

recreation, family time, work, studies, exercise and the rest. Everything
comes down to planning and organising your day.

If you can’t plan and organise, even 24 hours will not be enough for
you and then the easiest way out to make up for this is compromising on
your sleep. Lack of sleep brings in its wake illness, disease, belly fat and
hormone havoc. When we sleep, our immune system gets rejuvenated,
repaired and stronger; our hormones rebalance; and growth hormones
are released. There is magic that we go through when we sleep.

Most of us have pulled off long nights and have done okay, but
everybody has a set point, a threshold beyond which it cannot take. If
we repeatedly miss night’s sleep, we are abusing our body in a way and
over time our immune system will weaken.

A problem often encountered is sleeplessness.
Sleep is a natural and inbuilt process in our body. However, if this

isn’t happening because we have moved too far from how nature has
designed us to function, you need to begin training yourself into sleep-
ing. Here’s how you can begin training your mind and body to fall
asleep naturally:

1. Switch off all gadgets 1 hour before bedtime. We need dark-
ness to stimulate the release of “melatonin” – a sleep hormone,
which is actually a powerful immunity-boosting and anti-can-
cer hormone too. Melatonin is a light-sensitive hormone and
needs darkness to act. If you are looking at your phone, laptop
or any screen before bedtime, you are blocking this natural
process. So plan the time you want to spend on Netflix, social
media and others accordingly.

2. Use that 1 hour gadget-free time to meditate, read, write,
communicate, pray, make love. There is so much you
can do.

49

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

3. Next is deep breathing. Deep breathing is the quickest way to
turn on your rest mode and lower your stress levels. If you
are stressed and your mind is racing, you cannot fall asleep.
Your mind needs to be calm and relaxed to sleep, and tools like
deep breathing, meditation and yoga nidra are powerful if done
before bedtime.

4. Sleep at the same time every day or at least Monday to Friday.
This is how you train your body and mind to fall asleep. Having
an erratic schedule only confuses your body.

Most of the magic happens 2–3 hours before midnight so, if you are
sleeping by 2 am, 3 am or 4 am, thinking that you are still covering
8–9 hours of sleep, it is actually of no use. Your body may get the physi-
cal rest, but you deprive it of all the other vital functions that happen
within the body during sleep.

Sleep is everything when it comes to immunity. That’s why when
you fall sick, your body automatically makes you feel tired and drained
because it wants to induce sleep in you. Healing happens while you are
in a state of complete rest.

Let’s repeat that once again: no matter what disease it is, cancer,
diabetes, autoimmune condition, obesity, depression – healing can only
happen in a state of complete rest, which is sleep. You can take all the
medication in the world, eat all the superfoods in the world, if you do
not sleep well, your body does not have recovery abilities or is slowed
down and hampered.

50

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Five Takeaways:

1. Sleep is your natural drug when it comes to your immune
system.

2. Switch off all electronic gadgets and artificial light an
hour before sleep.

3. It is necessary to be in a calm and relaxed state to sleep
well and hence pranayama, meditation, yoga nidra are
powerful bedtime tools.

4. Go to bed at the same time every night.
5. Time between 9 pm and 11 pm is the most powerful

recovery time.

Pillar 4: Emotional wellness

“Severe stress can lead to malignancy by suppressing
the immune system. In fact, stress can decrease

the activity of cytotoxic T lymphocytes and natural
killer cells and lead to growth of malignant cells,

genetic instability, and tumour expansion.”

It’s been proven beyond doubt that the state of mind affects one’s state
of health. Chronic stress, be it physical, mental or emotional, can lower
and suppress immunity.

Today, every doctor and healthcare professional is emphasising on
the importance of emotional hygiene to handle stress levels. Why is this
so? Chronic or elevated levels of stress produce cortisol and cortisol is
an immune suppressor. It increases inflammation, creates havoc with

51

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

our digestive system, messes up sleep and our eating habits and a lot
more.

Good stress/eustress: A little bit of stress, one that’s short lived, is not bad.
A little stress is good because it helps us perform and motivates us

to do well in life. Ideally, that stress should be short lived. Once the
perceived threat has passed, adrenaline and cortisol levels drop, heart
rate and blood pressure return to baseline levels and other systems
resume their regular activities.

The problem is when stress is chronic. This is also called as distress.
When stressors and “feeling under attack” remain constant, the

fight-or-flight reaction stays turned on, over-exposing the body to cor-
tisol and other stress hormones. This chronic stress is what leads to all
the health issues, including suppressed immunity. Mostly it is chronic
emotional stress that affects us the most. Constant feelings of guilt,
fear, resentment, anger, hatred, hostility, sadness and unforgiveness are
the biggest root causes.

In fact, it’s been seen that chronic stress shrinks the thymus gland,
inhibiting the release of T-lymphocytes – supremely important immune
cells.

Negative emotions and stressful thoughts also affect our gut via the
gut-brain axis, leading to a weaker gut and compromised digestion.
Since 80 percent of our immunity lies in the gut, a weak gut can drasti-
cally drop immunity down.

“Immunity is not the absence of disease, but it is the response
to a disease.”

Shraddha Shetty

CLiniCaL nutritioniSt and LifeStyLe expert

team Luke

52

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Stress can also have an indirect effect on the immune system as we tend
to resort to unhealthy coping strategies, such as smoking or drinking
too much caffeine and alcohol, eating too much sugar and processed
foods, not sleeping properly and giving up on exercise and healthy
social activities.

Let’s deep dive further into this.

How does stress affect immunity?
Our central nervous system can switch between two states:

1. Sympathetic nervous system (fight and flight) – SNS
2. Parasympathetic nervous system (rest and digest) – PNS

When we are in a state of stress, our SNS is turned on. This is necessary
because it helps our body prepare for the stress. As a response to SNS
activation, our body starts producing cortisol, the stress hormone, as a
result of which blood pressure and blood sugar rise, blood circulation is
diverted from the digestive system to the extremities, digestion is sus-
pended, muscles contract and the immune system shuts down. When
our body experiences stress, its primary focus is to prepare it to run
from the stress, so it puts all the other activities, including the immune
system, on the back burner.

Ideally, our body must come back to its normal state, that is, PNS,
once the stressor goes away. However, in today’s world we are exposed
to one stress after the other: climate, boss, traffic, finances, relation-
ships, over-exercising (yes, it is a stressor!), and many others. As a
result, our SNS is constantly activated, cortisol levels are high all the
time and our immune system is constantly suppressed.

Constantly being in the SNS mode also prevents us from falling
asleep, especially into deep sleep. Our body needs to be in PNS mode,

53

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

that is, rest and digest mode, to sleep. Thus, due to lack of sleep, our
immune system suffers too.

We have a lot more today in terms of wealth, fancy jobs, cars,
access to social media, technology, connectivity, entertainment, emo-
tional counsellors, coaches who only coach on relationships, and so on.
So we should be happier! The statistics say otherwise. We are far more
depressed than ever before, and that is because of our lifestyle and the
disconnect with our own selves. Our parents and grandparents had far
less than us. Forget about social media, they did not even have phones
or texting facilities to stay connected, but they were happier, disci-
plined and lived a wholesome life.

Disconnected in a connected world…
What has actually gone wrong with the world today? We have become
disconnected with ourselves in a connected world. We are discon-
nected because we are constantly connected with everyone else via

54

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

social media or socialising except us. This isn’t bad, we need it, but
you also need to stay connected to your own self. Staying connected to
everything else but ourselves will lead to a life full of chaos because we
will end up constantly responding to the outside world.

It’s simple; if you are completely connected to your job, your job
will control you. If you are connected to social media, pornography and
all the external stimulation, then that is exactly what is going to control
you. Be connected, but let your connection with your soul also grow.
Then feelings like fear and anxiety will exist, but will not control and
spoil you.

For instance, so many people react to news that stirs them up,
be it a virus outbreak or falling economy. Stop watching the news!
Unsubscribe from any source of anxiety. It is good to have information
and updates of what is happening in your country, but not so much that
you get sucked into it. The moment you disconnect from the source of
stress, the better you will feel.

The want to control everything
The human need to want to control everything is also where stress
can emanate from. We must all know by now that we cannot control
everything in this world. Life does not go our way. We can only control
the connection with ourselves and thus practices like yoga, pranayama,
meditation and reflection are important tools to help us do that. When
you are connected with your soul, you begin to realise that only you
can bring peace in your life. Connecting with ourselves teaches us how
to accept and let go. Most people struggle with acceptance and letting
go and end up being in a constant state of stress and anxiety. However,
learning these two important tools either through meditation, prayer
or spiritual practice is when things that previously bothered us don’t
any more.

55

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

So reconnect and reflect within yourself. You can’t change the
world, but you can change you. Devote some time daily for meditation,
deep breathing, sitting in silence, reflecting. This is not to say that your
stress will go away. It may still be there, but you will at least be in a
position to handle it better without letting it control you.

Know one thing: there is a huge difference between having stress
and being stressed. Each of us have our own set of stressors in our
lives, but the ability to be stressed is totally under your control. You
can choose to process it with understanding and calmness or lose your
mind and fall prey to it.

Use the power of the “breath”
I cannot emphasis enough on the importance of breathing when it
comes to managing stress and anxiety. The first thing that goes off bal-
ance when we are stressed is our breath, so bringing it back in balance
when we are stressed is one of the quickest ways to move from a state of
stress to a state of calm. And it is under your control! You could be the
most stressed out person in your family, but by using your breath and
slowing down your inhalation and exhalation, you can put your body
in a state of rest.

Your stress will still be there. Deep breathing will not magically
vanish your stress away, but what it does in your body is also magical.
It helps lower your cortisol levels; this stress hormone is deeply con-
nected with a low immunity if elevated for prolonged periods of time.

You can be in a room full of stressful people, but if you are even
with your breathing pattern, you will hold a space of peace in you. No
one can shake that.

So start exercising control over your breath and not on things that
you have no control over. It does not cost you any money. You just need

56

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

practice and self-discipline. When you reach the yoga section, learn the
different ways you can exercise control over your breathing.

Meditation and immunity
Inhale slowly and deeply for 4 seconds. Hold for 2 seconds. Exhale
slowly and deeply for 6 seconds. Repeat three to four times. Remain
still and soak in the moment. Now, slowly open your eyes.

Congratulations! You have just entered a meditative state by calm-
ing your central nervous system and are now in a state of parasympa-
thetic activity, which is the rest and digest state. A state where food
digests, blood pressure normalises, sugar levels are managed, cortisol
levels come down, hormones are in harmony, immunity boosts and the
body attains a state of true healing and recovery.

Meditation is by far the most powerful medicine in existence. It’s
a tool that can be prescribed to every single patient no matter which
disease they might be going through and what religion they belong to.
Meditation is a universal tool to holistic health.

However, most people believe that meditation is an activity best
done by sadhus and gurus because they have to force their mind to
remain still and that is not possible in today’s life. But meditation is
not about silencing the mind. In fact, it’s impossible to silence the
mind for a human being. Meditation is also not about rolling out your
mat or sitting atop the Himalayas and chanting. Meditation means
training your mind to get habitual to redirecting and focusing your
thoughts. This focus can be done on one single thought, on breathing
deeply, or listening to some songs, spiritual or devotional mantra.
Meditation can be done by quietly watching the sunset or simply look-
ing at a flower. It can be done by redirecting your thoughts to nature
or anything that calms your mind. Anything you do that anchors you
to the present moment, the “now,” is meditation. Our breath is the

57

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

best way to get us anchored to this very moment. Hence, just focus-
ing on every inhalation and exhalation is the simplest way to practice
meditation.

How does meditation make you calm?
While benefits of meditation are galore, the most prominent one is
inducing a state of calm, peace, zen and relaxation. This makes it
the single-most effective technique in combating stress. While stress
increases a hormone called “cortisol” in the body, meditation helps
reduce its levels and teaches you to not react and respond to the stress
in your life. This is not to say that meditation will make your problems
disappear in one go. What it means is that meditation puts you in a
space of clarity and thoughtfulness so you know how to tackle a par-
ticular stressor. We have two choices to respond to a stressor: either
act or react. Meditation encourages the former and not being a victim
of the stressor.

Meditation also trains our mind to develop a positive approach
towards stress and stress-causing situations. It helps us have access to
our inner self and equips us to recognise our emotions and accept them.
Meditation can help us let go of emotions and also give us the capability
to share them with our near and dear ones. Meditation is a powerful
tool to detoxify our heart and mind.

Meditation generates feelings of kindness, forgiveness and toler-
ance. It helps us develop compassion for our own selves. It helps us
become a better person and takes away all the negativity from our lives,
all of which lead to a calmer you. It also enables us to develop better
control over anger.

Meditation improves sleep quality and quantity. It helps us discon-
nect from the day and puts our body and mind in a state of relaxation.
A sound sleep at night is crucial for our emotions and state of mind the
next day.

58

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Meditation makes you mindful. Your inner self always knows what
is right and wrong for you. Gut instincts are real and only if we choose
to meditate and tune into our senses inwards, can we hear the whispers
and what it’s trying to say. Meditation is the best way to gain mindful-
ness and increase awareness. With awareness comes the wisdom to act
and not react to situations and thus contribute to peace of mind.

With so many benefits, meditation is one lifestyle change that each
of us must adopt. Start with 1 minute and then 2 minutes and so forth.
Everyone, including kids, can meditate. It’s easier than you think and
will give you your overdue happiness.

Meditation links for immunity
We are thankful to the Art of Living and Gurudev Sri Sri Ravi Shankar
for sharing valuable links for meditation that can help quell anxiety and
boost immunity. These links have meditation tips, breathing exercises
and guided meditation. These are for all levels of practitioners.

Tips, Breathing Techniques & Guided Meditation To Increase
Immunity And Reduce Anxiety

How to Meditate? | Easy Guided Meditation for Beginners |
Meditation by Gurudev Sri Sri Ravi Shankar

10 Minute Guided Meditation For Beginners By Gurudev Sri Sri
Ravi Shankar | Beginners Meditation

https://www.youtube.com/watch?v=MXeiHMc-DAU&feature=youtu.be
https://www.youtube.com/watch?v=MXeiHMc-DAU&feature=youtu.be
https://youtu.be/TWbiDzi-rQc
https://youtu.be/TWbiDzi-rQc
https://www.youtube.com/watch?v=TWbiDzi-rQc&feature=youtu.be
https://www.youtube.com/watch?v=TWbiDzi-rQc&feature=youtu.be

59

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Five Takeaways:

1. Practice acceptance and letting go.
2. Cut out all sources of stress–especially social media,

news and toxic people–if you cannot accept.
3. Use tools like deep breathing, pranayama, meditation,

reflection and prayer to handle your stress and emotions.
4. Learn to stay connected and grounded with your soul.
5. You cannot control everything in this world.

These are the four verticals that your immune system is dependent on
to do the job of protecting you. Now, it is up to you to find which
particular vertical needs more focus and improvement. If it’s all the
verticals, then start working on them now.

What else can dampen immunity apart
from not following the four pillars?

Sugar intake
Sugar weakens immunity, suppresses lymphocyte function and can last
for a couple of hours after consumption. It also inhibits the process of
phagocytosis, which is the process of engulfing pathogens by WBCs.
Sugar also makes our body acidic, which is a perfect breeding ground for
diseases. Aerated drinks contain not only enormous amounts of sugar but
also phosphoric acid, which wipes out the good bacteria from our gut.

60

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Smoking
Active as well as passive smoking is an immunity killer. It creates a lot
of inflammation, creates free radicals and oxidative damage, wipes out
vitamins E and C, zinc and other critical vitamins and minerals needed
for immunity, destroys anti-inflammatory cells, and, of course, reduces
oxygenation. No matter how healthy a passive smoker’s lifestyle is, if
he/she is exposed to smoke, the good lifestyle will hardly help.

Moreover, toxic smoke in our system is a signal of stress for our
body. Our body immediately shifts to a sympathetic system mode (fight
and flight) raises adrenaline, cortisol and inflammatory markers, which
is a lot of damage to our body internally.

Weak gut health
A weak gut equals to a weak immunity. About 80 percent of our
immune system lies in our gut and hence one mustn’t ignore the gut.
This is also why most people with common gut issues like bloating, indi-
gestion, acidity and constipation have a weak immunity too. Lifestyle
choices like junk eating habits, chronic stress, alcohol, excess coffee,
strong medications, rampant use of antibiotics can depress gut health.
Improving gut health involves rebuilding the gut microbiome.

Our gut contains good as well as bad bacteria and both are impor-
tant. This forms the gut microbiome. For a healthy gut, the good gut
bacteria must outnumber the bad gut bacteria. An imbalance in this
ratio, also called as dysbiosis, wherein the bad bacteria outweighs the
good bacteria, leads to bad gut health. What can create dysbiosis? Junk
eating, too much sugar, refined carbohydrates, chronic stress, antibiot-
ics, medicines, chronic acidity, alcohol, excess tea and coffee and even
lack of sleep. Lack of sleep disrupting gut microbiome explains why one
ends up with unexplained cravings after a night of bad sleep. Hence,
probiotics and prebiotics play a crucial role in building gut health.

61

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Examples of probiotics: Good-quality dairy yogurt, butter-
milk, sauerkraut, kimchi, pickles, fermented vegetables, rice
kanji.

• Examples of prebiotics: Apple cider vinegar, raw banana, gar-
lic, onion, asparagus.

• Resistant starch: This is a kind of starch that resists digestion,
resists the digestive process and reaches straight into the colon,
providing the gut with good bacteria. Sources include cooked
and cooled rice, potato, sweet potato and raw banana.

Fasting and immunity
Fasting, done the right way, is a fantastic immunity booster. Please
note: If it’s done the right way! Don’t make it into a fad. Respect fasting
and your body as well. Fasting is not a competition, so never compete
with each other with the number of fasting hours. Even 12 hours of fast,
which could be from sunset to sunrise (7 pm to 7 am), is very beneficial
for our immune system and health. You will learn more on incorporat-
ing this into your lifestyle in the chapter “A New Way of Living: The
Way Forward.”

Fasting is therapeutic for our immune system, if done respectfully.

Conclusion
Balanced Nutrition: If you eat three meals in a day, what would those
three meals contain? Can we put simple, homemade, wholesome and
local food in it? That is enough for your immunity.

Adequate Exercise: Everyone has at least 30 minutes for their exercise.
Choose what you enjoy doing; getting your heart rate up for at least
30–45 minutes is enough.

62

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Quality Sleep: Plan your day. Take out 8 hours for your sleep. Do not
compromise. Use the balance hours for everything else.

Emotional Wellness: Make a list of things that stress you out and make
you angry. How much from the list can you accept and let go? You need
to learn to get the strength to accept and let go.

Start your spiritual practice: Spirituality is not religion. Spirituality can
also mean being kind, generous, helping. If you’re a religious person,
follow your religious path with respect for yourself, for your religion
and everyone around you as well. If you want to meditate, you can
meditate. Meditation gives you answers about how you need to be,
what is going wrong in your life, and what you need to do to correct
your life.

“Your body was born with this intelligence. Always remember
this. The intelligence and power that gave birth to you, built

you, built every single cell in you and grew you into what
you are today is the same intelligence and power that has
the ability to help you recover from even the most deadliest

disease. The intelligence needs very little from us but needs it
consistently because it is working for you consistently.”

I know so many people who have six packs, size zero figures or are
body builders but are mentally messed up. One the other hand, I know
Vipassana teachers who are completely into yoga, meditation and spiri-
tuality but have neglected their physical self.

We need to change the definition of fitness. Have everything, do
everything, but maintain balance. This is holistic lifestyle. This is how
you will boost your immunity without going to the level of complication.

63

3

Power of Acceptance
and Letting Go

ACCeptanCe and Letting go – when it comes to any stress in your
life, these are the two solutions. Take a pen and paper right now

and write down everything that’s stressing you out in your life. Amongst
the things you write down, some will be in your hand to control, while
others will be not. This is when powerful tools like “acceptance and
letting go” help. They are easy words to say, but extremely difficult to
practice because our own fears and insecurities come in between.

The most effective ways to de-stress remains to be one of the most
talked about subjects today. There are different ways people vent out:
through drinking, smoking, socialising or shopping. Some sit down,
meditate, chant and practice yoga. Each of these may be good ways to
de-stress and unwind for you as long as it’s working for you. However,
when it comes to finding the root cause of any illness or delving deeper
into where the stress might be stemming from, it requires one to find
ways that are beyond materialistic pleasures that cover up the voids
we have in our lives. If these voids aren’t handled the right way, they

64

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

gradually get deeper and deeper and finally manifest into a disease. The
constant habit of suppressing emotions, pushing our bodies beyond lim-
its to work more or sleeping less to adjust to the chaotic world gets us
nowhere at the end. Every human being has a set point. It’s nothing but
our body’s natural brilliance. Our body can take it all till that set point.
The moment we cross the set point, our body shuts down too, either
through a disease, pain, injury or nervous breakdown. So, each of us
must stay within the set point of our body and avoid pushing our limits.

Ideals and beliefs, your attachments
Each of us has ideals that we strongly hold onto. Ideals are nothing but
beliefs that we have about certain things. When we strongly hold onto
these ideals and if life doesn’t work in accordance with these ideals, dis-
appointment sets in, along with anxiety, stress, anger, frustration, inse-
curity and fear. What are the ideals you are attached to? Start writing
down these ideals and beliefs. For example, people should be consider-
ate or kind to you, people should be fair, I should get the promotion I
worked for, I will be healthy always, things will always be where you
kept them in your house, your house will always be clean, your kids
will do exactly what you tell them to do, you will be loved by everyone
and so on and so forth. These are some of the beliefs we have and they
are shaped over the years, right from our childhood based on what we
see, hear or learn from social groups.

The sad part is that life doesn’t always work according to our ideals.
Your kids may not necessarily speak to you the way you want them to.
People are not going to love you the way you want them to. Different
people have different ways of expressing love towards you. If you put in
long hours of work, it doesn’t mean that you will be promoted. It’s not
necessary that all the efforts you put in towards your health will result
in weight loss the way you want. If you are sick, your healing doesn’t

65

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

have to happen at the pace you want. Just because you have spent a huge
amount of money on doctors, experts and nutritionists, it doesn’t mean
that the disease is taken care of. If you leave home earlier than usual, it
doesn’t always mean that you will not find traffic. All I mean to say is
that “life doesn’t always work according to our ideals and beliefs.” We
need to rise above these ideals around how a perfect world or a perfect
human being should be. In short, we have to learn how to accept and
let go.

At the same time, this doesn’t mean we become a doormat and
accept everything that comes our way. If someone is bad mouthing you,
disrespecting you or pulling you down, you don’t have to simply accept
and let go. There is a process of handling this situation. Before react-
ing, assess what ideals and beliefs you hold? If you have a belief that no
one loves you, then you need to correct yourself. There will always be
someone who hates or disrespects you. So don’t let your rigid beliefs
cause frustration, sadness and disappointment. When we accept that
everyone is different and we cannot please everyone, it becomes easier
to let go. Learn how to let go of your attachments and beliefs as well as
people who do not behave the way you want. You can still hold on to
the belief that you want to be treated with love, but just accept that not
everyone will treat you that way.

Consider a businessman who desires success because he has worked
hard, sacrificed and invested time and effort. However, life doesn’t
always work that way. Success is not under our control so we must
accept that and let it go. Similarly, if it takes an hour for you to travel
to work, can you accept and let go of it? Is this in your circle of control
or out of it? If it’s in your circle of control, can you stay closer to your
workplace to avoid travel? If that’s possible, work towards it. If you
can’t, accept that it will take an hour to reach. This requires breaking
the ideals and beliefs. This helps you avoid all the frustration, disap-
pointment and negative emotions that come along by not accepting.

66

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Likewise, in relationships with your spouse, children, colleagues
and friends, we always expect them to love us the way we want to be
loved or accepted, but it doesn’t work that way. We also have the awful
habit of comparing ourselves with others all the time, for example,
comparing our bodies with other people. We must understand that
there is no way we will have the same body as our friends or actors on
screen. Each of us is different. Because we hold on to ideals, we com-
pare and then are left disappointed. Likewise, everyone wants to build
a successful billion-dollar company but not everyone will do it.

We must understand that there is something called as destiny. Some
things work in our favour and some things don’t. Some things come
early and some things take a while. But all the negativity and stress that
we create in between because our life isn’t acting in accordance to our
ideals is what destroys us inside out. It can also increase inflammation,
increase blood pressure, slow down liver and kidney function, lower
immunity, accumulate fat around abdomen, destroy relationships and
rob us of the very essence of living life.

I see around 30–40 patients in a day and each of their stresses can
be traced down to something they are trying to control, be it their
children, family or work colleagues. Mothers try to control whom their
children will get married to. Businessmen try to control their compa-
nies and employees because they’ve invested so much money in them
that they need certain amount of work to be done. Well, nothing is in
our control and it never will be. Sometimes in order to reduce your
stressors in life, you have to think beyond meditation and chanting and
focus on what your beliefs are and what ideals are you attached to.

Let me share another example. I book a flight thinking that it will
leave and reach the destination on time. However, it doesn’t always
happen that way. So, should I get angry and shout at the airline staff?
Or should I simply accept knowing that other passengers too are going
through the same delay and instead make use of the available time to

67

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

walk some steps, make a couple of client calls, read and learn. I can
make use of my available time rather than getting frustrated and angry
and blaming it on my luck. If I do that, I will lose out on living life
effectively in that moment.

For most parents, when their children grow up and are sent to for-
eign universities for higher studies, they start to feel empty and lonely.
This is again an ideal that one needs to overcome. Your kids will leave
and be on their own one day. Travelling often to meet your kids and
chasing this void is not a solution.

It’s important to know the ideals and beliefs that weigh you down
in life. Here’s an exercise for you.

Take a piece of paper and write down your ideals and beliefs that
control you, rob you of your peace and of living life completely. You’ll
be surprised to see how many ideals and beliefs you have in your mind
about yourself and how life should be.

Sit down and analyse. Take action on the ones that are within your
control. For the ones that are outside of your control, only “acceptance
and letting go” will work.

We must know that each of us is different and unique in our own
ways. There is only one Steve Jobs and only one Whitney Houston. Do
not try to be like them. You can emulate them. You can learn qualities
from them and use them in your life, but your life is your path. Stay
on your path, move forward and don’t look at anything and everything
that’s over and above you because it may pull you down and cause stress.

I am sharing a simple example. Suppose you are having a bad day
and while you are scrolling through social media like Facebook and
Instagram, you realise everyone else is having a great start to their
day, so you start feeling worse. You start beating yourself up and look
for things to make you happy. Don’t compare your lives with others
because it will bring disappointment and frustration and increase anxi-
ety. Anxiety is the root cause of most diseases today, be it diabetes or

68

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

cancer. Every time you are stressed, you are upsetting the delicate hor-
monal balance and hormones control everything, right from immunity,
sleep and weight to liver, heart and brain function. There is nothing
wrong in having a bad day. You will have both bad days and happy days.

69

4

Power of Forgiveness: Key
to Happiness and Healing

“The cure is not always in a pill. A lot of times
it is in your mind.”

SometimeS the weight that you want to lose is not just on the body
but also in your heart and mind. It is the weight that weighs you

down and makes you sick. One such negative emotion is the grudges we
hold against someone. We hold grudges mostly because of our inability
to forgive that person.

Something as small as the inability or unwillingness to forgive can
cause immense stress in the body and suppress your immune system.
As humans, each of us experiences grudges, hate, anger and resentment
at varying levels. And it’s all okay as long as these emotions don’t start
taxing us physiologically and overpowering us mentally. Holding on to

70

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

grudges and unforgiveness is what can slowly but surely eats into us,
chewing away pieces of our being. It lowers and destroys our immune
system, making our body vulnerable to infections and diseases.
Weakened immunity is known to cause lethargy and fatigue, which
leads to indigestion, bloating, acidity and a number of other ailments.
Thus begins the cycle of popping pills, which ultimately triggers other
health problems.

Fred Luskin, PhD, director of the Stanford University Forgiveness
Projects, says, “Grudges affect your body in a negative way. When you
remember it often, you are stressing your body on a chronic basis. This
has a physical cost that multiplies the more you ruminate on it.”

In our line of work, we get to interact with terminal stage patients
and when we spend time diagnosing the root cause and lifestyle history,
we notice the inability to forgive as one of the biggest dampeners of
their health and immunity, and the moment they begin to start forgiv-
ing, they feel liberated from their own prisons and start to feel better. It
lifts off a huge load from the heart and the immune system. Forgiveness
is a little but powerful exercise. Forgiveness is releasing, and releasing
is healing in every way.

Dr. Michael Barry, a pastor and author of the book The Forgiveness
Project, stated some startling facts on the correlation between inability
to forgive and cancer, which we too in our day-to-day consults see. He
says, “Of all cancer patients, 61 percent have forgiveness issues, and of
those, more than half are severe.” Keeping these emotions bottled up
in us creates chronic anxiety too and produces stress hormones like
adrenaline and cortisol that deplete natural killer cells, an important
component of immunity.

Studies have found that the act of forgiveness can lower the risk of
heart attack, improve lipid profiles, reduce pain and blood pressure,
improve sleep quality and levels of anxiety. Studies also point out the
correlation between increase in forgiveness and health as we age. There

71

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

are various ways to express this: send a forgiveness note, message, text
or email or silently offer a prayer for them or talk to them and express
your feelings.

When you learn to forgive, understand that you are doing it for
yourself. It is what your body needs to feel happy and heal. Maybe the
person who has hurt you doesn’t even know that and has moved on with
life. So forgive for yourself, for your health. You do not have to meet or
talk to that person; you just need to release and let go of the emotions
it brings into your heart.

Forgiveness can be difficult. No one’s saying it’s easy, but it doesn’t
mean we don’t do it. In fact, every religion talks about forgiveness.
At any given point in our life, we have been forgiven in some way
or the other so we must forgive others too if we look for forgiveness
ourselves.

There are two beautiful and spectacular quotes from Pope Francis
that I once read:

“There is no perfect family. We do not have perfect parents, we are not
perfect, we do not marry a perfect person or have perfect children. We
have complaints from each other. We disappoint each other. So there is
no healthy marriage or healthy family without the exercise of forgive-
ness. Forgiveness is vital to our emotional health and spiritual sur-
vival. Without forgiveness the family becomes an arena of conflict and
a stronghold of hurt.”

“Without forgiveness, the family becomes ill. Forgiveness is the asepsis
of the soul, the cleansing of the mind and the liberation of the heart.
Whoever does not forgive does not have peace in the soul nor communion
with God. Hurt is poison that intoxicates and kills. Keeping heartache
in the heart is a self-destructive gesture. It’s autophagy. Those who do
not forgive are physically, emotionally and spiritually ill.”

72

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

I am not talking about forgiving rape, murder or child abuse. I cannot
fathom and have no answer, action point or advice for such dark inci-
dents but we must grant forgiveness for everything else so we ourselves
can move on and live an abundant life.

Effect of unforgiveness on our health

• Weighs us down and drains our energy: Negativity and nega-
tive emotions can truly rob us of our energy which we rather
use in healing and more productive things.

• Increases cortisol: If we are constantly holding grudges, our
body perceives it as a stressful situation and thus starts to
release cortisol hormone. Increased levels of cortisol have a
connection with every single disease from weight gain, to dia-
betes, to cancer.

• Grudges and diseases: It’s a proven fact that emotions like
anger, hate and resentment have a strong relation with diseases
like cancer, diabetes, high blood pressure and gall bladder
issues. It is important to work with our physical body, nutri-
tion as well as emotional health at the same time. When we get
angry and have rage in us, it injures the arteries and produces
inflammation. No amount of cholesterol medication will heal
an artery which is destroyed or injured by anger and rage. It’s
the emotions we need to work on.

• So, should we not feel them (grudges) at all? We are humans
and each of us is born with varying levels of anger, bitterness,
resentment, hate, grudges. It’s okay to experience these till the
time these emotions don’t start inflating and overpowering us.

While forgiveness is an inside job and one the person who needs to do it
can do it, here are some tools I recommend. In fact, one doesn’t realise

73

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

the kind of burden unforgiveness is on us, until we release it and let it
go. One feels a sense of light heartedness.

If you are the one struggling with forgiveness, try any of the follow-
ing and see if it helps in releasing the grudges you have against someone.

• Make a list of the people whom you need to forgive and feel take
away energy from you. It could be through an unresolved emo-
tion, feelings of revenge, hurt feelings, unspoken words or any
type of discomfort. As you add names, recall and feel why you
added their name. After you create the list, write a blessing for
each one of them. The blessing has to come from your heart for
it to truly reach his/her heart. Having said that, there are some
instances where it may be hard to forgive a person. But this activity
works for most grudges that stem from anything apart from this.

• Forgiveness meditation: A simple technique that can help you
with the process of forgiving from your heart. It will not happen
instantly, but know that this is a continuous process. First start
with you, then someone you love, then someone you are neutral
with, then for someone you are struggling to forgive and finally
for everyone you know. Round 4 is what most people find dif-
ficult to do and get stuck at, but that is the whole point.

Six deep breaths to centre yourself

Round 1: first start with YOU.

May I be HAPPY
May I be HEALTHY

May I be ABUNDANT
May I be SAFE

May I be LOVED

74

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Round 2: start with someone you love

May you be HAPPY
May you be HEALTHY

May you be ABUNDANT
May you be SAFE

May you be LOVED

Round 3: for someone you are neutral with

May you be HAPPY
May you be HEALTHY

May you be ABUNDANT
May you be SAFE

May you be LOVED

Round 4: for someone you are struggling to forgive or
someone you dislike/or an experience you dislike/few words

that someone said and you didn’t appreciate

May you be HAPPY
May you be HEALTHY

May you be ABUNDANT
May you be SAFE

May you be LOVED

Round 5: for EVERYONE in this world

May everyone be HAPPY
May everyone be HEALTHY

May everyone be ABUNDANT

75

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

May everyone be SAFE
May everyone be LOVED

Repeat three times

Doing this on a regular basis will help you release all the emotions you
are stuck up with towards that particular person. Practice it with dis-
cipline and faith.

76

5

Power of Prayer

There iS So much we can do beyond medicine for our health and
well-being. Don’t get me wrong when I say “beyond medicine.”

It doesn’t mean replacing medicines. Let medicines do their work
but there are a plenty of other tools that exist beyond the sphere of
medicine. And with increasing cases of diseases and people dying from
them, it’s about time we start adopting and making use of other tools
to improve our quality of life.

One such tool is “prayer,” provided it’s done the right way.
Neither do you have to be a religious person nor do you need to visit

a religious place to say a prayer. This is about honest spirituality and a
true prayer is free from all of this.

How do prayers work?
Everything is energy. The food you eat, the water you drink, air you
breathe. We ourselves are a bundle of energy! We can create bad or
good energy. Prayer done with a clean heart and intentions helps gener-
ate good energy or change the bad energy into good energy. So imagine

77

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

the amount of good energy you can create by praying and how that can
be channelised for healing.

Prayers can affect us at a genetic level
Prayers have the ability to awaken certain emotions in our system that
have the ability to turn on and turn off certain genes. Every gene has
an activation or deactivation switch and our lifestyles have a huge role
to play here. While clean lifestyle habits can turn on genes that have
the ability to repair and heal you, unhealthy lifestyle habits can turn on
genes that can bring about sickness and diseases. This is called as epi-
genetics, where “epi” stands for environment (both internal and exter-
nal) and how it can control the functionality of a certain gene.

For example, watching a 30-minute clip of a funny video/movie or
a good laugh with friends can turn on over 700 genes that are related
to our immune system. And a drag, anxious and angry lifestyle can also
turn off those same 700 genes, thereby dampening your immunity.

Prayers work in a similar way by evoking positive emotions in us
that have the capacity to activate the good genes. In fact, a study found
that women with metastatic breast cancer who highly valued spiritual
expression had significantly increased immune function (increased
white cell counts and lymphocytes).

It also seen that prayers and spiritual practice induce a relaxation
response that minimises anxiety for individuals who regularly practice
prayer.

Take it forward and offer a group
prayer
An even more powerful practice is to offer a group prayer. When people
come together and pray for a particular cause – it could be someone’s

78

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

good health, success, peace, well-being and safety – the energy emit-
ted is all the more powerful. People for whom the prayers have been
offered immediately report an improvement in their health, relief, cer-
tain surgical procedures going well, and similar positive effects.

Why do most patients who have gone through their journey of can-
cer turn to spirituality? There are some who never ever prayed in their
life, but have now come down to praying heavily. What changes? Well,
as the mysteries of life unfold and the journey gets challenging, most
individuals tend to go through intense emotions of love, lost love, rela-
tionships issues, unforgiveness and anger, causing then to automatically
move and shift their focus towards spirituality and prayer asking for
safety and recovery.

And it doesn’t take a disease to lead to this. It happens with most
of us. As kids and teens, visiting holy places disinterests us, then as we
grow older, we gradually move to reading holy books and spend time
chanting. Some people experience this transition early in life and some
later. Nevertheless, this is the cycle of life.

So, if it is built into our mechanism and cycle of life, then why can-
not we practice this tool every single day.

If you struggle to pray for yourself, at least pray for someone else.
That too helps in making us feel good. It is a form of giving back, and
over here it is giving back good energy. Giving back doesn’t always have
to be material things.

How do most people go wrong with
praying and the essentials to pray?
We go wrong when spirituality is practiced as a fad and we add more
complexity to it. Prayers are not any other to-do list activity in your
day. If you pray, let that prayer and its teachings slip into your daily life.

79

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

The three most essentials when it comes to prayers are faith, belief
and surrender. A prayer without any faith and belief is of no use. In
fact, the success of a prayer lies in the faith and belief that people do
it with and every religion teaches this. So many of us pray fervently
almost daily, visit different religious places, but are still anxious and
worried about the very problems they prayed for. Fear takes away the
goodness of every single spiritual path and that kind of prayer holds no
value and it’s a failed prayer. Even religion teaches about surrendering.
Instead, pray with utmost faith and belief and just surrender the out-
come. Above all, keep practicing your prayers till you build so much
faith that there is no room for fear.

The simplest prayer?
The simplest one could be to offer gratitude and count your blessings.
It doesn’t have to be a prayer for God. Prayer in any form, if done with
faith and belief counts.

For example, “Thank you for blessing the air we breathe, the food we eat
and the water we drink.”

Just because the results of prayers aren’t immediate doesn’t mean
they’re not powerful. Use this power of prayer; it’s immense and free
and we mustn’t take for granted what is free. Sometimes when life hits
us with any challenge, financial, emotional, physical – all we need to do
is – step back, pray and ask for help. Teach this to your kids too.

80

6

Magic behind Morning
Breathing Exercises

When it ComeS to breathing exercises, commonly referred to as
pranayama, research shows that the timing matters. When we

perform breathing exercises in the morning it is more powerful, as
opposed to doing it any time in the day.

“Research shows that morning breathing exercises (MBE) might be ben-
eficial for long-term survival of lung cancer (LC) and nasopharyngeal
cancer (NPC). The mechanism of how MBE improves survival probabil-
ity may be attributed to the attenuation of hyperventilation evidenced
by the improvement of aO2 pressure and aCO2 pressure.”

When we wake up in the morning (which is according to a circadian
rhythm cycle), there is a surge of cortisol levels in the morning. Samples
of saliva have been tested in various experiments to measure the pres-
ence of cortisol levels. While this is an important step to help get our
day started, chronically elevated cortisol levels can be a trouble for

81

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

our immune system. Breathing exercises that are deep diaphragmatic
breathing help lowering cortisol levels.

Secondly, when we wake up and perform breathing exercises, it
helps in oxygenation at a cellular level. This is necessary, because any
drop in oxygen level, termed as hypoxia, can serve as a powerful stimu-
lus to activate gene expression of faulty genes like tumour genes. A
drop in oxygen level has a connection with every single disease and
inflammation, including cancer.

The way to go about it is simple. Wake up  Freshen up, clear bow-
els  Set 10–20 minutes aside for breathing exercises or pranayama
like Anulom Vilom/Kapalbhati or any breathing exercise that suits the
person’s health condition  Walk/Stretch for 10 minutes for the oxy-
gen to settle in the system  Carry on with your day.

One could even start with their yoga practice and end with
pranayama in the morning.

Morning breathing exercises have been proven useful especially for
respiratory conditions like lung cancer, nasopharyngeal cancer, COPD
(chronic obstructive pulmonary disorder), emphysema, interstitial
lung disease, bronchitis and asthma. Research papers show how lives
of cancer patients have been prolonged due to MBE incorporation into
their morning routine. A 5-year survival rate was 56.6 percent for MBE
trainees and 19.6 percent for non-trainees was what research showed,
which is incredible.

82

7

Shilpa Shetty Kundra’s
Way of Living for Better

Health and Immunity

I have been foLLowing a Circadian Lifestyle for years now. It means
that I have a timetable for my entire day, which ensures I feel my best

at every moment. EAT-WORK-EAT-DIGEST-SLEEP – that simple
formula has done wonders for my body’s internal clock.

When the Circadian Lifestyle is followed with discipline, your
body functions at its optimum with more energy, reduced cortisol lev-
els, enough time for digestion between meals and preparation for rest at
the right time. When this pattern happens day after day, your cells will
repair and you will feel rejuvenated, strengthening your body’s defence
mechanism and bettering your immunity.

This is my way of training my body and brain to fight free radicals,
stress and negativity.

I believe that to achieve anything, discipline must be followed. This
is my mantra for better immunity and wellness.

83

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

12-hour cycle

• FAST: 12/14 hours
• EAT: Big fibre-rich breakfast
• WORK: Yoga, breathing
• EAT: Bigger protein-enriched lunch with carbs plus prebiotic,

probiotic and vitamin supplements, plus good fat (ghee)
• To EAT and DIGEST (the food): WORKOUT
• TO FEED TIRED MUSCLES and MIND: Protein + complex

carbs (energy)
• TO REGULATE MY SLEEP: Light dinner by 7.30 pm to 8

pm, 2.5–3 hours before I go to bed
• READYING MY BODY TO REPAIR: Sleep for 7–8 HOURS

This is an 8 am to 8 pm cycle

My go-to immunity-boosting foods

• Ginger, Garlic, Turmeric
• Ghee, Coconut Oil, Olive Oil, Hempseed Oil
• Sweet Potatoes
• Oranges, Papaya, Apples
• Almond, Walnuts, Sunflower Seeds
• CCF Tea (coriander, cumin and fennel seed tea)
• Giloy Tea
• Spinach, Kale
• Moringa Leaves and Drumsticks
• Avocados
• Broccoli and Cauliflower
• Beans: Red/Black,

84

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Legumes (but must be soaked overnight)
• Low Fat Yogurt
• Beetroot
• Parsley, Coriander, Mint
• Sesame Seeds (black and white)
• Jeera (cumin), Saunf (fennel), Dhaniya (coriander seeds)
• Chia Seeds, Flax seeds
• Whole Foods
• No Refined Sugar, Flours or Processed Foods

Immunity-boosting drinks

Drink 1

• Ginger
• Tulsi
• Cinnamon
• Pepper
• Amla (Indian gooseberry)
• Haldi (turmeric)
• Jaggery

Drink 2

• Giloy: First thing in the morning on an empty stomach.

Drink 3

• Amla (Indian gooseberry)
• Dudhi (bottle gourd)

85

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Adrak (ginger)
• Tulsi (Holy basil) and pink salt.

Drink 4

• CCF Tea (cumin, coriander seed, fennel): An hour after food.

My son has been trained to have a concoction of lemon, honey and gin-
ger with water since he was five years old. Now, at eight, he asks for it as
soon as he wakes up. Good habits have to be inculcated at a young age.

But why these foods?
All the foods that I have mentioned have properties that build our
body’s immune system. They should be included in our daily diet to
beat any discomfort or diseases that may come our way. These ingredi-
ents also optimise the function of our liver and kidneys. For instance,
cruciferous veggies like Brussels sprouts, cauliflower, cabbage, and
broccoli prevent cancer; they have the ability to neutralise all carcino-
gens, hence helping you combat the Big C. Cancer is a huge concern for
human health today. It’s not an uncommon disease anymore. Avocado,
meanwhile, has the ability to increase bile production and improve the
process of waste removal. It also has high levels of potassium, helps
combat fatty liver disease and allows our kidneys to maintain electro-
lyte and acid-base balance.

I know I am not a nutritionist, but I do know that Luke agrees
with me on the goodness of these foods, so I swear by them. We also
believe that it is important to eat foods that are seasonal. You won’t eat
Alphonso mangoes in January, will you? So why eat strawberries and
melons that are out of season? Fortunately or unfortunately, food is
exported all over the world, and even when it’s not in season, they are
found on food racks these days. My suggestion is to be atmanirbhar,

86

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

self-reliant. Eat fresh, eat local, eat what’s in season. Homegrown
apples have pectin and soluble fibre, promote kidney health and help
control blood sugar. That is why “An apple a day keeps the doctor
away.” I love bananas too! They are a powerhouse of fibre and a great
solution for constipation. It is best to eat foods that are easily available.

My son, Viaan Raj Kundra, loves the Vitamin C-rich star fruit,
which grows in our garden.

All of this adds to the health of our gut. While there is a lot of
information out there on heart health, mental health and how to
increase insulin levels, the gut is the most underrated organ of our
body. Greater immunity isn’t possible without good gut health. It is
important to maintain gut flora by feeding it the right probiotics and

87

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

reducing refined sugar because that definitely causes havoc on our
gut bio. Luke also emphasises a lot on gut health. Our gut produces
Vitamin H, which no other human cell produces. It’s the reason behind
healthy-looking skin, shiny hair and strong nails. A healthy gut also
contains bacteria that produce biotin. The effects of biotin deficiency
can also cause depression, lethargy, neurological disorders and higher
cholesterol levels. It also makes you susceptible to infections. Our gut
health is, hence, extremely important and should not be neglected.

My son and I love baking on weekends – oatmeal cookies made by
Viaan using dark chocolate and maple syrup but without refined sugar.

I am a huge fan of turmeric as well. It’s not called yellow gold for
nothing. As far as I am concerned, turmeric is a superfood. There can’t
be enough emphasis on the antioxidant capabilities of turmeric. It helps

88

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

the liver process the metabolic waste and it also protects it from toxins.
This is in addition to the fact that it promotes digestion, relieves gas and
that it’s anti-inflammatory for your digestive tract. I would also like to
talk of curcumin, which is a derivative of turmeric. It also stimulates
the gall bladder as well as helps produce bile and improves the function-
ing of the liver. I only recommend foods that my family and I consume
because I know how they have impacted us. I try and include turmeric
in everything—from my eggs in the morning when we make burjee
(scrambled eggs) to a simple cup of tea with turmeric and ginger. Even
raw turmeric is available in India; amba haldi is great to use in your tea
with a bit of pepper. You will see a world of difference in the way you
feel and in a few days, you will also see the way it works on your looks.
You will feel less inflammation. This is why turmeric is something that
I totally recommend.

In fact, I have a concoction that includes turmeric first thing in
the morning. One of the secrets of my good health is the tablespoon of
warm ghee I have with half a teaspoon of turmeric and half a teaspoon
of dry ginger with a quarter teaspoon of pepper. Over this, I have a
mouthful of warm water. I do not eat anything after consuming this
for at least half an hour. After this, I have a glass of fresh giloy root tea.
These are a few things that I have included in my life as a lifestyle modi-
fication and I have seen the difference that it has made. It has definitely
strengthened my immunity and the way I feel.

None of us can shield ourselves completely from falling sick, but we
can definitely strengthen our immune system to better fight environ-
mental threats and illnesses and recover faster.

But how is that possible? It’s possible because you are what you eat.
Living by the philosophy of Ayurveda and Yogic Principles, this

amalgamation of Prana, Tejas and Ojas along with the discipline of
aligning the mind, body and soul is the antidote to any ailment, and
necessary to not just digest your food but also your thoughts. Following

89

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

these all-important principles has helped me cleanse my mind and
stomach and transformed and rejuvenated me with strength, agility,
positivity, clarity, endurance and stamina. When you have all this, you
have better health and a stronger immune system.

While we are all governed by different doshas, some things work
for all of us.

• Eat simply
• Keep the body alkaline
• Chew well
• Sweat/work enough to feel hungry
• Rest enough to recover
• Forgive to move on
• Laugh heartily to feel lighter

There are five elements – Air, Fire, Earth, Space and Water. They arise
from the Prana inside you. Since the mind is more powerful than the
body, with concentration and discipline we can balance energies from
within to heal ourselves.

If you feel extremely hot, you can close your eyes and imagine the
feeling of ice on your palm. Similarly, when you feel heavy, you can
imagine yourself feeling as light as a feather. And when you feel unbal-
anced and want to feel grounded, you can imagine yourself as a sturdy
tree with deep roots and meditate and align your chakras. That is the
power of positive imagination. It tells us that we have what we need
within us.

I believe that balance is the key to regulating your hormones and the func-
tioning of your system. Hence, I follow and adhere to all the advice I have men-
tioned in this chapter with gratitude.

90

8

Using the Power of Your
Mind and Visualisation

to Boost Immunity

What if you have the power to heal your body just by changing
how your mind thinks and feels?

Enough has been written and spoken about visualisation, med-
itation and the power of the subconscious mind, but only when we
understand how it works at the cell level can we do it with faith, belief,
discipline, consistency, motivation and thus get results. Secondly, for
everything to work in our favour, we need to also practice patience.
Today we expect too much too soon, while truth and experience say
that whatever we gain too soon is also taken away from us equally
quickly. Nevertheless, certain things can come to us effortlessly when
we use the power of our mind.

This chapter comes from the inspiration I have derived from my
mentors: Dr. Joe Dispenza and Dr. Bruce Lipton. They have studied
the mind and the simplicity of how we can achieve so much more when

91

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

we actually learn how to use it well. There is nothing airy-fairy about
it. This is not to say that using your mind will take away your disease
completely and change all the other aspects of your life. However, visu-
alisation can definitely help you steer in the direction of improvement.
At the same time, there are things like destiny, things that we never
wanted in our life to happen or things that we so badly wished for at
some point, but life never gave them to us and when you think of where
you are today, you are thankful it did not happen because you are on a
much better path right now.

You may be at a point in your life where you are looking at prevent-
ing, managing or recovering from a disease, improving your relation-
ship or finances or simply enhancing the quality of your life. Everything
comes down to the physiology of the human body and this chapter is
going to unfold that.

Why do two people going through same disease, same treatment
and perhaps the same lifestyle plan have different outcomes? The differ-
entiating factor is the mind in this case. Every human being, although
different looking, has the same anatomy, musculoskeletal system and
physiology, but the reason behind why we do things differently is
because of our mind, emotions and feelings.

Happiness: A physiological state
No human being is born sad or unhappy or violent. The physiological
state of a human being is to be happy and peaceful. We learn to exhibit
different types of emotions as we go through different life experiences.
Ideally, when we are stressed, we move away from the physiological
state of happiness to a state of stress, and once the event is over, we
come back to a state of happiness like a rubber band. Human begins can
be pulled between sadness-happiness, good-evil, and then we bounce
back to what our body’s physiological state is, and that is happiness and

92

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

peace. Exceptions to this are terrorists, criminals, rapists, burglars and
child abusers, who have moved so far away from their physiological
state that they never really come back to it, because it feels abnormal to
them. All of this is controlled by our subconscious mind.

There is no magic food that can take away a disease or manage
it. Food can help support your body, but the key component is your
mind, which works along with nutrition. Your mind controls your gene
expression or the way genes express themselves. Genes control every-
thing: the way we look, our complexion, behaviours and habits and a
whole lot more. Each of us has a set of good as well as bad genes and
these genes can either be upregulated (active or turned on) or down-
regulated (suppressed or turned off), pretty much how Christmas tree
lights can be turned on and off with a switch (the switch being the
gene).

The factors that change gene expression could be either internal or
external. Thus, the study of the environment and how that affects the
functioning of our genes is crucial to understand the development and
progression of a disease, and it is called epigenetics.

There are extremely few cases (in my experience, not more than 20
cases so far) that are highly genetic, like certain genetic cancers wherein
a child is born with a cancer or tumour in the brain or a healthy child
suddenly develops leukaemia (blood cancer) due to a faulty gene expres-
sion. This is not to say that nothing can be done. A lot can be done, but
it is a difficult process. However, the point is, there are cases where an
individual is born absolutely healthy and as they grow up, sicknesses
like diabetes, cancer and cardiovascular problems set in. What trig-
gered this? A change in gene expression. What triggered this change
in gene expression? It could be wrong eating, sedentary lifestyle, poor
sleeping habits, smoking or even deeply rooted emotions and emotional
trauma that the person might have undergone at some point. All of
these factors can change the expression of genes.

93

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Something as simple as change in the weather can affect gene
expression. For example, development of seasonal allergies as seasons
change. If our immunity is low and there is a change in gene expression,
we can easily develop conditions like morning sniffles, allergic rhinitis
and asthma. So it starts at a gene level, a DNA level. DNA is the nucleus
of our cell. It is the brain of a cell and every single cell in our body has
a DNA. Our cells are controlled by the blueprint created by this DNA.

Imagine yourself building a house. In order to build a house, you
first need to have a vision of how you want your house to look. You
hire an architect and explain your vision. The architect then makes a
blueprint based on which the entire house is going to be constructed.
Similarly, your DNA is the blueprint and your cells behave according to
that. Now, if the blueprint made by the architect turns out to be faulty
and it isn’t corrected by you, the house too will be built with that fault.
Applying this analogy to cells, it means that the cell is now going to
behave according to the faulty blueprint.

Power of emotions
Moving over to the power of our emotions, certain emotions can turn
on or turn off certain genes. Today, science is proving how something
as simple as laughter is powerful in turning on genes that are respon-
sible for managing post prandial blood sugar levels. There are medical
researches that have proven how engaging in laughter after a meal can
positively affect blood sugar levels. How is this possible? There is no
fenugreek seed or cinnamon powder working here. It is because laugh-
ter changes gene expression. It can turn off the genes that raise blood
glucose too quickly. Laughter also changes the gene expression in cases
of rheumatoid arthritis to alleviate pain.

Laughter is a human emotion. When this emotion is felt in every
single cell of our body, it helps in turning on the right genes responsible

94

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

for hormone secretion. Thus, diabetes is not developed only because
you ate too much sugar. Sometimes, it is also your emotions. In fact,
most of the times. If it was only sugar consumption that mattered, then
every kid would develop diabetes at some point. There is gene expres-
sion involved here and this is driven by our thoughts, feelings and emo-
tions with the mind playing an integral role.

“In my experience, I have observed that emotional distur-
bance, inability to express yourself, high stress levels for most
of time in a day, guilt and fear disturb the hormonal balance
in the body, reduces the body’s lymphocytes and white blood

cells that fight off infection.”

Charmi gaLa

head nutritioniSt and LifeStyLe expert

team Luke

If our mind can turn on certain diseased genes, it can also turn off
genes by simply changing the way we think, and every human being
has this power. Of course, this is something one must consider beyond
necessary medicines and changing lifestyle.

I am sharing with all of you through this book, not what I have
learned through my studies, but the knowledge that I have gained with
experience. My own team of doctors, dietitians and nutritionists have
seen how the mind plays a pivotal role in the prevention and healing of a
disease. When a patient decides to make a change in their thinking and
to look at their disease, relationship problems, finances and personal
growth from a different light, things start to change. We have been
hardwired into looking at things through one filter or perception. We
develop this perception based on what we hear, learn as children, what
our parents saw or how our parents behave.

95

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

For example, if you have witnessed a divorce or a broken family
during your childhood, chances are that you will grow up having trust
issues, relationship issues and other emotional insecurities if you do not
know how to process and address the emotions that come with it in a
better way. While it may be very difficult for some people to process
these dark experiences, here’s something that can make it easier with
practice. It is the power of visualisation.

It doesn’t get results in a day or a week. It happens over a period of
time. Personally, it took me 5–6 years to master it and the more I hear
success stories from my patients, the more it reconfirms my faith in it.

Let me share a couple of real-life examples to show how it works:

• Three years back, a patient with multiple sclerosis came to me
for a consultation from Africa. She came in a wheelchair and
could neither get up nor sit down without assistance. I advised
her, guided her on improving her gut health as autoimmune
conditions are intricately connected to gut health, and got her
on our autoimmune protocol. Along with that, I asked her to
practice visualisation. A year later, she came to see me with
just a walking stick for support. When someone spends a lot of
time in wheelchair, our body loses its memory to walk, so she
needed that stick. But it was magical to see her walking! On
being asked what all did she do, she said that she had diligently
followed the protocol and every night before sleeping, she visu-
alised herself walking into my cabin without a wheelchair.

• A mother came in for a consultation as her daughter had severe
eczema all over her body. We spent time diagnosing it and
explaining our approach to her. The mother had beautiful skin
and was very positive about our approach. The consult went
off well. The very next day, I received a picture of the mother’s
finger with eczema patches. I asked her how she got that. To

96

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

which she replied, “I made a huge mistake, Luke. Before going
to sleep last night, I literally prayed that the eczema gets trans-
ferred from my daughter to take away her suffering.” So the
mother woke up with patches on her skin, indicating the start
of eczema. She got what she asked for.

This is how powerful our mind is. Sometimes, even we
end up asking for things which might actually be harmful for
us. As kids, most of us wished that we fall sick so that we get
the love, pity and attention we crave for from our parents. We
wish that our parents say nice things to us, rub balms on us and
be affectionate towards us. What we do not realise is that all
of these events get recorded in our subconscious mind, then
when there comes a time when we feel lack of love or atten-
tion, our subconscious mind kicks in and reminds us of what
makes us feel happy (remember that our physiological state is
to be happy) and our body will do its best to reach a state that
makes us feel good. If your subconscious mind relates falling
sick with receiving love and attention, because it has worked
for you in the past, then that is exactly what your body is going
to do. It makes you sick because you unconsciously wished for
it. This is true and it happens with so many people. This is how
your thoughts, body and subconscious mind are connected.

What is the subconscious mind?
Each of us has a conscious mind and a subconscious mind.

The subconscious mind doesn’t operate from a place of reasoning or
logic. It operates based on what you train it to do. For example, brush-
ing your teeth every morning as you wake up is a subconscious activ-
ity. Never will you forget to brush your teeth because it has been a part
of your upbringing every single day. Similarly, activities like taking the

97

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

usual drive back home from work or cooking happen because your sub-
conscious mind takes over. This is because you have done this every single
day in your life and these activities have now become repeated patterns.

This is also why teachers encourage kids from the age of 4–7 years
to memorise multiplication tables. Children of this age have subcon-
scious minds like a sponge as it absorbs everything you teach them.
Similarly, they can quickly grasp different languages, good habits and
other new things. After they cross 7 years, their logical mind starts to
take over and reasoning comes into picture. They start to communicate
with logic.

On the other hand, the conscious mind works with logic and rea-
soning. Ninety percent of the day we operate from our conscious mind.

Why is cancer such a scary word when there are so many successful
cases of cancer remission too? The word cancer today comes with the
fear of death, suffering, pain, expenses, loss of life, loss of loved one
among other fears. There is a spiral of negative thoughts one could get
into and this is simply because of what our subconscious mind believes.
While it is natural to go through emotions like these, what if one could
shift these thoughts to a different way of thinking?

Thoughts, feelings, choice,
behaviour, outcome, experience
Right now, as you read this book try to be happy. Can you be happy?
No, because you need a happy thought to feel happy. Can you be sad
now? No, because you need a sad thought to feel sad. Can you laugh?
Not at all. You need a funny thought to make you laugh.

Everything in the human body starts with a thought. A thought
results in a feeling, a feeling results in a choice, a choice results in a
behaviour, a behaviour results in an outcome, an outcome then results
in an experience.

98

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

For example:
When a person gets diagnosed with cancer, the first thing that occurs
is a thought. The thought then results in fear, anxiety and sadness (feel-
ing). Then the person starts to make choices from a place of fear, like
the need for a quick fix to cure the disease. This choice could be wrong
because its coming from a place of fear. When fearful, we fail to think
logically. Then these choices later on become your experience.

To this, I also want to add that it is natural to be fearful and sad.
One cannot be positive all the time. What counts is, how soon you can
move from a negative thought to a positive thought. The longer you
carry the negative thought, the longer you will have the feelings associ-
ated with it, the longer you will make choices around those feelings,
the longer you will get results because of those choices and then that
becomes your experience.

It is important to face the negative thought, process it and not push
or dismiss it down. The sooner you process the negative thoughts, the
sooner they are replaced with positive thoughts and then the negative
thoughts die a natural death. So all the emotional gurus asking you to
“Be positive” is actually not possible. As a human you will have a mix of
both, the positive and the negative.

A depressed client usually seeks a pill to suppress what he/she
is going through. However, if the person accepts it, processes it and
embraces it, the sooner he/she will start to feel better. Facing emotions
may make one cry, but that helps and from there on the person moves
to a path of feeling better. However, if the person stays stuck there,
there is going to be the same action plan, same outcome, same experi-
ence and no change in health as a result.

So, process emotions and then shift your thoughts and energy
into something which is positive and in your favour. When we do
that, we change the biology of our cells and what frequency they are
vibrating at. All feelings of negativity, like sadness, jealously and lust,

99

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

have a low frequency and all feelings of positivity, like happiness, joy
and gratitude, have a high frequency. Similarly, a sick and ill per-
son vibrates at a low frequency and a healthy person vibrates at a
high frequency. If a person is at a low frequency, there is no way the
immunity of that person will be able to kick in, no matter how many
superfoods are in the diet or how many allopathic drugs need to be
taken. The frequency has to be changed to be able to move from a
state of dis-ease to ease.

If your subconscious mind is currently vibrating at a frequency of
sadness, stress, lack, or inability to think that the disease will improve,
that is exactly what you will get.

Real or imagined, your subconscious
mind doesn’t know!
The beauty is that your subconscious mind doesn’t understand the dif-
ference between the real and the imagined, and when it comes to heal-
ing, preventing or managing a disease or emotional health, we can use
this to our advantage. So one can literally reprogram the subconscious
mind the way they want through imagination. (Remember, subcon-
scious mind doesn’t need reasoning!)

While your conscious mind may kick in with the reasoning that
it’s all a lie, you will still need to continue imagining and trick your
subconscious mind into believing that. For example, a stage 4 cancer.
The conscious mind will say that there is no hope and the condition will
only get worse. However, the subconscious mind needs to take over
through imagination and believe that cancer doesn’t equal death and
that there is life post cancer too or that the diabetic medications aren’t
for lifetime.

You aren’t lying. You are only tricking your subconscious mind to
believe that you will overcome whatever you are going through.

100

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Your subconscious mind picks up what you feed it. Just like values
are picked up by kids through their growing years. If a kid is bought up
in an environment of anger, the anger feels normal to the kid until he
realises that is it not normal once he faces the real world.

Each of us have different belief systems and that is simply because
of the kind of thoughts that get embedded in our subconscious mind
through the years based on what we hear, see, listen, read and experi-
ence. Where did the belief regarding relationships as something that
cannot be fixed once they fall apart or cancer that cannot be put into
remission form? Right now, there are so many cancer patients coming
out with clean scan reports. So, we need to start changing our belief
systems and train our subconscious mind if we want things to get bet-
ter. Drugs can reduce the pain or subside symptoms, but cannot do
what subconscious mind can.

As soon as the patient walks into my room for a consult, I always
ask them one question: Do you believe you are going to get better? If
they say yes, I know they will heal. If they say no, I know the patient
needs a lot of coaching to first believe they can.

Power of words and mind
All of us have grown up hearing our parents or teachers call us or oth-
ers “dumb,” “good for nothing,” “failure.” If these terms get embedded
in our subconscious mind, that is a dangerous thing because we grow
up to be exactly that. We start to believe that we are dumb and good
for nothing.

We have had models coming up to us with low self-worth because
they feel they are ugly and lack good looks. When we broke down their
case, we realised how this was something that was embedded into their
subconscious mind by their parents as they kept finding faults in them
as a kid and equated beauty with looks. So these models have grown up

101

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

feeling unhappy and unworthy, even though there is not even an ounce
of fat on them.

It’s been said that “the power of life and death lies in the tongue,”
and it is so true. One has to be very careful while talking to others or
themselves. Watch the self-talk that you do throughout the day uncon-
sciously. Negative self-talk can be dangerous.

What do you lose by thinking positive? What do you lose by imag-
ining that your health is going to get better? What do you lose by tell-
ing your subconscious mind that your health will improve? Absolutely
nothing. We lose nothing by putting pleasant thoughts into our subcon-
scious mind and by changing our belief systems, which could among
other things be about disease, relationships, men, women or sex.

Positive affirmations work because of the power of words too.
Something as simple as:

“Every day and in every way, my mind and body are healing.”

Affirmations first start with an acceptance that life is a roller-coaster
ride and that all days aren’t good. There is a mix of good and bad, hap-
piness and sadness, yin and yang. And then the use of powerful words,
repeatedly in a way that it gets embedded into your subconscious mind.
When you recite positive affirmations, it is not your job to worry about
how it’s going to happen and when it’s going to happen. Your job is to
simply recite and imagine it happening.

You may ask, what if visualisation is not successful? Well, that is
destiny and no one has a control over it either. I have seen cases where
a cancer patient goes for his last check-up and receives a clean PET scan
report. He is happy and rejoicing his victory. An hour later, he walks
out of the hospital, gets hit by a bus and dies on the spot. This is destiny.
The person did whatever he could to manage his cancer and came out of
it too. What happened after that wasn’t under anyone’s control. That is

102

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

why we pray, keep faith, practice gratitude and follow other such prac-
tices because a destiny like this can hit anyone. However, this doesn’t
mean we stop doing the things we can.

How does one practice
visualisation?
Recall the multiple sclerosis case discussed before. What different
things did the lady do apart from the autoimmune protocol given to
her?

Every night before she slept, she spent some time imagining with
closed eyes. She imagined herself walking.

Visualisation needs two ingredients: thought and feeling.
So in her case, just the thought of walking wasn’t enough. I needed

her to feel what would it be like to walk. How would she feel? What
would it be like to see the people around her appreciating her improve-
ment? What would it be like visiting her friend’s house? When a thought
comes with a feeling, its more powerful.

Through this feeling, every cell in our body too starts to vibrate at a
frequency similar to that of the thought. This is how visualisation works.

Feeling is an energy. How does a baby bond with its mother? A
new born baby hasn’t developed any feelings or emotions yet. The baby
is too small to recognise its mother too. It is the energy that helps the
mother and baby bond. This is also why the nurse immediately takes
the baby after birth and gives him/her to the mother. There is a rush of
oxytocin hormones and bonding happens instantly.

Even in a case of cancer, just visualising that the cancer has been
put into remission is not enough. What after that? Visualise that you are
healthy, spending time with family and grandchildren, travelling the
world, enjoying food that you couldn’t before because of your disease.
This is what visualisation must contain: a thought and a feeling.

103

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Speaking about finances, if you believe that your business is not
going to flourish then that will become the reality.

People who constantly lie, after a while their lies becomes the truth
and reality, because their subconscious mind starts to believe that.

So imagine if the subconscious mind can be used for things that
don’t serve us the best, why can it not be for health, healing, happiness
and abundance? You have the power to handle your health and disease.
This isn’t magic, it is real.

Even the medical world uses placebos. The power of placebo is well
known by doctors and it exists in medical literature as well. It’s unbe-
lievable how the power of placebo works.

What are placebos? By definition, “a placebo is anything that seems
to be a ‘real’ medical treatment – but isn’t. It could be a pill, a shot or
some other type of ‘fake’ treatment.” We see placebos working for the
patient every single day. I was at a general physicians (GPs) conference
once and during one of the conversations with these GPs, they men-
tioned how frequently they use placebos. When there is a real health
condition, they medicate otherwise, they use placebos in the form of
coloured pills. A patient feels good that they have met a doctor and that
the doctor has given them a pill for their problem. Well, that is your
subconscious mind doing the job.

A Baylor School of Medicine study, published in 2002 in the New
England Journal of Medicine, looked at surgery for patients with severe
and debilitating knee pain. Many surgeons know there is no placebo
effect in surgery, or so most of them believe. The patients were divided
into three groups. The surgeons shaved the damaged cartilage in the
knee of one group. For the second group, they flushed out the knee
joint, removing all of the material believed to be causing inflamma-
tion. Both of these processes are the standard surgeries people go
through who have severe arthritic knees. The third group received a
“fake” surgery, the patients were only sedated and tricked that they

104

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

actually had the knee surgery. For the patients not really receiving the
surgery, the doctors made the incisions and splashed salt water on the
knee as they would in normal surgery. They then sewed up the inci-
sions like the real thing and the process was complete. All three groups
went through the same rehab process, and the results were astonishing.
The placebo group improved just as much as the other two groups who
had surgery.

A week before the lockdown in view of the COVID pandemic, I
consulted a couple for their 75-year-old mom who had stage 4 metastatic
cancer. The couple took me out of the cabin for a minute and informed
me that their mother doesn’t know she has cancer and is going through
chemotherapy. When she gets intravenous medication, she thinks they
are multivitamins and saline. To my surprise, the mother did not even
look like she had cancer and was on her 19th chemo cycle. At this stage
in the chemo cycle, I expected some visible changes like pigmentation
and hair loss, but she didn’t look her age and was jovial and smiling. The
beauty was that she did not even know she was going through chemo-
therapy and that she had cancer. Every time the couple took her to the
hospital, they told her that you are going to get some saline and multi-
vitamins to boost your energy levels. Her subconscious mind believed it
too. Her subconscious mind was programmed to think that she doesn’t
have cancer and that she’s getting energy vitamins.

“All healing happens by the human body. Your mind heals you. Doctors
and nutritionists don’t heal you! They give your body what it needs,
but finally your subconscious mind will kick all of that into healing.”

This is also why some patients respond to chemotherapy beautifully,
while some do not. Same disease, same treatment, same drug, but
experiences are different because the mind becomes the differentiating
factor. Rather the subconscious mind.

105

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Consider a drug addict who takes heroin coming to a hospital for
his usual heroin fix. Now, when it comes to weaning someone off a
drug like heroin, it can be life threatening if it is stopped all of a sudden,
because the withdrawal symptoms are so severe. One has to continue
giving them the drug in smaller and smaller doses and gradually wean
them off. At the same time, it’s also risky for the doctor to inject heroin
as they could lose their job. So often doctors create this fake scenario
where they agree to give the drug addict some heroin provided they
maintain complete secrecy about it. Once the addict agrees, doctors
inject saline, pretending that it’s heroin and the drug addict immedi-
ately starts to feel better. Now that’s just because his mind believes
what the doctor has injected is heroin. This is the power of placebo.
Yet, as human beings we are arrogant to not believe the power of our
mind and thoughts.

Just like this, over the last couple of years, I have seen more and
more cases where the power of the mind and belief systems has resulted
in miracles. We lose nothing by trying and believing. Something has to
work. Medicine is good and needed, but there is much more beyond it.
It’s time we start exploring and using all that there is.

What is wrong in imagining a better
life and health?
Some people struggle with imagination, but what is wrong with imag-
ining? Look at children, they live in a world of imagination. They do
not need fancy toys. Give them a cardboard and they will make a castle
out of it. It is we adults who crush their imagination by saying, “This
is not real!” Shout at them, they cry for 5 minutes and bounce back to
being normal because remember, our physiological state is to be happy,
which we as adults do not realise because of the layers we form as we
grow.

106

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

What is wrong imagining a flourishing business? What is wrong in
imagining your cancer leaving your body? Let your subconscious mind
imagine freely. Yes, your conscious mind will try to kick in and say
things like, you aren’t good enough, you cannot do it, you have failed,
or your doctor has said that this cancer has a 16 percent survival rate.
But we need to win over it. The conscious mind brings in various opin-
ions, but do not let it stop you from imagining. Conscious mind is not
the healing mind. Subconscious mind is the healing mind. Imagination
is like dreaming freely. Keep your mind open. How it is going to hap-
pen and when is not for you to worry about.

Do you know where the actual problem lies? The problem lies in us
not knowing what we truly want. So many people are confused about
what their idea of a perfect relationship is or what kind of love are they
seeking from their partner or what are their financial goals. A distorted
vision creates a distorted reality. A couple of billionaires that I consult
have had such a strong vision of what they wanted to achieve. A crystal
clear vision.

“Only immune boosting food will not help you keep your
immunity higher, it’s usually the integrative holistic

approach of having adequate sound sleep, managing stress
levels and optimal workouts along with a good balanced

nutrition.”

Charmi gogri

head nutritioniSt and yoga and LifeStyLe expert

team Luke

I never look at budget sheets in spite of having a company and brand
that is constantly growing. I have a team designated to do that. Do

107

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

you know why? It contains my imagination. It puts a limit. What if
I can achieve more than what the budget sheet tells me? I want to
visualise that my team and I are doing a good job, we are success-
fully giving back health to people, cancers are going into remis-
sion and because of this each one of us is growing in all dimensions
of life.

I encourage my clients to visualise abundance. Abundance in health,
wealth, finances, love and peace. When you have abundance, you can
do whatever you want.

Let me share another case study.
A lady in Pune (Maharashtra, India) was struggling to conceive

a child. She had tried every possible treatment: IVF, Homeopathy,
Ayurveda and several others. Her body was pumped with oestrogen
due to innumerable treatments. When she consulted me, I encouraged
her to first clean up her body from all the oestrogen and then spent
time diagnosing the root cause. Going back deep into her life, we found
that at the age of 27, she had once affirmed that she never wanted to
have a child. Later on she got married to a person who wanted to have
children and that made her want them too. But because of what she
affirmed previously, her subconscious mind held on to that and her
body followed.

We then spent time reprogramming her subconscious mind by cre-
ating a new vision. I asked her to visualise playing with the child in
the park, watching the child grow up, dressing up the child and going
for vacations. Six months later, I received a mail from her that she had
moved to Singapore and had conceived a baby without any treatment or
nutritional plans. Nothing changed except her mindset.

Again, visualisation is not a replacement for any doctor or medica-
tion. While they continue to do their job, we must also do what lies in
our capacity.

108

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Men and women at some point have or still go through sexual fan-
tasies. The subconscious mind has a role to play here too. Imagine your-
self thinking of a really steamy sexual fantasy. You aren’t watching porn
or reading an erotic book. You are just closing your eyes and imagining
and creating a fantasy in your mind using your thoughts. In no time you
are going to be sexually aroused. No one has touched you or felt you,
but you are still aroused. How is this possible? With just a thought, you
signalled your hormones to fire up, your mood changed, you felt good,
relaxed and lost in a fantasy. This is what thinking with your subcon-
scious mind does to your body. Just a mere thought!

During the lockdown, when our economy hit its lowest, Flipkart
bought a percentage of Reliance Jio worth some crores. Now that’s
hope right there! A slow economy doesn’t mean that life comes to a
standstill. Yes, the concern is genuine, but one can change the mindset
and believe that slow economy means you can diversify your business,
create five new lines of revenue and change your thought process. This
is going to make you feel better and hopeful.

“You are what you sow to build your immune system. Use the
soil of lifestyle to nurture and strengthen your immunity to

reap its benefits to its fullest.”

praChi aCharekar

head nutritioniSt and LifeStyLe expert

team Luke

Fear in the current times
If we believe that cancer equals death, that’s where our life’s going to
head. If we believe that diabetes equals lifetime medicine, there’s where
our life’s going to head.

109

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Most fears in our life are not even true. Worry is a down payment
we pay for a problem that we may never even encounter. If there is a
negative thought crossing your mind, do not get sucked into it. Observe
it and process it. But let it go. The longer we dwell there, the bigger it
is going to appear and there will be an illusion in the mind which is not
even true. Revisit the fears you had in your mind a year ago. Were they
valid? Absolutely not.

Fear creeps in when we are not in control of our mind. No fear
means you are in control of your mind and thoughts. You trust your
immune system. And if at all something like a virus enters your system,
your immune system will kick in and kill the virus. You lose nothing in
thinking this way.

Because there is no vaccine or proven medical protocol yet to han-
dle the current pandemic, we rather use our immunity and subcon-
scious mind to reprogram its thought process and believe that if at all
we get sick, we will get better too.

Understand that your mind is being controlled all the time.
Television channels and most media are programming your subcon-
scious mind by showing you things that can instil fear in you. How
many TV channels cover a stage 4 cancer remission cases? We have
1,000+ survivors today. How many channels are covering COVID suc-
cess cases and giving their cases half an hour of undivided attention to
give hope to others? Only a few.

We must be very careful of what we teach, show or tell our chil-
dren, for they believe what we say. It becomes the truth for them. A
kid’s mind is very malleable.

110

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Your body heals itself: Teach this to
your kids

Tyanna relishing a slice of freshly cut watermelon on a hot summer afternoon.

If there is one thing I encourage all parents to do is to teach their
kids to affirm that our body heals itself. When they know that the body
heals, they start to respect their bodies. As they grow up, they may
experiment during the teenage years, but at the end they will believe
that their body mustn’t be abused.

It is the need of the hour to programme our subconscious mind
every single day. Imagine every sip of water that you take, every bite
of food that you eat, every deep breath that you take is boosting your
immunity. Do this every day with every sip of water. So if you are

111

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

taking 50 sips of water, you are recreating patterns in your mind 50
times, which is powerful enough to make your body believe that your
immune system is getting benefitted.

Right now I can believe that with every bite of my ice cream, I
am getting healthier. Yes I can. You may say it’s a lie and that how can
ice cream make someone healthy. Well, that is what my subconscious
mind believes and not my conscious mind. If I was to think from my
conscious mind, I will have fear, guilt, a gush of emotions. Think about
the French and the Swiss. They do not believe that eating chocolate
every day can make them fat. But an Indian could eat a chocolate with
a lot of fear and yes, it does make them fat! What is the difference? The
subconscious mind.

Similarly, if you believe that a particular pill comes with side
effects and you fuel into this fear, you will experience exactly that,
perhaps worse. However, if you take the pill imagining that it is going
to make you stronger and healthier then that is exactly what will hap-
pen. Placebo again!

Rules to practice visualisation

1. Do not force yourself. If you do not feel like practicing it today,
do it tomorrow or some other time.

2. Close your eyes and paint a beautiful picture in your mind.
3. Feel the feeling associated with it.
4. Surrender the outcome with complete faith and belief. Do not

chase it.
5. Next day, visualise further. Consider it like a movie script in

your mind.
6. Practice it regularly.

112

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Steps to practice visualisation

1. First centre yourself with a few deep inhales and slow exhales.
You could do this lying down or sitting on a chair or cross-
legged on the floor.

2. Keep your back straight and chin parallel to the ground.
3. Now take deeper inhales, hold the breath for a few seconds

without forcing and exhale slowly. You could do a 5-second
inhale – 8-second hold – 12-second exhale. This helps one
calm and recentre much faster.

4. Close your eyes and imagine a black or a white canvas in front
of you. It could also be screen or plain blue sky.

5. Now, using your mind paint a picture of what you want. For
example,
• If it’s about cancer

• Imagine sick cells dying and healthy cells thriving
• Imagine your immune system as an army of strong sol-

diers protecting you by killing every cancer cell
• Visualise going to a doctor for a scan and walking out

of the hospital with a clean scan report!
• Imagine yourself and your family smiling at this news

• If it’s about business
• Imagine money flowing in
• Imagine employing more people under your brand
• Imagine creating something that is a value add to the

world
• Imagine taking holidays after a period of hard work for

your business
• If it’s personal growth

• Visualise receiving appreciation from people around you
• Visualise opportunities unfolding for you

113

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Sometimes deep visualisation puts a smile on your face. If it
happens for you, let it come.

• Once the visualisation is okay, surrender what you visualised.
Do not think about it anymore. Leave it with faith.

• Open your eyes and let that vision float.
• Repeat this daily, keeping all these in mind.

This could take 2 minutes, 10 minutes or 30 minutes. That is up to
you.

If you find it difficult to visualise all by yourself, use guided medita-
tions using various apps like Insight Timer or YouTube.

How to practice visualisation
during chemotherapy?
Chemotherapy does a lot more than just get rid of cancer. While these
drugs are powerful enough to kill rapidly growing cancer cells, they
also harm healthy cells. This may cause a number of side effects. While
most side effects clear up shortly after the treatment ends, some may
continue well after chemotherapy has ended. And some may never go
away. If you are going through chemotherapy/radiation or for that mat-
ter popping any medication, try this:

1. Close your eyes.
2. Take a long and deep inhale if that’s comfortable for you. For

example, if your inhale is 4 seconds, that’s okay.
3. Then slowly exhale. Make it a long slow exhale.
4. Pause and then inhale again.
5. Repeat this for a few deep breaths and as you find a calmness in

your mind, all you need to practice is visualisation.

114

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

6. Visualise that the chemotherapy, radiation or the medicine
that’s going into your body is wiping away, killing, dissolving,
eradicating the cancer, germs, viruses, bacteria or pain.

7. Keep visualising this even though your conscious mind will
constantly try to remind you about the dangers or side effects
of the medicine.

Visualise deeply, breathe deeply and you have the power to change the
effect of what’s going into your body into something that can actually
heal you.

“Symptoms are mere signs from the body asking you to
re-evaluate your health and lifestyle; all you got to do is
listen and act holistically and empower your immunity to

fight back.”

amrozia Sayyed

head nutritioniSt, naturopath, and yoga and
LifeStyLe expert

team Luke

Power of advance gratitude
We all know that having gratitude and being thankful for the things
we already have is a powerful tool to bring in abundance in our life.
Advance gratitude too is powerful. In this, one moves from the present
quantum field to the future quantum field and gives thanks in advance.
For example, one could give thanks for a PET scan report which may
come in after 3 months. Or thank the business for generating X amount
of profit by the year end. Or it could even be that you are headed for
your first chemotherapy session, but you are also practicing advance

115

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

gratitude for your successful ninth chemotherapy session. This way,
you are already grateful for what you have as well as grateful for what
the future has in store. If we are positive about our future, we are also
going to draw more positive future towards us. Again, what do you lose
by doing this? Nothing.

The trash that we watch on television is shaping our mind patterns
already, so we might as well use the power of mind to think of some-
thing better.

So use the power of visualisation and subconscious mind as often as
possible to create the life and health you desire. It is a powerful lifestyle
drug, free and could change someone’s life. I do not want to use the
word guarantee or promise, but I would really like to say that I have
seen things happening repeatedly which is why I can share this with a
lot of conviction and faith.

Remember, the sickness in our mind is a bigger problem that the
sickness in our body.

So to summarise:

• Everything starts with a thought
• Thought results in a feeling
• The feeling determines our choice and behaviour
• The choice and behaviour determines the result
• The results determines your experience. So if one needs a dif-

ferent outcome, one needs to think differently

Video: Simple yet Super Powerful Technique to Visualize

https://www.youtube.com/watch?v=AuRFmDeMhAM&t=51s

116

9

Words of Wisdom from
Doctors’ Desks

Dr. Akshat Chadha
It’s always said, “You understand the value of something only when it’s
gone or taken away from you.” And this is so true for our health and
immunity too, especially during such testing times. I always knew this
but recently had the realisation of this when I suffered from just one
day of low grade fever. Normally, neither me nor my family would have
given fever a second thought, but this time I was shunned to my room
and allowed out only the next day when there was no sign of fever.

I knew it was not the worst but fear does creep up every once in a
while and is hard to ignore, which is exactly why we must try and live
a healthier life every day because that’s the secret of having a strong
immune system.

Just imagine soldiers, especially in the olden days when war was a
frequent occurrence. These soldiers were trained, prepped and kept
on their toes so that whenever there was an attack they were prepared.
What did their training entail? Adequate food, water, emphasis on

117

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

sleep, physical and mental training along with a lot of endurance and
bouts of motivation. This is exactly how our immune system needs to
be prepped too.

The immune system comprises of cells that are our soldiers and we
need to nourish and train them so that when a pandemic or a pathogenic
outbreak occurs, our first line of defence is prepared and ready as much
as possible. Of course, immunity is not only about viral outbreaks; it’s
about every minute of our life. It’s about dealing with diabetes, cancer
and even a passing flu, but it is times like this that make us realise the
true value of having a strong immune system, which otherwise we tend
to take for granted.

Our immune system is the gatekeeper for what gets in and what
stays out of our body. When it is working optimally, viruses and toxins
don’t stand a chance. When it’s not, the gates are wide open.

Your body often shows signs of a strong immune system. One
example is when a mosquito bites you, the red, bumpy itch is a sign of
your immune system at work. When you recover from a cold or fever,
it’s proof that your immune system was able to eliminate the invader
after learning about it. This clearly means that immunity is not just the
absence of disease or germs or toxins, but how well our body responds
to them and how well our body recovers from them.

In practice, we treat chronic patients from across the world and
when we check their history, the one thing common to most is that
they got sick at a point in their life which was the lowest for them.
This low point could involve physical health, mental, emotional or even
social health. This led to asking another question as to what changes at
such times and the answer almost always came up as, “Immunity!”

The soldiers that make up our immune system need energy too,
and when you are not really following good habits, they’ll be low on
power too. If they are low on power, who will defend our body? That’s
why we must understand that what we do every day, how we live our

118

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

lives every day is what defines our lifestyle. And finally it’s our lifestyle
that strengthens our immunity!

The World Health Organisation (WHO) defines health as “a state
of complete physical, mental and social well-being and not merely
the absence of disease.” This state of health is only possible when our
immunity is strengthened and ready to protect us.

This book is a perfect amalgamation of the right knowledge and
simple tips, which will put your immunity back into high gear so that
you can not only protect yourself but also your loved ones.

Working with Luke has been a privilege as he makes you realise that
living healthy doesn’t have to be a task or even worse, boring. When
one hears words like healthy or discipline, we automatically imagine
tasteless bland food, killing ourselves with workouts, no fun especially
since we will have to sleep early or will have to give up on things we
love. But on the contrary, it’s the opposite. Luke, in fact, is helping
people find ways to live healthy and enjoy it as that’s the only way it
becomes a sustainable lifestyle, which in turn will continue to boost
our immunity every day.

Dr. Akshat Chadha
MBBS, MBA in Healthcare Management
with Expertise in Lifestyle Medicine
Head of Medicine
Team Luke

Dr. Abhay Talwarkar
Managing allergies has become one of the major healthcare issues of
our day. We are seeing increased incidences of allergies in children and
adults. We are surrounded by millions of bacteria and viruses and are
exposed to them on a daily basis. When our body perceives something

119

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

unfamiliar, it starts to respond. Not all of these allergens are harmful,
but when we are exposed to them our immune system responds with
an appropriate antibody.

The biggest problem we see today is that many times our bodies
are overreacting to these allergens. And the reason this is happening is
because we are interfering with our immune system, through unhealthy
lifestyle choices like junk eating, over use of chemical substances, sleep
deprivation, lack of exercise and stress.

A very important point to understand is that the immune system is
divided primarily into two types:

• Innate immunity
• Acquired immunity

As the name suggests, innate immunity is the kind of immunity that we
are born with.

Acquired immunity, on the other hand, is more specific. When
exposed to an allergen, our body learns to produce specific antibodies
and retains this memory so that the next time it is exposed to the same
allergen, it has its response mechanism ready.

Our immune system fights noncellular things like allergens and it
fights cellular things like cancer cells, bacteria and parasites. There’s
information in the immune system that controls the direction it takes,
our immune system picks up this information from our environment
and this is where what we eat, what eats us emotionally, our lifestyle
comes into play.

The formation of our immune system actually begins right at the
time when we are just an embryo. Essentially this embryo is a foreign
substance and ideally the pregnant woman’s immune system should have
rejected it. But what happens is that the pregnant woman’s immune
system secretes certain helper cells because of which the implantation

120

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

of the embryo is tolerated and allowed to grow, and eventually we are
born. This is how our innate immune system develops.

So we come with certain helper cells from our mother. As we are
being born and pass through the birth canal, we pick up an additional
load of bacteria from the birth canal and the environment and this
forms our microbiome, which eventually directs the development of
our individual immune system. This is how intelligent nature and its
design is.

However, with increasing number of births through C-section,
where the baby is removed directly from the uterus, this important
step is missed out. Scientists say that this could be an important factor
why many of us have a weak immune system.

In addition to this, many babies are fed on formula milk from the
very beginning and not on mother’s breast milk, which is a powerful
immunity booster. This will add on to the weakening of the immune
system.

In this era of “Keep it clean,” as parents we sometimes overreact
and over sterilise everything around our child. While on one hand,
hygiene is important, on the other hand too much of it is not allow-
ing our children to get exposed to certain allergens and microbes that
allow their immune system to develop.

Too much of medication, too many vaccines are also making our
child’s immune system lazy and depriving it from the natural learning
process. We must understand that it’s okay if the child gets a little sick;
that’s the immune system working for them.

Remember, the immune system is an evolutionary device and it can
be affected by hundreds of things in the environment: the way we eat,
what we eat, sleep patterns, the way we manage our stress levels and a
million other things. All of these can effect on our immune response.

Talking about emotions, it is scientifically proven that fear and
stress can also shut down our immune system. The only fear that

121

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

mankind originally had was from wild animals and that was the only
stress we were designed to face. Our stress hormones would get acti-
vated for that limited amount of time and we would return to normal
when the threat passed. However, in today’s world, we are constantly
in fight-or-flight mode and find it difficult to return to normal. This is
making our immune system weaker and weaker.

In addition to this, we are lured into popping pills for everything –
from a simple cold to cancer, and because most of these are syntheti-
cally made from chemical substances, our bodies are not used to these
and often respond in an adverse manner. I am not saying that you should
not use pills or anti-cancer medicine. Use it, but judiciously. This is
where natural/alternative methods of healing like homoeopathy can be
of great help.

Homeopathy is a 200-year-old system of medicine that uses natu-
ral substances (animal, mineral and vegetable) to stimulate a person’s
defence system and help maintain good health. Since these medicines
are prepared from natural substances (things that have been around us
for thousands of years) and prepared by serially diluting the substance,
these medicines have minimal adverse effects and are safe for everyone,
including pregnant women and children.

Homoeopathic remedies affect the body by boosting the immune
system, building up the body’s defences and creating an environment
in which the body can heal itself. Homoeopathy not only considers
your physical symptoms but also the emotional symptoms associated
with your illness while prescribing medicines for you. It uses a holistic
approach.

In addition, there is enough research to show that certain homoeo-
pathic medications work as immunomodulators that enhance your
immunity and prepare you to respond naturally to the allergens.

It is high time that we allow our immune system to develop, and
to do so we must connect with our roots, pay attention to what’s

122

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

going in us and take care of our environment because our health is our
responsibility.

Dr. Abhay Talwalkar
MD (Hom)

Dr. Steven Osguthorpe
During the years I have practiced, the one thing that has consistently
been reinforced is the need to maintain a robust immune system. There
are many ways to compromise your immune system. Here are a few of
the worst, and the easiest to correct.

• Lack of exercise. Exercise is a powerful way to boost your
immune system.

• Watch your diet. Eighty percent of your immune system is in
the gut, so when its healthy, you are healthy.

• Minimize stress. There is a strong link between your immune
health and your mental health.

• Get adequate sleep, as sleep is a natural immune system
enhancer.

• Do not smoke!
• Inadequate nutrient intake levels have negative implications for

health and are associated with several diseases, such as obesity,
and chronic diseases, such as inflammation, cardiovascular dis-
ease and cancer. Use of high-quality, well-researched vitamin
supplements will improve the immune system, help reduce
stress, improve sleep and enhance mental clarity.

Dr. Steven Osguthorpe
ND, ABAAHP

123

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Dr. Amy Shah
Our immune system is responsible for protecting our body from for-
eign substances like viruses, bacteria and fungi. They help us fight for-
eign toxins. Keeping it healthy is of utmost importance.

The problem is that it’s very difficult to “boost” our immune sys-
tem through external means. The most significant way to keep our
immune system healthy is take care of our gut, brain and hormones.

For example, if you provide your brain and hormone rest through
sleep and stress control, your immune system works markedly better.
If you eat certain foods (as outlined in “Add anti-inflammatory spices”
in the following tips section), you will improve your gut health, which
is where your immune system lives.

Tips:

• Increase your sleep, decrease your stress
One of the most proven ways to boost your immunity is to
increase sleep. Sleep loss causes your T-cells to function
poorly; it also decreases your protective cytokine levels. Aim
for 8 hours of good-quality sleep.

• Try to be in sync with the circadian rhythm
Wake up and get some direct sunlight, preferably before 10
am. Do you know that your brain function and immune func-
tion improve with natural light and nature? That vitamin D3 is
so key for the immune system? If you cannot get direct sunlight
at least get ambient light. In the evening, stop eating about 3
hours before bed and turn off all blue light devices 30–60 min-
utes before bed.

• Add anti-inflammatory spices
Anti-inflammatory spices are an excellent way to both reduce
inflammation in your body as well as enhance your meals.

124

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Turmeric, ginger, garlic and pepper (black pepper, cayenne as
well as chili peppers) all have high anti-inflammatory proper-
ties. Other herbs and spices that kick a big anti-inflammatory
punch are rosemary, cinnamon, sage and cloves. There are
tons of different ways you can easily incorporate these ingredi-
ents into your cooking besides using them as seasoning (noth-
ing wrong with that either!). Another simple way to do this is
by blending together olive oil, garlic, turmeric, pepper, lemon
juice or vinegar and tons of fresh herbs!

• Think about fibre
Fibre is indispensable for gut health. And remember our gut
health, hormones, brain and immune system are all connected!
Another reason why I love vegetables so much is because they
are such an amazing source of the fibre that your body needs.
You can also boost your fibre intake with fresh fruit.

These are some of the top tips to keep your immune sys-
tem healthy.

Dr. Amy Shah
Double Board-Certified MD with Training from Cornell,
Columbia and Harvard Universities
Nutrition Expert
www.AmyMDwellness.com
@fastingmd

Dr. Natwar Sharma
A person’s immunity depends on several factors such as nutrition, amount
of daily physical activity, sleep patterns, and so on. In addition, the physi-
cal environment plays a role. For example, children who grow up in
poor hygienic conditions seemingly possess a greater immunity, as the

http://www.AmyMDwellness.com

125

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

infections that they have succumbed to ultimately boost their immune
system. The genes that a person is born with are yet another determining
factor of immunity and it largely explains the reason why certain races
and tribes are more resistant to some diseases than others. But what about
different individuals within the same race or tribe, or even within the
same family? How does one explain the different levels of immunity that
is observed between children of the same parents or between siblings?

Dr. Bruce Lipton, through his ground breaking research in the
field of epigenetics, has found that the environment around the genes
can affect the genes and actually change the composition of a person’s
DNA. Based on this there are several studies now being conducted on
the role of epigenetics in shaping the immunity of an individual. There
is even an emerging science, which studies the impact of human emo-
tions on one’s immunity, known as psychoneuroimmunology. So how
does epigenetics influence a person’s immune system?

In my experience and studies I have observed that most of the
impact, or conditioning (as I like to call it!), occurs in one’s childhood.
Studies show that the brain of a child, who is below 2 years of age,
operates in the lowest range of frequency known as delta. Thereafter,
until the age of six, the frequency of the brainwaves increases and they
function in the theta range. It means that their subconscious mind is
very active. In layman’s terms, below the age of six, children are usu-
ally in a state of a hypnotic trance and whatever is fed into their minds is
immediately absorbed by them without any discrimination or filtering.

Now at that tender age if you emphatically feed ideas into them such
as “Your eyes will get spoilt if you watch TV” or “If you eat ice cream you
will catch a cold,” these messages get registered in the child’s subcon-
scious as a verity. Their immune systems are not attacked by any physi-
cal viruses or bacteria, but it is these kinds of beliefs and conditioning
that ultimately become the seeds or roots of manifesting diseases or dis-
orders in the future. Therefore, as a parent and paediatrician, I believe

126

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

that the information we expose our children to is of great concern and
paramount significance in shaping their overall health and well-being.

Dr. Natwar Sharma
Associate Professor
Consultant Paediatrician and Paediatric Intensivist

Dr. Vani Srinivas Pulijala
The main parts of the immune system are white blood cells, thymus
gland, antibodies, spleen, lymphatic system, complement system and
bone marrow.

A hundred trillion gut bacteria form the gut microbiota. Around,
70–80 percent of the immune cells are known to be in the gut. The
gut is a major entrance for pathogens, chemicals, allergens and vari-
ous toxins. Once the entry happens, the role of the gut is to differen-
tiate between harmless and harmful substances which enter into the
stomach.

Skin, lungs and other body fluids like saliva, sweat, tears and skin
oil also contain anti bacterial enzymes to protect us from infections.

Fever is a kind of immune response. The rise in temperature kills a
few microbes and therefore triggers a repair response.

The immune system is a natural defence mechanism in our body. A
perfectly functioning immune system protects us from diseases caused
by bacteria, viruses and various other toxins that are harmful for our
cells.

A strong immune system helps in removing foreign bodies and
malignant cells from our system

A weak immune system is a trigger for multiple infections, espe-
cially respiratory infections, herpes and fungal infections. A long-term
weak immune system provokes malignancy (cancer).

127

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

People with weak immune systems are prone to infections that
usually persist longer than usual, making them severe and tough to
treat at times.

Children with low immunity issues can experience developmental
delay. Slow healing of wounds can be another sign of low immunity.
Frequent recurrence of ear infections and sinusitis can be a warning
sign of a weak immune system.

Feeling weak in the morning and dull throughout the day is another
common sign of a weak immune body. Pneumonia, meningitis, bron-
chitis and skin infections can be a result of a low immune response in
the body, which at times can be fatal.

Other frequent infections that usually occur due to low immunity
include occurrence of autoimmune disorders, inflammatory disorders
of internal organs, blood-related disorders, anaemia, cancers, digestive
issues like loss of appetite, bloating, abdominal cramps, and indigestion.

It’s important to notice the signs and signals your body is sending
you, so that you can protect yourself from many infections, inflamma-
tions, autoimmune diseases, allergies and even cancer.

Mentioned here are a few tried and tested tips to overcome low
immunity issues, and if followed regularly can help in leading a health-
ier life.

1. Get Rid of Constipation: Improving your bowel move-
ments can actually help in improving your immunity to a
great extent. Normally patients who have been constipated
for a long time are blocking the peristalsis of their intes-
tines, thus the absorption of a few important nutrients may
get affected, leading to low immunity status over a period of
time. Constipation also affects the balance of good bacteria
within the digestive system, which is crucial for the strength
of the immune system. There are several instances of patients

128

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

who have started including fibre into their diet to get rid of
constipation and empty their bowels completely, and thus
their immunity issues have been resolved successfully, though
slowly and gradually.

2. Remove Junk Foods: Junk foods like pizzas, burgers, choco-
lates, milkshakes, cakes, biscuits, chips and soft drinks may be
a hindrance for the immune system. Deleting junk food from
the daily diet and reserving it for an occasional treat helps in
improving immunity to a great extent. One reason for bet-
ter immunity after substituting junk food with natural, fresh
foods is that fresh foods like vegetables, fruits, nuts, spices and
herbs are loaded with antioxidants, vitamins, minerals and
fibre, thus helping the internal organs to repair and regenerate
slowly and get rid of all the toxins that have occupied the body
in the form of free radicals. A complete shift of diet towards a
wholesome eating habit at least for a period of 2–4 weeks has
improved the patient’s lifestyle and reduced the frequency and
intensity of infections. And if the same could be adapted for a
lifetime, the patients can become healthy without any signs of
infection or inflammation in their bodies.

3. Eat Slowly: Chewing food for a longer time also improves
immunity. A specific type of immune cells known as Tb17 are
triggered by chewing food well. These cells help in protection
against bacterial and fungal infections. Chewing food slowly
also helps in absorption of food faster and so the nutrients
in the food are fully absorbed, whereas eating fast leaves the
food undigested, thus depriving us of the nutrients required to
maintain a better immune system.

4. Include Indian Spices: Adding a lot of Indian spices into the
daily meal preparation helps in boosting immunity to a great
extent. Each and every Indian spice is unique in its own way in

129

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

preventing infection and inflammation. They not only improve
the flavour of the dish but also form a strong defence system in
your body. Spices even help in improving any kind of digestive
issues or any mild to moderate existing infections in the body.
In fact, in ancient days, Indian spices were extensively used to
treat skin, respiratory, digestive and liver issues among many
other ailments. These spices are easily available and affordable
and thus can be a great investment for your health by just start-
ing to regularly include them into your daily diet.

5. Be Physically Active: Walking and being physically active
can also indirectly improve immunity. Especially when we are
infected with any mild fever or any mild infection, it’s impor-
tant to move around rather than curling up in bed or sitting on
a couch for long periods. Being cosy and sedentary can actually
make room for the microorganisms to multiply more easily.
Instead, walking efficiently and being productive not only burns
calories but also improves the blood circulation, thus improv-
ing the oxygen supply to all the organs and elevating the per-
formance of all the organs so that they can easily fight with the
microorganisms using their respective defence mechanisms.
Walking and exercising in turn release feel-good hormones like
serotonin, thus reducing your stress. As we all know, stress
is a major factor behind reduction of immunity in our bodies.
Stress is known to decrease the body’s lymphocytes, the WBCs
that help in fighting infection. Low lymphocytes increase your
risk for viral infections like common cold, cough and flu.

Dr. Vani Pulijala
Clinical Nutritionist
MBBS, MD (Biochemistry),
FAN (Fellowship in Human Applied Nutrition)

130

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Dr. Poonam P. Rai
Immunity is tightly controlled by our body over many decades and
cannot be disturbed easily. Our body has an unbelievable number of
mechanisms to maintain the immune homeostasis and keep it as high
as possible to protect us. Most of us will tamper with this homeostasis
during our lives by altering lifestyles. These lifestyle problems disturb
the immunity as we create too many variations in our daily life: varia-
tions in sleep, variations in the food we eat, variations in the type of
exertions we go through. It takes a lot to disturb a person’s immunity,
but once disturbed it’s difficult to regain. Unfortunately, there aren’t
many options to boost immunity and this is the reason why we all need
to start working towards maintaining our immunity.

This can be done by reducing the variations by developing a good
routine of sleep, diet and exercise. As simple as it sounds, that’s the best
way to protect ourselves in the long run.

Dr. Poonam P. Rai
Critical Care Specialist – ICU
Manipal Hospitals, Bangalore

Dr. Jayesh V. Sanghvi

Immunity, its importance and a few tips
The human immune system is a silent wonder each one of us has been
immensely blessed with. It works round the clock tirelessly to ward
off the pathogens that invade our body, protecting us from thousands
of potentially deadly attacks every day that could otherwise result in
disease and death.

In the present day scenario, stress, poor lifestyle, bad food, bad
water, bad air are resulting in lifestyle disorders, multiple infections

131

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

and chronic incurable disease conditions. The latest being the very dis-
turbing global corona virus attack. The answer for a prevention or cure
is a stronger and healthier immune system.

To build the best possible immunity, the trinity of the mind, body
and spirit needs to be brought to a state of harmony, which is only
possible through any school of medicinal or non-medicinal treatment
therapy that’s based on nature and laws of nature.

Immunity booster tips

• Two to three days in a week, bask in the rising/setting sun
(light clothes) with your bare feet touching the earth (no lawn)
for 15–30 minutes. In every language the earth and the sun are
called Mother Earth and Sun God, respectively, for a distinct
reason. They have immense power to energise and heal. For
more than three decades I’ve been saying that food is not the
only source of energy!

• Just two Pranayams – Anulom Vilom and Kapal Bhati, 15–30
minutes each – stimulate every organ of your body, leading to
a vertical rise in your immunity and healing. Learn under pro-
fessional guidance initially. If you have a blood pressure or back
problem, avoid Kapal Bhati or do under guidance.

• Oil Pulling: One of the best techniques to detox the body
every day. Take 10 ml of organic cold-pressed sesame or coco-
nut oil, swish it in the mouth for 10–15 minutes, spit it out
and gargle with fresh water a few times. Practice one to three
times a day.

• Drinking two to four glasses of lukewarm water, early morning,
empty stomach plus a glass of hot water 1 hour after every meal
plus two glasses of hot water at bedtime can heal many illnesses.
(Always sit, sip and drink. Saliva should mix with the water.)

132

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Positive Affirmation: Repeat the following affirmation 7 or 21
times the moment you wake up and before you go to sleep.
Practice with total faith; by itself it can heal!

“I am healthy, happy and healed.
My immunity is the strongest!”

One last thing, if you look at the very basis of life, it’s nothing but
a balance between good (positive) energy and bad (negative) energy.
The more good energy you gather, the more healthy and happy you
are (do not give in to your subconscious trying its best to justify
negativity).

Dr. Jayesh V. Sanghvi
MD (Hom)
Managing Director, Nature Clinic
Vice Chairman, Global Homeopathy Foundation
Chennai, India

Dr. Prakash Dave

“No doctor has ever healed anyone of anything in the history
of the world. The human immune system heals and that’s the

only thing that heals.”

bob wright

Imagine this scenario: the operating theatre and the operating team is
ready and all set for an elective surgery, the surgeon is also ready, but
is your body ready?

133

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Surgery is a stressful experience for your body. The trauma (sur-
gery is a controlled trauma) of going under the scalpel challenges your
immune system to a state of high readiness and triggers the body with
harmful inflammatory response mediators and immune cells that can
initiate a chain reaction. This can be inimical to the body’s well-being.
As a result, some people take longer to recover after an operation.
However, others are back home within days. The difference lies in the
way the immune system responds to the stress of surgery, researchers
hypothesised, but until now they could not establish a link between
immune system activity and recovery periods.

At Stanford University, California, a team of anaesthesiologists,
immunologists and microbiologists has used a new “cell-mapping tech-
nique” to identify an “immune signature” in the post-operative period,
which can predict recovery times. With that, we can tell people whether
they are immunologically fit to undergo surgery or whether they should
ideally wait a while. It might even be possible to give drugs to candi-
dates who aren’t ready for surgery to alter their immune response in a
way that could shorten their recovery times.

We are living in a world fraught with all varieties of bacteria,
viruses, protozoa, harmful fungi – all lurking around us. Then why do
we remain ill or for that matter why do some contract the infection and
others do not? Here lies the value of our innate immunity. There are
numerous types and subtypes of viruses or a multitude of strains and
classes of bacteria. Then do we humans possess the equivalent varieties
of vaccines to prevent them? The answer is simply, “No!” Are we not
living with the lurking threat of hepatitis B or C or HIV or malaria,
for instance? We have a vaccine for hepatitis B, C, but not against HIV
or malaria. How many vaccines will be discovered? It is immunity and
prevention measures which protect us.

The intensely interesting aspect of this is that all that constitutes
the immune system is within our body. A surgeon’s knife will not heal

134

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

you; a surgeon will simply approximate the severed edges of the gut
or skin or nerve, blood vessel or bring the ends or plate/fix a broken
bone, graft a raw area of skin, but how does the bridging of tissues
between the ends take place? The immune system helps in laying down
of collagen, prevents infection (which would retard healing) and repairs
the damaged tissues. Faulty lifestyle, diabetes mellitus, obesity, renal
or liver function impairment, presence of cancer, use of steroids and/
or immunosuppressant drugs (used in post-transplant situations), che-
motherapy, tuberculosis and old age, all determine your resistance to
disease and your recovery from a surgery. It would also be worthwhile
to consider increased stress levels, anxiety, anger and overambitious
or envious states of mind do elaborate glucocorticoid hormones from
adrenals and can wreck your immunity if these are sustained.

Therefore, it is your immunity which will always be with you and
can be a trusted physician by your side. It will protect you against cer-
tain cancers too. It is a “soldier” in you. Make it stronger and invincible!

Dr. (Col.) Prakash Dave
MBBS, MS, DNB, MNAMS, FACS
Consultant General, Laparoscopic and Trauma Surgeon
Associate Professor of Surgery, Sri Devaraj Urs Medical College,
Kolar, Karnataka, India

Dr. Abha Mehndiratta
It’s truly said by Hippocrates that “Natural forces within us are the
true healers of disease.” During the COVID-19 pandemic, we have
advocated for several external protective measures like social distanc-
ing, hand hygiene and even a lockdown. But not enough public atten-
tion has been drawn towards how we can build internal resilience by
strengthening our immune system. Once infected with COVID-19, we

135

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

are eventually dependant on our own immune system to tide over the
crisis since there is no proven drug or treatment available. Neither is
there an effective vaccine to prevent it. This book has come at a very apt
time and will be an invaluable resource for all of us.

Dr. Abha Mehndiratta
MBBS, DCH, DNB (Paediatrics), MPH (Harvard)
Non-Resident Fellow, Centre for Global Development
Faculty, Institute for Healthcare Improvement

(Dr. Abha, it is such a proud feeling to have you featured in the book with me.
To all the readers, Dr. Abha and I were classmates in school and it makes me feel
nostalgic to realise how we were friends in school, grew up together, set up beauti-
ful careers and now contribute back to the world. Thank you so much, Dr. Abha.)

Dr. Ravi Doctor
An immune system is an inbuilt biological defence system to protect the
living organism from foreign infections. It all begins from 13th week of
intra-uterine foetal life, to getting activated from the first feed of the
mother’s milk to forming immune protective cells post getting exposed
to the worst virus or bacterial infections during a lifetime. Scientifically
speaking, we have an innate immune system genetically inherited from
our ancestors and an acquired immune system acquired by certain
exposures to foreign antigens. Both are equally effective but the front
line is the acquired immune system, consisting of Lymphocytes as they
form the memory cells (antibodies), which form the basis of a good
working immune system. Any new invasion, natural or artificial (treat-
ment in certain diseases), can possess a huge challenge for these cells to
protect the body from counter infections and to prepare the body for
futuristic infections (Herd immunity).

136

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

T-cells require special attention and a number of natural foods
along with remedies from the complementary and alternative systems
of medicine to help fight against any infection in a stronger and better
way. Recently the Ministry of AYUSH, Government of India, promoted
the use of Homeopathic remedy Arsenic Album 30 as an immune sup-
port for COVID; similarly Apis Mellifica (made from bee extract) for
allergies, Viscum Album (European Mistletoe plant extracts) in cancer
supportive care are now being used universally as standard immune-
modulators (immune support) medications. Together with a healthy
and protective lifestyle we can build a good security system in our bod-
ies to help recognise, fight, tolerate and repair without much damage
in order to get the body back to its original healthy working condition
called life.

Dr. Ravi Doctor
BHMS, PG Hom
Allen College, United Kingdom

137

10

Power of Sound, Music,
Frequency and Rhythm

to Boost Immunity

MuSiC, and itS beats, rhythm, frequency, is a drug that we often
use with our patients be it for improving immunity, reducing

stress, fear, anxiety and even improving sleep. It is a safe but powerful
drug without any side effects, and further reading will help you get an
idea of how you can use this in your life.

All of us listen to the different kinds of music we like: sad, happy,
fast, slow, classical, trance, hip-hop, rap and other genres. Have you
ever wondered, why do we have different tastes in music? A song that
makes you feel happy can annoy someone or a song that makes you sad
can make others reflective.

Do you remember anyone telling you, “I like your vibe!” or “I think
our frequencies match!” No, these people aren’t on drugs or saying any-
thing airy-fairy. It is for real. It is a fundamental part of our human

138

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

body. We have trillions of cells vibrating at a particular frequency,
which can either be wrong or right.

When you are sick, the frequency at which your cells vibrate is dif-
ferent from when you are healthy.

So, what is sound?
Sound is what you hear, whether it is a shout or the chirp of a bird. A
sound is created due to vibrations and different sounds are created due
to differences in the frequencies of vibration. Frequency is how fre-
quent the vibration is.

Not all sounds created by a specific frequency are audible. There
are certain frequencies that only animals like the bat can hear and
humans cannot.

Let’s say, you play a track which is 60 bpm (beats per minute). This
means there are 60 beats per minute. This is frequency. It stands for
the number of beats per minute. Frequency is calculated in hertz. And
guess what, your brain too vibrates at a frequency that is measured in
hertz!

If a sound only vibrated for a while, you only hear a sound or a beat.
You create a beat in succession, you create a rhythm and tone and this
is exactly what a song is. The rhythm of a hip-hop beat is different from
that of a trance.

We are all about rhythm
Consider our heartbeat. Our heart beats in a rhythm and has a certain
frequency, which is 60 beats per minute. Now, when the body experi-
ences stress, the beat and rhythm get too fast and could possibly lead
to a heart disease or an onset of a stroke. On the other hand, when our

139

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

body is relaxed, everything is normal with a normal rhythm. In fact,
often cardiovascular diseases are classified based on the abnormalities
in their beats, that is, high-risk zone, medium-risk zone and low-risk
zone.

Similarly, there is rhythm in our breath with every inhalation and
exhalation. When you are tense, your breath is shallow and the rhythm
changes. Because your rhythm changes, your cells also begin to vibrate
at a different frequency, which is similar to that of stress, thereby trig-
gering cortisol (stress hormone) release. During bedtime, when we are
trying to slow down and put ourselves in a state of rest, our breathing
rhythm changes and there is again a change in the way cells vibrate.
Cells sense slowing down and thus vibrate in a way that puts us to sleep
and in a relaxation mode.

Your pulse is a rhythm and so is your digestion. It is higher at cer-
tain times of the day and lower at certain times of the day. Circadian
rhythm is a rhythm too that is all about sleep-wake cycles.

Women’s menstrual cycle is also a rhythm. Women go through it at
a particular time of the month and there are changes in the frequency
at which cells vibrate during this time too. Brain waves also have a
rhythm that carry a certain frequency. When we say something hurt-
ful to someone, it is a change in frequency. The frequency of the lis-
tener’s brain recognises it and deciphers that this is something mean
and hurtful.

Even what’s keeping you engrossed in this book as you read through
the pages is a specific frequency that you have tuned into. Now imagine
someone shouting at you all of a sudden. Your frequency is immediately
going to tune into a frequency of a shout and every single cell of your
body is going to vibrate accordingly.

140

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

“Your bodY has tendencY to heal itself naturallY provided
the immunitY is strong and that’s possible onlY bY taking one

magic pill – lifestYle.”

amy Shah

head nutritioniSt and LifeStyLe expert

team Luke

So everything, right from breathing to menstrual cycle has a particu-
lar rhythm designed by nature and we need to be in sync with these
rhythms to be healthy.

• If we are out of sync with our breathing, we feel anxious
• If we are out of sync with our heart rate, we feel anxious,

there’s increase in cortisol levels, inflammation and a possible
heart attack, high blood pressure

• If we are out of sync with our digestion, we experience indi-
gestion, gas, flatulence, acidity

• If women are out of sync with their menstrual cycle, they
experience weight-gain, facial hair, mood swings and other
symptoms

The point, however, is that there is no drug, pill, medicine, food that
can rebalance our out of whack rhythms, except one thing: sound and
music.

Remember, every cell has a rhythm at which it vibrates. It can
either be right or wrong. A cancer patient needs the rhythm of his
cells to vibrate in the right way to successfully come out of the disease.
Vibrating at a frequency lower than what the patient is right now at can
actually make him feel sicker and possibly never recover. If a patient is
sad, then that is a frequency he has created in every cell. The vibrational

141

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

frequency of sad and negative emotions is very low. On the other hand,
a patient who is positive has a very different frequency, which is high.
This means, each of us have the ability to change the rhythm and fre-
quency by choosing the way we feel and also the kind of music we listen
to. This is powerful because if a certain beat can change the frequency
of a cell, then it can also change the frequency of an immune cell.

What is your vibe?
How many of you have come across individuals you may not know per-
sonally, but the moment that person walks into the room, you instantly
feel something isn’t right, even though there is no specific reason for it.
That’s vibration again. Possibly you and the person are vibrating at dif-
ferent frequencies and thus there is a conflict with all the emotions that
come along with it – anger, hatred, resentment, and inability to forgive.
Similarly, there are some people who don’t like you or some people
you do not like. Or the marriages that start in a great way but gradu-
ally fade as frequencies and vibrations change between the two part-
ners. Relationships changing between two people because the rhythm
doesn’t match anymore is real and very scientific.

If some people dislike you, the problem may not be with you or
the other person. It is just a vibe mismatch! It is thus so important to
choose your tribe and surround yourself with people who vibe at the
same frequency as yours. You do not have to vibrate at a low frequency
just to “fit in” a group. If you are above average and think differently,
you are going to vibrate higher and that is absolutely alright. You do not
have to lower your frequency for anyone.

Think about going to a job every single day of your life that you dis-
like. This is a big problem because right from the time you enter your
workspace till the time you leave for home, you are going to vibrate at
a frequency that is too low for you. You dislike what you do, the work

142

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

given to you and the people around you. These problems are real and
believe it or not, they affect your health in a huge way.

Do you know what happens when there are two contrasting fre-
quencies? A “noise” is created. Similar to what might be produced when
a music band plays something out of rhythm of an entirely different
frequency.

Consider the cry of a baby. All parents know based on the kind of
cry whether their baby is hungry, bored, sleepy or simply throwing a
tantrum. How is that possible? It’s frequency again.

Now imagine all the memories stored in your subconscious mind
right from the time you were a kid. You have carried so many memories,
each vibrating at a different frequency. Whenever you get reminded of
a particular memory – happy, sad or angry – all the trillion cells in
your body begin to vibrate with that frequency. Right now you could
be reminded of a sad memory which can make you feel miserable in a
second. This is because the memory carries a certain frequency and it
replaces the present frequency with a low frequency.

How can you change your vibe?
Ever wondered, why yoga makes you feel good? Because it trains us to
maintain and be in sync with our breathing, so that when we step back
into our lives post our yoga class, we are reminded of being in sync with
our breath if we ever encounter stressful situations. You are out of sync
if you shift your focus from your breath towards the stressful situation.

Many new channels these days have people angrily debating on a
particular topic, which is nothing but noise. Now the more you hear
that, the more it moves you out of your normal sync and rhythm. So
rather than tuning into the rhythm of an angry debate, we rather tune
into something that gives us peace and joy. So our entire body is all
about rhythm.

143

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Coming to music, it is a collection of related frequencies in a way
that makes us feel good, because those frequencies our cells catch, tune
into them, vibrate accordingly and make us feel happy. This is what
makes music such a powerful drug for your health, immunity and heal-
ing. Every time you feel happy, there is a different feeling you feel in
your body, which is way different from the feeling of sadness. Why is
that? That is because a happy thought carries a frequency different from
that of sadness and these frequencies vibrate through trillions of cells in
your body. When you are happy, you vibrate higher and when you are
sad you vibrate lower.

Just like kind of thoughts, music too can change our vibrations and
frequencies. We all have heard sad songs while going through a breakup
and felt pacified because the person singing the song is sharing a pain
and frequency that matches yours. If you continue listening to sad songs
through sad events, the music will continue to fuel you with the same
frequency and you never get out of it. On the other hand, if you choose
to listen to happy songs during sad events, you may actually feel happier.

Individuals going through chronic anxiety and depression vibrate at
a very low frequency, and this becomes an ongoing condition because
they lose the motivation to raise their vibration. It is thus highly recom-
mended that they communicate, talk, spend time in nature and connect
because this helps in changing the frequency they are at currently. No
drug/medication for them can change that. Take the drug, but also
make an effort to do something about shifting your vibration from low
to high.

When I consult depression clients, I usually shift our conversation
from something that is not going well to something that is going well.
This is not to take away from the pain that they are going through, but
to change the frequency they are vibrating at. Of course, the first meet-
ing with the counsellor will involve details regarding the condition, but
if the counsellor keeps the person talking about the same thing during

144

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

every consult, there is no way the patient can come out of it. It is so
important to move forward and change the frequency of the vibration
so that the patient experiences different results. Same protocol = Same
results. Different protocol = Different results. It’s that simple.

Once you understand all of the preceding concepts, you will
uncover the power music has to help you sleep better, handle your emo-
tions better, think better and ultimately boost your immune system.

DHEA (dehydroepiandrosterone),
immunity and music
DHEA is a hormone that works as a powerful immunity booster and it
is also a cortisol controller. Less DHEA, means low immunity and high
cortisol levels. Many men and women with low DHEA also have hor-
monal imbalances, infertility and other related problems. This makes
DHEA a power hormone and enjoying music of certain frequencies that
make you feel good can actually boost DHEA levels. This is scientifi-
cally proven too.

We need cortisol during stressful situations to enable us to act
accordingly, but when the cortisol levels are elevated for a long time, it
can create inflammation and every disease we know today stems out of
chronic inflammation. Music can actually help lower cortisol levels and
inflammation, and boost DHEA and immunity.

Melatonin and music
Music can also increase the production of melatonin, a sleep hormone
released by the pineal gland in our brain. Melatonin is a critical hor-
mone for immunity. Listening to good music increases serotonin levels
(a feel-good neurotransmitter). Serotonin is needed to produce mel-
atonin. We need melatonin in our body to function and be released

145

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

appropriately to be in sync with our circadian rhythm. Circadian
rhythm is a 12-hour sleep-wake cycle and you will learn more about
this towards the end of the book.

As the sun sets and it begins to get dark outside, the decrease in
the intensity of light stimulates the release of melatonin and we start
to feel sleepy. This is a very rhythmic process. Now, the more peaceful
music you play towards bedtime, the more you enable serotonin and
melatonin production and the more improved are your sleep patterns.

We all know how soothing a ringing Tibetan bowl sounds when
it’s played during meditation. This is because they produce sounds of
soothing frequencies.

Understanding the four brainwaves
Our brain operates out of four brainwaves. These are:

Brainwave Frequency Role

Alpha 8–13 hertz Relaxed state, can be also called meditative state.
Also present during light sleep

Beta 14–30 hertz Wakeful state, alert, using conscious and subcon-
scious mind

Theta 4–8 hertz Awake, but in deep meditative state

Delta 1–4 hertz Deep sleep state, which we must aim for

Gamma 35 hertz Deep dreamless sleep

Here, while every brainwave is important because it allows us to per-
form a certain set of functions, the Delta wave is what every human
being should be able to achieve during sleep because it enables deep
sleep. It is during this stage or phase that our immune system grows
stronger. Apart from that, it’s also important for weight loss, muscle
growth, recovery, hormones, skin, hair and everything else. Very few

146

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

people during their sleep reach this stage, and those who do actually
reap the real benefits of a good sleep. Which is why it is not just about
sleeping long enough. It is also about sleeping deep enough. A deep meditative
state (Theta) can help one reach Delta state much more easily.

Think of how we shift gears while driving a car – 1st gear > 2nd
gear > 3rd gear > 4th gear. To move from 1st to 4th gear, one has to go
through 2nd and 3rd gear too. Similarly, one has to move from Beta >
Alpha > Theta > Delta.

Every morning when you wake up, you slowly move (or shift gears)
from Delta (if you have had a deep sleep) to Theta to Alpha to Beta,
which is a state of wakefulness, depending on what you are doing during
the day. If you are stressed and vibrating in Beta waves, will you be able
to sleep? Absolutely not! The frequency of sleep is different. Of course,
you can meditate and come to Theta wave and gradually put yourself to
sleep. Similarly, can you meditate when you are angry or stressed? Not
possible. The meditative frequency doesn’t match that of being angry.
Meditation frequency is low and anger frequency is high. But you can
gradually shift gears from Beta to Alpha by doing a light meditation,
calm down, have a nice conversation and gradually move to a meditative
state that is, Theta; maybe you can use tools like prayer, chanting and
music too at this point. Do you know what does meditation do? It puts
you in a frequency different from that of a stressful mode.

For a strong immune system that works for you, you need to do
things that take you in Theta and Delta wave. This is where our immu-
nity builds, strengthens and rejuvenates. If we are constantly stressed
(in Beta wave), our immune system remains suppressed and thus dis-
eases prevail.

While drugs, chemotherapy, radiations, antibiotics and antacids are
important, they cannot fix frequencies and what a wrong frequency can
cause. Along with medications, we need to also meditate, chant, spend some
time with the family, laugh, listen to music in order to change our frequency.

147

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Every music carries a different frequency, a different energy.
Wouldn’t it annoy you if someone plays workout music if you are sad?
Especially when you have not asked for it. Or a love song when you
are doing a high-power HIIT workout? You are definitely going to say,
“This music is not right for me!” This is because you are vibrating at a
different frequency and the music carries a different frequency. There
is a huge mismatch. Just like when the chirp of a bird, chuckle of a baby
and other simple events make you smile with joy, it moves you from a
frequency of stress to a frequency of joy.

When I was exploring the field of DJ’ing, I loved how just three
knobs could control the energy of a social gathering by changing the
rhythms of music I was playing. I could make people dance faster or
slower just by changing the rhythm. Rhythm is such a powerful tool.

Find out what kind of music makes you happy, calm, sad, energetic,
powerful or any other mood. This is the basis of Sound Therapy, which
is using certain beats, rhythms, frequencies and vibrations to allevi-
ate a health condition. It helps in moving you from a state of fight and
flight (parasympathetic mode) to a state of rest and digest (sympathetic
mode).

“Healthy and fit body, mind with quality sleep are roots for
immunity.”

Sneha Shah

head nutritioniSt and LifeStyLe expert

team Luke

Binaural beats
What are binaural beats? It is a therapy emerging from sound therapy
and makes use of the fact that the right ear and left ear hear tones of

148

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

different frequencies, yet the brain perceives it as a single tone of a sin-
gle frequency. Headphones are necessary to make use of this therapy.

For example, if you are listening to an audio piece which is a bin-
aural beat and you are grasping a frequency of 250 hertz from your left
ear and 300 hertz from your right ear, then the binaural beat is of 50
hertz (difference between the two frequencies). So, if you are currently
vibrating at a frequency of stress, say 300 hertz, listening to binaural
beats will lower it down to 50 hertz, which is going to now tune you
into a frequency of calm.

A study conducted in 2018 recommended that listening to binau-
ral beats can affect an individual’s mood and sleep cycles in a positive
manner.

For sleep-deprived individuals, binaural beats for a Theta wave will
help immensely. This is a deep sleep wave and chances are that they
could fall asleep while listening to the audio piece. It may not happen the
first time, but keeping up with this habit will go a long way in doing so.

There are so many experts in mainstream medicine already consid-
ering sound therapy. I have seen chemotherapy rooms having a setup to
play healing music like a piano or violin. The notes from a piano have
the capacity to change the vibration in a patient’s body and turn to what
a healthy cell would vibrate at.

So the power of music, rhythm, beats and frequencies is real, effec-
tive and most importantly, free.

Useful links

Beta waves (pure)
• Binaural Beat - Beta Wave Frequency | 100 percent Pure Beta

| https://www.youtube.com/watch?v=mR3F4bAUU_s

https://www.youtube.com/watch?v=mR3F4bAUU_s

149

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• 2Hrs-Beta Binaural Beat Session (20hz) ~ Pure ~ Focusing,
Increase in I.Q, Energy, Sociability https://www.youtube.
com/watch?v=vqPm_jdHUic

Alpha waves (pure)
• PURE ALPHA WAVES: Meditation (Track: Cosmic Alpha

Waves)
https://www.youtube.com/watch?v=27cv2zHRkIE

• “Serotonin Release” Alpha Binaural Beat - 10Hz (1h Pure)
https://www.youtube.com/watch?v=vYf5NZrLbY4

Theta waves (pure)
• 1hr Theta Binaural Beat Session (7hz) ~ Pure

https://www.youtube.com/watch?v=66tq9xji0xA
• Binaural Beat - Theta Wave | 100 percent Pure Theta

Frequency |
https://www.youtube.com/watch?v=BWYyGMuZSgc

Delta waves (pure).
• 3 Hz Binaural Beat for 12 Hours Deep Sleep Delta Wave

https://www.youtube.com/watch?v=Y-urmCRs61I
• 6 hours ultra deep sleep with delta binaural beats 3.5 hz (pure)

https://www.youtube.com/watch?v=FeZprF01eZQ

Beta waves (with music)
Super Intelligence: 14 Hz Binaural Beats Beta Waves Music for
Focus, Memory and
Concentration - https://www.youtube.com/watch?v=HA6nS
QawROM

https://www.youtube.com/watch?v=vqPm_jdHUic
https://www.youtube.com/watch?v=vqPm_jdHUic
https://www.youtube.com/watch?v=27cv2zHRkIE
https://www.youtube.com/watch?v=vYf5NZrLbY4
https://www.youtube.com/watch?v=66tq9xji0xA
https://www.youtube.com/watch?v=BWYyGMuZSgc
https://www.youtube.com/watch?v=Y-urmCRs61I
https://www.youtube.com/watch?v=FeZprF01eZQ
https://www.youtube.com/watch?v=HA6nSQawROM
https://www.youtube.com/watch?v=HA6nSQawROM

150

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Alpha waves (with music)
Serotonin Release - Alpha Waves for Serotonin & Endorphins
- Binaural Beats - Meditation
Music - https://www.youtube.com/watch?v=dPqCRyzhXn8

Theta waves (with music)
8 Hours of Powerful Theta Waves Healing for Deep Meditation,
Improve Memory, Massage,
Sleep, Massage - https://www.youtube.com/watch?v=KcU6w
1Pr5gc

Delta waves (with music)
Sleep Music Delta Waves: Relaxing Music to Help you Sleep,
Deep Sleep, Inner Peace
https://www.youtube.com/watch?v=xQ6xgDI7Whc

https://www.youtube.com/watch?v=dPqCRyzhXn8
https://www.youtube.com/watch?v=KcU6w1Pr5gc
https://www.youtube.com/watch?v=KcU6w1Pr5gc
https://www.youtube.com/watch?v=xQ6xgDI7Whc

151

11

Yoga by Shilpa Shetty Kundra

Yoga for immunity

Paschimottanasana/Forward Bend
(Link: https://shilpa.app.link/RvFvu7Fg46)

“Paschim” means west/back, “Uttana” means to stretch and “Asana”
means posture. The benefits of this asana are:

https://shilpa.app.link/RvFvu7Fg46

152

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Stretches the spine, shoulders and hamstrings
• Improves the function of the intestine
• Boosts digestion
• Soothes headache and anxiety, and reduces fatigue

Kapalbhati (Skull Shining Breathing)
(Link: https://shilpa.app.link/xf4OabJg46)

“Kapal” means forehead and “Bhati” means shining. The benefits of
this “shat” kriya technique are:

• Helps lose belly fat
• Improves the supply of oxygen to the brain
• Reduces stress
• Enhances beauty by removing toxins and waste from the body

https://shilpa.app.link/xf4OabJg46

153

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Yoga for constipation

Udarakarshanasana
(Link: https://shilpa.app.link/4ZzIeTMg46)

“Udar” means stomach and “Akarshana” means to stretch. The ben-
efits of this asana are:

• Helps massage the abdominal region and strengthens the back
• Stimulates function of the kidneys and pancreas
• Improves overall flexibility
• Opens up the chest and increases the supply of oxygen to the

lungs

Agnisar Kriya
(Link: https://shilpa.app.link/X0tIEbRg46)

https://shilpa.app.link/4ZzIeTMg46
https://shilpa.app.link/X0tIEbRg46

154

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

“Agni” means fire, “Sar” means essence and “Kriya” means action. The
benefits of this exercise are:

• Increases the power of digestion
• Stimulates the immune system
• Strengthens internal organs, muscles, nerves and blood veins
• Improves the function of both the adrenal and pancreatic glands

Yoga for acidity

Ardha Matsyendrasana
(Link: https://shilpa.app.link/sr5aQi3g46)

“Ardh” means half, “Matsya” means fish and “Indra” means ruler.
The benefits of this asana are:

• It massages the abdominal region and strengthens the back
• Stimulates the function of the kidneys and pancreas
• Improves overall flexibility
• Opens up the chest and increases the supply of oxygen to the

lungs

Paschimottanasana
(Link: https://shilpa.app.link/RvFvu7Fg46)

“Paschim” means west/back, “Uttana” means to stretch and “Asana”
means posture. The benefits of this asana are:

• Stretches the spine, shoulders and hamstrings
• Improves the function of the intestine
• Boosts digestion
• Soothes headache and anxiety, and reduces fatigue

https://shilpa.app.link/sr5aQi3g46
https://shilpa.app.link/RvFvu7Fg46

155

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Yoga for quality sleep

Bhramari Pranayama
(Link: https://shilpa.app.link/bj8BWIZg46)

“Bhramari” is derived from a black Indian bee of the same name.
The benefits of this breathing technique are:

• Improves concentration
• Opens blockages and gives a feeling of happiness to the mind

and brain
• Relieves hypertension
• Relaxes the mind and lowers stress

Chandra Bhedana Pranayama
(Link: https://shilpa.app.link/7lh3acQs46)

“Chandra” is the moon and “Bhedana” is piercing; this means entering
the body through something. This pranayama begins at the muladhara
(root) chakra and ends at the left nostril. The benefits of this are:

https://shilpa.app.link/bj8BWIZg46
https://shilpa.app.link/7lh3acQs46

156

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Helps in reducing stress, tension and calms the mind
• Improves focus and concentration
• Helps in heartburn problems
• Reduces heat in the body
• Improves overall health

Yoga for insomnia

Nadi Shodhana Pranayama
(Link: https://shilpa.app.link/OiUdQlWg46)

“Nadi” means channel and “Shodhana” means cleansing and purifying.
The benefits of this breathing technique are:

• Helps purify and balance nadis and ensures smooth flow of
prana, the life force

• Calms and rejuvenates the nervous system
• Helps to balance hormones
• Provides mental clarity and alertness

https://shilpa.app.link/OiUdQlWg46

157

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Bhramari Pranayama
(Link: https://shilpa.app.link/bj8BWIZg46)

“Bhramari” is derived from a black Indian bee of the same name.
The benefits of this breathing technique are:

• Improves concentration
• Opens blockages and gives a feeling of happiness to the mind

and brain
• Relieves hypertension
• Relaxes the mind and lowers stress

Surya Namaskara (Sun salutation)

Surya Namaskara (Link: https://shilpa.app.link/0hKdy2Bg46), also
known as “Sun Salutation,” is a very ancient technique of paying respect
to the sun, which is a source of all forms of life on the planet. The solar
plexus is said to be connected to the sun. There are 12 poses that are
performed to finish one round. It is a complete body workout.

https://shilpa.app.link/bj8BWIZg46
https://shilpa.app.link/0hKdy2Bg46

158

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

For the overall well-being of the body and mind eight salutations should
be performed. The benefits of this breathing technique are:

• Stimulates abdominal muscles, respiratory system, lymphatic
system, spinal nerves and other internal organs

• Tones the spine, neck, shoulder, arms, hands, wrist, back and
leg muscles, thereby promoting overall flexibility

• Regulates the connection of body, breath and mind, thus mak-
ing you calmer

• Boosts energy

* The correct techniques to perform all the asanas are available on the
Shilpa Shetty App (SS app): https://shilpa.app.link/PAV0TnJMs7

Meditation
For a calm mind and a healthy body, I practise meditation and recom-
mend that you make it a part of your lifestyle.

Meditation puts your mind at rest once you learn how to switch off,
giving you clarity and clearing your negative thoughts. Breathing right
also helps you align your mind, body and soul. When that happens, you
can be the architect of all things positive in your life. When the mind is
positive, you have more control over your stress, and when stress is less,
it strengthens your immunity. A healthy mind leads to a healthier body.

Meditation for relaxation
In today’s fast-paced life with so many stressors, we face innumerable
challenges while juggling finances, career, family and social life. We
don’t have the time to focus on our breath, which leads to various physi-
cal and mental health issues. So, to help you cope with this, our guided
Meditation for Relaxation helps you focus on your breath, calms your

159

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

mind and relaxes your body. Practising these Pranayamas and kriyas
will help you rest and also align your energy centres. Meditation also
helps in relieving stress and anxiety, lowers blood pressure and builds
immunity.

The 4,6,8 technique of deep breathing

• 4 seconds inhalation
• 6 seconds breath hold (internal retention)
• 8 seconds exhalation

Benefits:

• Reduces stress, anxiety and depression
• Secretes feel-good/positive hormones
• Reduces hormonal imbalance
• Increases focus and concentration

160

12
Care for Senior Citizens

Apart from what has already been discussed in the book, here are
some of the lifestyle changes along the lines of four pillars that

senior citizens must especially take care of:

What are the four pillars of
lifestyle?

Balanced nutrition

• Keep nutrition simple and balanced. Ninety percent of meals
should be home-cooked.

• Check for vitamin B12, vitamin D3 and iron deficiency.
• Make necessary lifestyle changes to prevent cognitive

decline.
• Maintain adequate protein intake to take care of/regain mus-

cle mass. Use natural sources of protein like lentils, pulses,
legumes like rajma, nuts and seeds; non-vegetarians can have
whole egg, chicken and fish.

161

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Avoid adding excess salt to your food. It is advisable to eat a
mix of both salts: pink salt and white salt.

• Change your cooking oils to unrefined and cold-pressed oils.
• Use cold-pressed coconut oil for your joints and brain. It is also

a great immunity booster, a great food for your thyroid gland
and has antibacterial and antiviral properties.

• Be extremely mindful of your sugar intake. Preferably switch
to alternatives like jaggery, honey or dates.

• Ensure regular water intake of 10–12 glasses a day. (If you are
on water restriction then please customise accordingly.)

• Restrict the consumption of gluten, as it becomes tougher for
the digestive system to break it down with age.

• Discontinue gluten (mostly found in wheat, wheat-based prod-
ucts, barley) if you have discomfort in your stomach. We see
that there is a reduction in joint pains and inflammation when
gluten intake is cut down.

• Consume pure cow ghee in moderation, as it is a fantastic
superfood.

• Keep it simple. Important food groups to consume:
• One or two fruits
• Nuts and seeds
• Rice and lentils (rajma)

Adequate exercise

• Lack of movement can lead your joints and bones to give up
as you age. You lose what you do not use. A regular routine of
exercise also helps bust lethargy and laziness. It will keep your
joints mobile and reduce chances of fractures.

• Walking is the safest exercise for senior citizens. You can also
include yoga. Body-weight training too if you already practice

162

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

it. 30–40 minutes of physical activity must be added to your
routine.

• Yoga is excellent to loosen joints and muscles, increase flex-
ibility, reduce stiffness, maintain balance.

• You can explore yoga classes in your local community. Learn
basic asanas and pranayama and then continue on your own.

• Pranayama helps strengthen lungs.
• A regular practice of morning breathing exercises for 10–15

minutes is an extremely beneficial lifestyle change. Make it a
habit. You can adopt whichever style suits you.

“In our line of work which is Integrative Medicine and
Holistic Health, food plans are incomplete without yoga that

might be the best fit for an individual. It is also a part of
lifestyle medicine. The beauty of yoga is that there is some-

thing for everyone. You do not have to be sick or old for yoga.
You can be well-built and extremely healthy and yet reap so
many benefits from yoga. Even people with co-morbidities

have a lot they can take away from yoga, although they need
to do it under personalised guidance. We encourage yoga for
all our clients for several problems ranging from weight loss,
acidity, poor skin and hair health to cancer, cardiovascular,

brain health and fertility.

Yoga teaches us discipline, patience, balance, alignment,
rhythm, perseverance, faith, trust, grounding, respect

and humbleness amongst many more benefits. It helps you
‘evolve.’ Like Luke often quotes, ‘Yoga is a drug’; it literally

is. We have seen how when one gets on the path of yoga, they
literally get addicted to it. Yoga can change your life and

163

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

thought process. Think about it. Yoga teaches you to get into
a particular body posture while also maintaining your breath
and balance. This is a great takeaway for us to maintain our
breathing, balance and keep our calm during times of stress.
But of course, for that to happen, choosing the right yoga is

also important.

Currently, there is a lot of confusion around which kind of
yoga is the best. Well, my recommendation is to choose what
our ancestors followed. Pick the wisdom from there–be it any
form–Hatha, Ashtanga or Iyengar. Every form of yoga has a
common foundation and goal. Just be careful of any fad yoga
programmes because unfortunately yoga has become another

business opportunity for most people.

While practicing yoga, I always share one quote with my
clients ‘Sthiram Sukham Asanam,’ meaning, any pose that
is steady and pleasurable is yoga for you. One does not have
to get into uncomfortable positions that seem difficult. The
aim of yoga is not to touch the toes or twist your body like
a pretzel, but to move your body in a way that’s effective
for your health goal while also focussing on your breath
and using your mind to focus on what you are doing. As

with everything simplicity in yoga works well too and goes
a long way.

Lastly, take what you learn from yoga and apply it to your
daily living. There is no point in learning Vajrasana in the

yoga class when you are not applying it in your lifestyle
and lying down right after a meal. Or there is no point in

164

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

learning Malasana in the yoga class when you are living
with constipation and not using this as a tool.

This book lists simple yogic practices that can help cultivate
good health and immunity across all age groups. We hope

you benefit from them in multiple ways.”

taarika dave

head of lifestYle

Yoga and naturopathY expert

Luke Coutinho hoLiStiC heaLing SyStemS

Quality sleep

• All repair, rejuvenation, healing and detox happens while you
sleep.

• In case of women, sleep is when hormones attain balance.
• It is essential to set up a bedtime and hit the bed around same

time every night. This is especially if you are suffering from a
health condition.

• Today, we cannot do without our gadgets, but do not let gad-
gets or technology take your sleep away.

• Melatonin is a hormone that puts us to sleep. It is also a hor-
mone that is suppressed when we expose ourselves to artificial
light. Melatonin is an immunity-boosting and cancer-protect-
ing hormone too.

• The best time to sleep is 10.30 pm according to our circadian
rhythm clock. Try to get in 10 minutes of breathing, prayer
or meditation before sleep. Try to wake up when the sun
rises.

165

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Emotional detox

• Detach yourself from unnecessary stress. Your body is not
designed to handle the amount of stress that you are currently
handling right now.

• Avoid controlling or worrying about your kids. They are on
their own life path. What you can do is pray, nurture, protect
and love them.

• Pray with belief, faith and then surrender the outcome.
• Try not to worry. Stress will ruin your health, create more

inflammation and cripple your immune system.
• Choose a path that helps lower your stress: meditation, prayer,

pranayama, follow your passion. Whatever works for you.
• Do things that make you happy.
• Do not compromise on your health by staying up all night to

speak to your kids who stay away from you. Fix a convenient
time that is convenient for both time zones.

• Enjoy the rest of your years; you have worked hard towards
a great life and raised a great family. It’s now time for you to
relax and enjoy.

• Remain grounded. You will realize that as you age, materialis-
tic things lose their shine. Things like memories, health, good
relationships, family, intimate relationships, giving back are
what gives more happiness, joy and contentment.

• Learn to let go.
• Accumulate wealth and abundance, but also have good health

to enjoy it. Invest in your health too.
• Invest your energy in visualising good things instead of worry-

ing things. Worry and anxiety are wasted emotions.

166

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Asanas for senior citizens/
sukshmavyama

Kati Chakrasana (Standing Spinal Twist)

• Stand up straight with your feet together.
• Keep your spine erect, keep your shoulders straight.
• Keep your legs apart from each other equivalent to the shoulders.
• Stretch your hands to the front, palms facing each other.
• Your hands should be in line with your shoulders.
• First inhale and then while exhaling twist from the waist to the

right and look back over the right.
• Keep your breath out and stay in this position as long as possible.
• Inhale and slowly come back to the centre.
• Exhale and twist from the waist to the left and look back over

the left.
• Keep your breath out.
• Stay in this final posture as long as possible.
• Come back to the centre and relax.
• In the twisted position, if you want to stay for longer then you

need to slowly keep on breathing.

167

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• This is the complete cycle of this posture.
• This posture can be repeated 10–20 times or even more as per

convenience.

Contraindications:

• Avoid practicing if you have recently undergone any abdomen
or spinal surgery.

• Avoid practicing if you are suffering from hernia, slip disc or
any abdominal inflammation.

2. Seated Sun Salutation (Surya Namaskar)
This variation of Surya Namaskar(Sun Salutation) is an option for senior
citizens. Surya Namaskar benefits the body in more than one way. The
most important benefit is that it keeps you fit and flexible. Chair Surya
Namaskar offers you the same benefits with the comfort of a chair to
support you. It has just as many benefits as the traditional version.

• Sit on a chair with your legs shoulder-length apart and hands
folded.

168

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Gently raise your hands up and bend backwards while main-
taining a rigid posture.

• Bring your hands down to touch the floor beside your feet while
making a gentle attempt to touch your nose to your knees.

• Push yourself back and bring your right leg up onto the chair
while holding it with your hands and lean your head back.

• Bring your head forward and make a gentle attempt to touch
the knee of the raised leg.

• Bring your leg down and push back raising your hands.
• Lean forward while trying to touch the floor with your hands,

as in Step 3.
• Now, bring your left leg onto the chair and repeat the cycle.

3. Marjaiasana Bitilasana (Seated Cat Cow Pose)

• Sit in a sturdy chair, feet flat on the ground. Sit towards the
middle of the chair.

• Place your hands on your thighs.
• Inhale and arch your back, opening the chest and lifting the

chin slightly.

169

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Exhale and round your back, drawing the chin toward the
chest.

• Repeat slowly.

3. Shavasana (Corpse Pose)
Relieves stress, depression and fatigue. It helps the body relax and pre-
pares it for sound sleep. It also stimulates blood circulation.

• Lie flat on your back, preferably without any props or cush-
ions. Use a small pillow below your neck if absolutely required.
Close your eyes.

• Keep your legs comfortably apart and let your feet and knees
relax completely, toes facing to the sides.

• Place your arms alongside, yet a little spread apart from your
body. Leave your palms open, facing upward.

• Focus your attention on different parts of your body one by
one; slowly relax your entire body.

• Begin with bringing your awareness to the right foot, move on
to the right knee (as you complete one leg, move your attention
on to the other leg), and so on, and slowly move upwards to
your head, relaxing each part of the body.

• Keep breathing slowly, gently and deeply, and allow your
breath to relax you more and more. The incoming breath ener-
gises the body while the outgoing breath brings relaxation.
Drop all sense of hurry or urgency or any need to attend to

170

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

anything else. Just be with the body and the breath. Surrender
the whole body to the floor and let go. Make sure you don’t
fall asleep!

• After some time, about 10–20 minutes when you feel fully
relaxed, keeping your eyes closed, slowly roll onto your right
side. Lie in that position for a minute or so. Then, taking the
support of your left hand, gently sit up into a seated pose such
as Sukhasana (Easy Pose).

• Keep your eyes closed and take a few deep breaths in and out
as you gradually become aware of your environment and the
body. When you feel complete, slowly and gently open your
eyes.

Contraindications:
None (unless your doctor has advised you, for some medical reason, to
avoid lying on your back).

Few more lifestyle tips

• You do not need superfoods; you need these simple lifestyle
changes to enhance your health, happiness and life.

• If you have lived your life a particular way and your health is
fine right now, do not complicate your lifestyle. If you have a
disease, then changes are required, otherwise continue doing
what works for you.

• You must get your medical tests periodically or at least once a
year to know your levels.

• If home remedies worked for you, use them.

171

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Important tests for senior citizens
CBC, FBS, HbA1c, Lipid profile, LFT (liver function test), RFT (renal
function test), T3, T4, TSH, PSA (for men), vitamins D3 and B12,
urine and stool routine, iron studies with ferritin.

172

13

A Special Note for
Frontline Workers

For aLL the frontline workers, doctors, nurses, ward boys, everyone
who is out there putting their lives at risk so that we can stay safe,

firstly, we are extremely grateful for all that you do. This is nothing
short of commendable.

It is possible that your immune system is challenged right now due
to long hours of work, lack of quality sleep, high stress levels, a nutri-
tionally insufficient diet, dehydration and low sun exposure among
other conditions.

In the midst of all, never lose sight of the importance of taking care
of yourself. Remember the old saying “Always put your own oxygen
mask on first before you can assist the person next to you.” You can’t
help others if you are incapacitated because of poor physical, emotional,
psychological or spiritual health.

It is thus of prime importance that you take extra measures to give
your immune systems a much-needed boost because chances of you

173

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

being exposed to the virus/pathogen or whatever it may be is much,
much higher. Here is a checklist for you:

Balanced nutrition

• Maintain your vitamin D3 and B12 levels.
• Keep your gut healthy and clean. A daily dose of probiotics

either through supplementation or natural foods will help.
• Maintain adequate levels of zinc, iron, magnesium, selenium

and vitamin A and C. These are key to maintaining a strong
immune system.

• Avoid consuming refined sugar as it suppresses immunity
almost immediately.

• Eat one or two fruits that are in season daily.
• Consume a portion of soaked nuts and seeds.
• Easy-to-cook meals like Khichdi, Lentil-Rice, Sambhar-Rice

are fast and easy options for you.
• Consume 1–2 tbsp of cold-pressed coconut oil plain or in your

daily cooking.
• Sip on water (lukewarm, if possible) throughout the day to

maintain hydration levels.

Adequate exercise

• Take out the time to stretch your body time to time. Exercise
when you can.

• If you cannot take out time to do any physical activity, make
sure you do neck rotation, arm curls, arm rotations, shoulder
rotations, leg lifts and hip rotations to keep your circulation
going from head to toe.

174

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Quality sleep

• Make sure you are getting enough sleep every night.
• Even if you manage to get 5–6 hours of deep quality sleep, it

will help recharge your immune system.
• Practice 10–15 rounds of left nostril breathing or anulom-

vilom before sleeping to enable your body go into deep sleep
mode.

• Avoid caffeine after 3 pm as that could hinder sleep as well.
• After you come back home after a long shift, make sure you do

things that help you disconnect from the day. Having a bedtime
ritual will help you: read a good book, take a bath, pray or do
anything that calms you down.

• Avoid the news and any screens before bedtime.

Emotional wellness

• Bring your focus back to your breathing, your inhalation and
exhalation, if you ever feel your mind drifting towards stress-
ful thoughts.

• Spend anywhere between 2 and 15 minutes to meditate as you
wake up in the morning. It will help you remain grounded and
centred, and prevent you from reacting to all that is happening
around you.

• Make use of free moments during work to find a quiet place
and practice deep breathing.

175

14

Remedies Sworn by Experts

Practices that clear up sinuses
Nasal irrigation (Jal Neti) techniques, such as using a neti pot, are used
in Ayurveda for basic daily hygiene, and to relieve congestion and irri-
tation from dry nasal passages. In combination with forward bends
like Adho Mukha Svanasana (Downward-Facing Dog) or Uttanasana
(Standing Forward Fold), they can help clear mucus and congestion.
Just remember to use purified water.

Jal Neti
Jal Neti is a technique that was used by yogis to stay disease-free and
more importantly, to use the breath without any blockages for their
yogic practices. Jal Neti is a technique of cleansing your nasal path to
remove the mucous and blockages, if any. It involves pouring water into
one nostril and flushing it out from the other nostril, helping you keep
the nasal passage clean.

176

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

In order to perform Jal Neti you will need:

• A neti pot
• A pinch of salt
• Lukewarm water

Heat filtered or bottled water (about 500 ml) to the point of
boiling.

Add a teaspoon of sea salt, pink salt or rock salt (prefera-
bly) and stir. Let the water come to warm enough temperature
that can be poured into the nose without causing a burning
sensation. (Test the heat with your fingertips.)

A neti pot is usually small, and has a long spout that is thin
enough to be gently inserted into one of the nostrils during the
process. A copper neti pot is more effective than a plastic one.

Procedure:

• This process should be done sitting down as it will help you
stay calm and stable. You can also stand and bend forwards to
let the water flow in the right position.

177

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Place the spout or the nozzle of the pot inside the left nostril.
The cone present at the end of the nozzle should be inside your
nostril.

• Tilt your head towards the right side and open your mouth to
breathe. Adjust your head till the water flows from the left
nostril into right nostril and is finally flushed out. Continue till
the water in the pot finishes.

• Fill the pot again and repeat the process with the right nostril.
You may experience irritation in your nose in addition to
sneezing or coughing during the first few attempts. That’s
completely normal. However, one must ensure that your
nose feels dry after completing the entire process. If there
is some moisture, you can practice Kapalbhati Pranayama
after performing Jal Neti, which will draw out any
remnants.

Precautions:

• Jal Neti should be practiced carefully else it can have serious
consequences. For instance, moisture in your nasal passage can
cause infections. So make sure that your nose is dry after per-
forming the technique.

• Do not ingest the water as it can allow bacteria to enter the
body and cause fungal growth.

• If you are practicing Jal Neti for the first time, ensure that you
are fit to practice this process. And if you are fit it is recom-
mended to practice it under expert supervision.

• One should first clear the nose by Kapalbhati Pranayam and
then practice Jal Neti.

• The proportion of salt in water should be kept in mind as more
salt will lead to a burning sensation in the nasal region.

178

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Contraindications:
• If the nose is blocked with cold or bleeding or infected inter-

nally, then avoid this kriya (process).
• Also avoid practicing it at night. Always do it when the sun is

shining (preferably early in the morning on empty stomach).

Downward-Facing Dog (Adho Mukha
Svanasana)
This yoga asana targets the circulatory system and is an excellent all-
round warm-up. It stretches and strengthens most of the major mus-
cle groups, promoting circulation and helping white blood cells move
through the body to fight invaders.

Procedure:

• Come onto your fours. Form a table such that your back forms
the table top and your hands and feet form the legs of the table.

• As you breathe out lift your hips up; straightening the knees
and elbows form an inverted V-shape with the body.

• Hands are shoulder width apart, feet are hip width apart and
parallel to each other. Toes point straight ahead.

179

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Press your hands into the ground. Widen the shoulder blades.
Keep the neck lengthened by touching the ears to the inner arms.

• Hold the downward dog pose and take long deep breaths. Look
towards the navel.

• Exhale. Bend the knees, return to table pose. Relax.

Contraindications:

• Heart disease: The flow of blood to the brain cells in this posi-
tion can bring uneasiness.

• High Blood Pressure: This again brings a sudden flow of blood
and some pressure to the brain, causing difficulty in breathing.

• Slip Disc: An injured spine is weak and needs rest.
• Vertigo: As there is pressure in the neck region, further dam-

age can be caused if one is suffering from vertigo.
• Avoid doing this asana if you suffer from carpel tunnel syn-

drome, detached eye retina, weak eye capillaries, dislocated
shoulder/shoulder injury or diarrhoea.

Steam inhalation

Steam inhalation with a few drops of eucalyptus essential oil in the water.

180

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Procedure:

• Take a bucket of hot water and add a few drops of pure euca-
lyptus oil/peppermint oil. One can also add turmeric (haldi)
or caraway (ajwain).

• Now, place your head in such a way that you can comfortably
inhale the steam from it.

• Place a towel over your head for effectiveness and continue this
for about 5 minutes.

• Do this morning – evening – post dinner, if suffering from a
severe cold. This will help loosen up a lot of mucous.

• Please be careful if you have small kids around.

Home remedies for cold and flu

• For non-vegetarians:
• Prepare around 1–2 bowls of chicken soup.
• Add carrots, onions, garlic, ginger, mild salt, pepper and

turmeric, boil it like a broth and sip hot.
• For vegetarians:

 o Prepare a normal and basic tomato soup.
 o Add basil, ginger, garlic, onions, mild salt, pepper and

turmeric. Sip hot.
• Saltwater gargle with a pinch of rock salt will also help.
• A concoction of ginger, honey, and garlic:

 o Boil 1 inch of ginger with two or three mashed cloves
of garlic, let is steep, turn off the gas.

 o Add raw, unpasteurised honey and sip the concoction.
• Amla (1 tbsp Amla powder in lukewarm water) can be sipped too.
• Probiotics like sauerkraut (pickled cabbage).

181

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Kadha (concoction)
Grind Tulsi leaves, black pepper and ginger together and then
boil the mix in water. To sweeten the concoction you can add
some organic raw honey. This kadha works wonders for cold
and cough.

Rice kanji (powerful ancient
probiotic)
Leftover cooked rice that people often toss into the bin can become a
super, natural, inexpensive probiotic for your gut, which means better
immunity. Your gut is your largest immune organ. Treat it well.

Overnight soaked fermented rice in a clay pot works like a natural probiotic.

182

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

How to make it?

1. Let the cooked rice cool.
2. Take 1 tbsp of rice per person, put it in a clay pot or a mug.
3. Cover it with water.
4. Place a lid over the pot and leave it overnight.
5. Consume the rice and water on an empty stomach next

morning.
6. This is a powerful probiotic for the gut and gut-related

problems.

Garlic-infused honey

Crushed garlic cloves soaked in honey.

Take a jar filled with raw honey. Crush or mince about 10–12 garlic
cloves and add it to the jar. Allow the jar to sit on a window sill for 3 days.
After 3 days it’s ready to consume. One can have 1–2 tsp of this every day.

Benefit: Liver cleanse, fights allergies, boosts immunity, rich in
antioxidant, antimicrobial, antifungal and antiviral properties.

183

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Chopped onions in water

Chopped onions in a bowl of water is a simple and
effective remedy for cold, coughs and fevers.

Onions (and their stronger counterpart, garlic) are part of the
Allium family of plants, which are traditionally known for their immu-
nity boosting properties, including being natural antiviral, antibiotic,
anti-inflammatory and expectorants. Cut some onions, soak in drink-
ing water for 6–8 hours. Post that, consume 3 or 4 tbsp thrice a day,
the water as well as the onions. This is safe for kids as well. They can
have 3 or 4 tsp thrice a day.

Onion syrup

Onion syrup is a suitable remedy to boost kids immunity.

184

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Onion cough syrup is actually known as a children’s remedy because
it’s gentle and sweet. Of course, it can also be used by adults or elders –
anyone who wants a gentle cough remedy.

1. Peel your onion. Slice it into rounds (which will fit into your
jar).

2. Layer onion and raw honey in the jar. It’s like making an onion
parfait!

3. When the jar is full, cover it and set at room temperature for
6–8 hours until a syrup forms.

4. You’ll see a syrup start to form within an hour or two. Leave it
for approximately 6–8 hours until it’s completely liquid.

5. It’s ready to use! Simply eat a spoonful of this syrup as needed
to soothe your cough. Store in the refrigerator. Discard after
48 hours.

Dosage: Whenever you feel a cold coming on simply take
up to 1 tsp for children over 1-year-old and up to 1 tbsp for
adults every 1–2 hours until the symptoms disappear.

Chyawanprash (a herbal and
traditional immunity booster)

Ingredients:

• 2–3 cups Amla or Indian gooseberry
• 1 cup organic jaggery
• 5–6 tbsp A2 ghee

185

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Spice Mixture (to be ground):

• 6–8 Green cardamom or Elaichi
• 1 tbsp Whole black pepper/Kali mirch
• 5 gm Nutmeg/Jaiphal
• 1 Bay leaf/Tej patta
• 1 inch stick Sri Lankan rolled cinnamon/Dalchini
• 1–2 tbsp Fennel seeds/Saunf
• 5 gm Cloves/Laung
• 5–6 Strands saffron/Kesar
• 10 gm Dry ginger powder/Saunth

Instructions:

1. Wash amla or Indian gooseberry and pat them dry.
2. Arrange a pressure pan, add the amlas to it.
3. Add water and close the lid. Boil the amlas for two whistles or

10 minutes on full pressure.
4. Turn the flame off and let it sit in steam till the pressure is

released.
5. Drain the water and remove the pits. After amlas boil they

become soft and you can easily remove the pits.
6. Put the pulp in a blender and make a smooth puree. You can

use a spoon of water to ease grinding.
7. In a pan add some ghee, add amla puree to the ghee.
8. Keep sautéing for good 10 minutes or until you see the ghee

being released.
9. Add jaggery powder to the amla puree.
10. Keep sautéing till you achieve a thick, sticky, messy mass.
11. On the side, take the spice mixture ingredients, blend finely.
12. Add ground spice mixture to the pan and mix well.

186

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

13. Continue to cook for another 5 minutes till everything is well
combined.

14. Let it cool down and transfer to an airtight jar.
15. Eat a spoonful daily to build immunity and stay away from

illness.
16. Children can take 1 tbsp in milk too.

Notes:

• The dry spice mixture can be used as chai masala to relish the tea.
• The amla jaggery mixture can be used as a jam too. Spread on

a roti or a paratha.
• Stays good for 4 months, can be stored in an airtight container.
• Amla, the vital component, detoxifies the body and cleanses

the blood, liver, spleen and the lungs. It enhances youthful-
ness, promotes healthy muscle mass and tones the body.

• Dry ginger powder is anti-inflammatory and helps to relieve
cold.

• Cinnamon has carminative and astringent properties.
• Nutmeg has antibacterial properties.
• Black pepper helps increase the production of hydrochloric

acid needed by the stomach for digestion.
• Saffron has antioxidants and antidepressant properties.

Oil pulling
It’s amazing to see the scientific research done on oil pulling by the
National Center for Biotechnology Information for cases of plaque,
gingivitis, oral hygiene, bacteria, dental cavities and bad breath.
Traditionally, oil pulling is an Ayurvedic technique and Ayurveda is a
science that has existed for decades.

187

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Our tongue is considered as the map of the body and a mirror of
health. That’s why it’s mandatory for me and many other health pro-
fessionals to ask the patient to show us their tongue. There is so much
you can learn from the tongue. Its colour, the back of the tongue, the
coating, the colour of the coating, bumps and other observations can
give you a clue about the health of the gut, liver and other correlations
of the patient and their symptoms.

Preferable oils for oil pulling: Cold-pressed sesame or coconut
oil.

Procedure:

• Take 1–2tbsp of oil and swish it well around the mouth and
in-between the teeth for anywhere between 5 and 20 minutes.
This is best done in a sitting position and on an empty stomach
before any food and water. Do it first thing in morning even
before brushing your teeth

• Children over 5 years can start with 1 tsp oil.
• Do not swallow the oil. It is actually to pull toxins, bacteria,

viruses and fungi out of your mouth.
• You can do it every day or twice a week.
• This is not a replacement for your dental visits.
• We must still cut down on sugar and junk that feeds the bac-

teria and microorganisms in the mouth as these also create a
perfect environment for tooth decay.

Benefits:

• Oil pulling can boost your immunity and make it stronger.
• It reduces the toxic overload in the body, thereby reducing

inflammation, which is the number one cause of most medical

188

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

issues today. Oil pulling helps with that because of the anti-
bacterial and antiviral properties of coconut oil.

• When you swish the oil, it also whitens your teeth. Oil pull-
ing can make your teeth whiter over time, making it the most
natural method for whitening teeth.

• It also strengthens your gums. Most mouths contain bacte-
ria called streptococcus bacteria which is the number one
bacteria that causes the decaying of teeth, which leads to
cavities. So the more oil pulling you do, you have the ability
to control this decaying, and to actually heal cavities and
prevent cavities that may have been formed or which may
form in the future.

• Helps tackle oral thrush due to candida overgrowth.
• When we reduce toxicity through oil pulling we can aim for

better hormonal balance as well.
• It keeps your skin clear because you reduce the amount of bac-

teria and toxins in the body.
• Oil pulling is excellent when it comes to headaches and

migraines because most headaches and migraines are created
by toxic waste in the mouth or built up through constipation
and excess toxins in the human body. So oil pulling early in the
morning helps pull out toxins from the human body.

• Regular oil pulling helps mouth ulcers, dryness in mouth
(xerostomia) and sense of taste, which are often side effects of
chemotherapy and radiation.

Because Ayurveda believes that the tongue is connected with every
organ in the body, it states that full body detoxification can also happen
through oil pulling.

Oil pulling has shown positive results in reducing plaque, gingivitis
and killing bacteria in the mouth after 4 weeks of consistent oil pulling.

189

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Try it. You lose nothing by trying. Just do not spit the oil out in the sink
as it can clog the pipes.

You can also make your own DIY – mouthwash.

Tongue scraping
An ancient and long-forgotten remedy of tongue scraping is a powerful
detoxication tool too. It is done via a specialised tool that could either
be made of steel or copper, avoid plastic. It helps in scraping off the
toxins and residue that accumulate on our tongue through the night
in the form of white coating (another aspect indicating how powerful
sleep is for detoxification). Tongue scraping also helps in preventing
tooth decay and bad breath. It can be performed after oil pulling and
brushing, but before eating or drinking.

Dry brushing and copper tongue cleaner are simple and
traditional ways to detox and boost immunity.

https://lukecoutinho.com/blog/recipe-corner/diy-cocomint-mouthwash/

190

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Dry brushing
Dry brushing, known as Garshana in Ayurvedic medicine, is a great
practice to not only exfoliate the skin, but it also helps in releasing
impurities by encouraging blood and lymph flow. In addition, like any
massage it also reduces stress.

The lymphatic system is pretty close to the surface of the skin. It
doesn’t take deep pressure to help release lymphatic congestion, which
is why dry brushing your skin is so helpful. This process requires just a
few minutes before your shower and stimulates lymphatic flow.

For dry brushing, one needs a soft, natural-bristled brush. Proceed
with gentle, repetitive strokes, upward from the feet and hands and
always towards the heart to encourage lymph drainage. Use long
strokes on the long bones of the legs and arms and on the back. Use
circular strokes on the joints, chest and belly. Do not use too much
pressure, and be careful on sensitive areas; your skin should turn just
slightly pink.

A dry brushing session should take between 5 and 15 minutes,
depending on the demands of your schedule. Do it before your morn-
ing shower, so you can rinse away any loosened skin cells and toxins.

There are various online tutorials to help you with the procedure
to dry brush.

Apart from stimulating the lymphatic system, dry brushing also
helps in:

• Skin smoothening by getting rid of dead cells. It is a great exfo-
liation practice.

• It helps getting rid of cellulite, along with other lifestyle factors.

191

15

Our Top Prescriptions for
Immunity beyond Medicine

Vitamin O – oxytocin

• Oxytocin, also known as a cuddle hormone or love molecule,
is a powerful hormone that can make us happy, alert, improve
our relationships, reduce our stress, improve our sex lives,
calm us down, boost immunity and do so much more. It plays
a huge role in affecting our mood and how we feel in life.

• Oxytocin begins to function the moment a new born baby is
handed over to the mother. Oxytocin is what creates a bond
between the mother and the child, with the help of touch. The
hormone affects brain health and influences anxiety, depres-
sion, stress and the nervous system; it may even improve
immunity.

• People who fall in love experience a high production of oxy-
tocin. It makes them behave and think differently. Oxytocin

192

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

is made in the hypothalamus of the brain and secreted in the
pituitary gland.

• Oxytocin production can help in reducing inflammation. The
more oxytocin you produce, the less inflammation you will
have in your body.

• Oxytocin activates serotonin and that is when our mood
improves and we feel good.

• It activates endorphins that are secreted by the pituitary gland.
Endorphins are also known as nature’s morphine. Morphine is
taken as a painkiller and endorphins perform in a similar way in
the body. Runners are able to experience runner’s high because
of endorphins. Runner’s high is a phenomenon wherein runners
don’t feel the pain despite running for long durations or wear and
tear of muscles. Production of endorphins is responsible for run-
ner’s high. Endorphins also stimulate dopamine. Dopamine is a
hormone which helps you have a sense of pleasure. If your dopa-
mine is not activated, you might not be able to experience pleasure
from things that are supposed to make you happy. Thus, oxytocin
is an important hormone for endorphins to function properly.

• How to stimulate oxytocin?
• Touch: Something as simple as human touch can stimulate oxy-

tocin. Human touch makes you feel good and helps in creating
a bond. Hugs stimulate oxytocin. Simply holding hands with
someone you love is going to help in stimulating oxytocin.

• Massage: A light massage also helps increase the “love hormone”
oxytocin that is again known to boost immunity. In fact, massage
also helps the immune system. A Swedish massage group found
that there were lower levels of cortisol, a hormone elevated by
stress, and a rise in lymphocytes in response to a massage.

193

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Love: Oxytocin is known as the love molecule. When you are
in true and respectful love, it makes you feel good and stimu-
lates production of oxytocin.

• Pets: Having pets with whom you can play, cuddle and spend
time can also stimulate the production of oxytocin.

• Gifts: Giving small and meaningful gifts can up your levels of
oxytocin. They needn’t necessarily be expensive. Even small
gestures of giving without expectation can make you feel good
and stimulate oxytocin in the body.

• Exercise: Doing exercises that you love is going to help pro-
duce more oxytocin and endorphins in your body.

• Food: Eating food that connects with you can lead to the pro-
duction of more oxytocin. A good, healthy and balanced diet
makes you feel good, does not make you overeat and also helps
in maintaining your overall health.

• Engaging in activities that boost adrenalin: Engaging in adven-
ture sports like mountain climbing or underwater diving can
stimulate production of oxytocin.

• Gut health: Your gut and brains are connected with each other.
A healthy gut can help in production of oxytocin.

• Proper and good quality of sleep can facilitate production of
oxytocin in the body.

• Good friends and great relationships: These two are great for
production of oxytocin in the body. Surrounding yourself with
people who love you, acknowledge you and give a sense of
belonging can make you feel happy in life.

• Coffee in moderation: Ever heard of the idea of having great
conversations over a cup of coffee? Yes, coffee, when consumed
in moderation, can stimulate oxytocin production.

194

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Meditation and deep breathing: Meditation and deep breathing
activities are great for stimulating production of oxytocin and
reducing stress.

Vitamin Y
You’ve probably never heard of vitamin Y because it’s not a vitamin that
we get in foods, seeds, nuts, animal products or plants. It’s nothing but
“YOU.” Each of us need to take out at least 15–20 minutes each day
just for ourselves. Just you and you alone. No technology, Facebook,
videos, Twitter, Instagram. Just try to put away the gadgets and sit by
yourself. This is the time when you wouldn’t even want your husband,
wife, boyfriend, girlfriend or children. It’s YOU time where you sit in
solitude.

If you allow this, there is a lot of magic that happens in solitude.
You really start understanding more about yourself. You start reflect-
ing, introspecting and realising how your life is and if it is moving in
the right direction.

How can you find YOU time? Sit down with a paper and pen and
start writing down everything that you do in a day. Once you do that,
you will find pockets of time that you probably aren’t aware of. “Me”
time could be as simple as doing yoga, meditating or just sitting and
being all by yourself. You don’t have to try to do something. You can
just be listening to your favourite songs or reading your favourite book.
It could involve watching a sunset with a cup of coffee or tea, watch-
ing the sunrise, sitting by the ocean or in a park or even bedroom, but
alone.

Today, most sickness is caused because of human emotions. Feelings
like anger, resentment, guilt, fear, insecurity, low self-esteem can be
detrimental to us. When you start to introspect, you start asking ques-
tions like “Am I doing the things I really love?” “Am I in the right place?”

195

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

“Is this job making me feel awful and negative?” These are the questions
that we need to ask ourselves in order to move ahead.

If you look at a wheel of a bullock cart used in the olden times, you
will notice that the wheels had a pin called the linchpin. That pin helps
keep all the wheels together. You pull out the linchpin and the entire
cart collapses. Similarly, every human being has a linchpin, meaning,
the most important thing in their life. For some it’s sleep and for some
it’s spending time with their family. What is your linchpin? Well, you
can only answer that if you have spent time in knowing yourself enough.

Build your own mud/microbiome
box

Dirt is not just good for children. We all need a little need dirt in our lives!

Research over the last decade or so has shown that microbes and
bacteria in dirt can help boost your immune system and make you
healthier and even happier.

196

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Unfortunately, most people today have become germophobic, using
germ-killing wipes, hand sanitizers, and even strong chemicals to clean
their homes. We keep using all antimicrobial hand washes and bath soaps,
which not only kill the bad microbes, but also wipe out the good microbes.
But it turns out that dirt has an important immune strengthening purpose.
Microbes play an important role in building a healthy gut and ultimately
our immunity. So being exposed to some amount of clean dirt is good!

This makes perfect sense. As humans we have co-evolved for mil-
lions of years with microbes and parasites, both around and within our
bodies. From the time a child is able to crawl, she/he intuitively knows
to get dirty and to put dirty objects in her mouth. It’s a natural way of
allowing her/his immune system to explore her/his environment.

This routine exposure to harmless microorganisms in the environ-
ment, such as soil bacteria, trains the immune system to ignore benign
molecules, such as pollen.

But dirt is not just good for children. We all need a little bit of dirt
in our lives! In fact, doctors are now handing out “park prescriptions”
for a range of conditions including heart disease, obesity and attention
deficit disorder (ADD).

One very powerful lifestyle change is playing with soil. You are
lucky if you live in places where you have access to gardens or clean
outdoors. Please get your children to play in the mud and soil because
the microbes in them get into their fingernails, skin and they reach
their gut, making the gut as well as their immunity extremely strong.
Handling soil also improves the ratio of good bacteria versus bad bacte-
ria, making your immunity grow stronger. This is how you enable the
body to help prevent allergies or to help fight the allergies that you cur-
rently have, and possibly heal them. However, if you don’t live in a place
where you have access or you have a limitation on space, you must think
of investing in building a microbiome or mud box. It contains organic
soil and a few leaves (to basically generate and feed the microbes).

197

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Every day you and your child should play with the soil for 5 min-
utes. It is therapeutic; it connects you with nature. This way you can
get microbes into your system, natural microbes that will feed your gut
better than any supplement. It will make your child’s and your immu-
nity much stronger. It’s fun and healthy too. After playing wash your
hands but not with soap.

Remember, a healthy gut is everything when it comes to immunity,
assimilation and digestion!

Microgreens

Tyanna with her microgreen tray.

Growing and eating microgreens is one of the best lifestyle change
one can make to boost immunity. These tiny little greens are jampacked

198

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

with nutrition and have much more to offer than what an adult plant
would. They are 4- to 40-fold more packed with nutrients than their
mature counterparts. For example, red cabbage microgreens have 40
times more vitamin E and six times more vitamin C than mature red
cabbage. Cilantro microgreens have three times more beta-carotene
than mature cilantro. Aren’t these like nutrition bombs?

Microgreens are raw, super alkaline and feed your immunity like
magic. Since they grow under your care and guidance, there is no risk
of pesticide or herbicide spray. What’s more, these can be grown even
in a matchbox sized place. All you need is a microgreen kit, some time
to sow the seeds and water these babies.

Sulphur-rich microgreens, like broccoli sprouts, are powerful
immunity-boosting foods. Sulforaphane, a compound found in broccoli
and in even greater quantities in broccoli sprouts, when ingested binds
to a protein inside the cells, increasing the production of enzymes that
help cells resist toxic substances, including carcinogens.

According to a study by J. W. Fahey, Y. Zhang and P. Talalay (https://
www.ncbi.nlm.nih.gov/pmc/articles/PMC23369/), large quantities of
inducers of enzymes that protect against carcinogens can be delivered
in the diet by small quantities of young crucifer sprouts (e.g., 3-day-old
broccoli sprouts) that contain as much inducer activity as 10–100 times
larger quantities of mature vegetables. Hence, small quantities of cruci-
fer sprouts may protect against the risk of cancer as effectively as much
larger quantities of mature vegetables of the same variety.

Once they attain the desired stage, you can snip them off and add
to salads, smoothies, green juices, sandwiches, soups, dals or simply
nibble on them as green snacks. You can grow your own microgreens
at home as well as in office space. They also adds a green patch to your
living space, which is actually a nice feeling.

199

16

A New Way of Living:
The Way Forward

200

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

“Are you respecting your body’s inner biological clock? No
amount of technology or organic food, exercise, etc. matters
if your biological clock is out of rhythm. The time you eat

and sleep and exercise matters. Align it with your inner clock
and nature.”

“A new way of living” is apparently new to us because we have
moved too far from nature, but in reality it is how we were

always designed to live. This way of living is going to align us with
the laws of nature, without having to compromise on fun, socialising
or entertainment time. You can still socialise, eat what you want but
in a smart way. Half of the things we try to do in order to attain good
health and great bodies may not be even required with this way of liv-
ing, because this covers everything. All we need to do is understand
how it works and change our mindset. Times may have changed, but
our body and the way it functions remain the same. The fundamentals
and principles of nature haven’t changed and never will. There is no
point challenging these laws, just because we have advanced in terms of
status, technology, power and so on.

Understand the science, physiology and how our body functions
because then we understand why it is important to make lifestyle
changes in a better way.

So, this way of living helps align with our circadian rhythm, an
intelligence that nature has designed for us to perform certain tasks
during certain times of the day, to avoid chaos in your body – right
from hormones, blood sugar levels, heartbeats to hunger, cravings,
memory, digestion and everything else.

201

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

What is the circadian clock/rhythm?
Humans are products of nature and we thrive when we live accord-
ing to the cycles of nature. An important aspect of nature and how
human bodies have been designed to work is our circadian rhythm or
sleep/wake cycle. It’s an intelligence that generates feelings of wakeful-
ness and sleepiness, hunger and satiety during an entire 24-hour cycle.
Pretty much how we sleep, eat and digest, secrete certain hormones,
bowel movements, detoxification – everything works according to the
circadian rhythm. In simple words, it’s about how different processes in
our body are designed to be carried out during different times.

Think about the importance of timing in your life. Everything
that happens in a typical day – the time you wake up, get your kids
dressed for school, submission of an assignment and all other activities
like these – revolves around time. What if we stopped respecting time?
Nothing would work and there would be chaos, stress, agitation and
frustration. Now, take that analogy and imagine a little clock in our
brain called suprachiasmatic nucleus (SCN) that controls the circadian
rhythm like a pacemaker by taking cues from the amount of light in
the environment. It responds based on two stimuli: light and dark or
day and night. This clock’s main role is to send signals to the body to
upregulate or downregulate functions in our body.

Every cell and vital function in our body – breathing, digestion,
blood pressure, blood sugar, movement, hormones like insulin, oestro-
gen, thyroxine, testosterone – literally everything is controlled by this
little clock. In fact, the very process of falling asleep happens according
to our circadian rhythm when the light-sensitive sleep hormone called
melatonin is secreted under appropriate conditions like dimmer lights.
This is why not living or acting in accordance with our internal clock
can prevent all the processes that are vital for human health.

Several studies have shown that the pancreas too has melatonin
receptors, indicating that on the release of melatonin when it gets dark,

202

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

melatonin binds to the receptor on the pancreatic cells, thereby sup-
pressing its function. Now, this speaks volumes about why late night
meals can mess up our digestion, sugar levels and we may even wake
up feeling acidic and heavy. Melatonin, upon its release, blocks the pan-
creatic function, because digesting food at night is not what your body
is interested in.

Messing up with our circadian rhythm can disturb every single
aspect of human health and function, which also means aligning your-
self to the biological clock/circadian rhythm is perhaps the only life-
style change you could make for everything else in your life and health
to fall in place. There are studies to prove how a disrupted biological
clock is connected to chronic health issues, from diabetes to heart dis-
ease to cognitive decline.

A good diet, exercise plan, yoga, pranayama, chanting and other
such practices are all superficial if they are not put into a system. Look
at cases of hormonal imbalance. It simply means that the body and hor-
mones are not in sync with the circadian rhythm at all.

We also spoke about how morning breathing exercises (MBE)
help improve health and longevity in cancer patients. Why morn-
ing? Circadian rhythm again! During the night, the breathing pattern
changes, so MBE helps resets it and invigorates our lungs with oxygen.

Anyone who has pulled an all-nighter, worked in night shifts or
travelled across time zones knows the unpleasant consequences, like
haywire eating patterns, bowel movements and sleep patterns, associ-
ated with it.

What upsets our circadian rhythm?

1. Jet lag
2. Night shift work

203

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

3. Overexposure to artificial light, gadgets, screens
4. Frequent changes in routine like bedtimes
5. Hormonal changes during menopause or pregnancy
6. Stimulants like caffeine, tobacco, alcohol, drugs, social media

How to reset your circadian
rhythm?

1. A consistent sleep and wake up routine
2. Eating dinner (last meal) as close to sunset as possible, followed

by fasting until sunrise
3. Stare at the rising or setting sun for at least 2–3 minutes. This

is when the sun rays are not harsh
4. Expose yourself more to natural light
5. Shield yourself from artificial light like cutting down gadget

and screen exposure, wearing blue light blocker glasses and
other such actions

If you are confused where to begin from, try adjusting your meal
times according to the circadian rhythm. Eat your last meal close to
sunset and fast through the night until sunrise. Eat only after sun-
rise and notice all the amazing changes you experience–high energy
levels, alertness, better sleep, digestion, water retention, waking up
with f latter stomach, no bloating, clearer skin, lesser cravings and
so much more. Eating according to our circadian rhythm has proven
to be by far the most powerful lifestyle change for so many people.
Try it!

204

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Here are a few guidelines to get you started:

Eating

• Eat your last meal of the day as close to sunset (7 pm) and fast
through the evening and night, till the sunrise of the next day,
thus giving yourself a good 12-hour break.

• Keep a 2- or 3-hour gap between dinner and bedtime.
• Make your lunch a smart meal. If you wish to have an indulgent

meal like a dessert, do it during the day when your metabolic

205

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

fire can support it. At night your body wants clean fuel to be
able to break down effectively. It will not be able to break
down a piece of cake as effectively at night, as it would during
the day.

• Have coffee 2–3 hours after you wake up. Cut down on coffee
in the second half of the day, as you do not need a stimulant in
your body.

• Keep your maximum calorie intake between breakfast and
lunch. Dinner should be the lightest meal.

• One can have a snack if needed.
• Eat around the same time every day. Remember, timing is every-

thing! It is important and key for circadian rhythm syncing.

Exercise

• Have a regular regime and workout around the same time every
day. Our body and muscles have a memory when it comes to a
workout too. It expects us to break into a workout if we have
been regularly working out at a specific time.

• Identify what kind of a workout person you are. Are you a
morning person or an evening person?

Sleep and wakeup

• Go to bed around the same time every night and try to wake
up at sunrise. Maintain the same time all through the 5 days of
the week at least. Aim for this is especially if one wants to heal
their disease.

• Disconnect from blue/artificial light close to bedtime. Such
kinds of light suppress melatonin secretion. This should be
done at least 1–2 hours before bedtime. Earlier the better.

206

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Plan your day if you want to fit in television or other modes of
recreation.

• Wake up before or with sunrise and not after sunrise. If you
wake up before sunrise, continue fasting till the sun rises.
Avoid eating before sunrise (unless you are on a specific reli-
gious ritual that asks you to do that). Your metabolic fire wakes
up with sunrise and hence is at its highest at 12 pm.

• Avoid phones for at least 1–2 hours of waking up. Avoid social
media too.

Pooping
Try to clean your bowels first thing after waking up. This is how the
rhythm of nature is designed. Clean yourself inside out first before you
begin your day.

Other lifestyle changes to sync your circadian rhythm

• Try to connect with nature as soon as you wake up. Open the
windows, let bright sunlight hit your eyes.

• Get blue blockers glasses and adjust screen brightness if you
have to look at your screen or artificial light late at night.

• Try to make your bedroom as dark as possible.
• Switch on soft lights once the sun sets.
• If your meditation and workout apps are on your phone and you

have to look at them, then use the first hour after waking up to
perform all your other morning rituals – oil pulling, pooping,
brushing and then open your phone. Similarly during bedtime,
just open the app, play the file and shut it down. Avoid prolonged
exposure to blue light. One can prefer using audio files if possible.

• Individuals staying in countries where the sun sets late must
follow the rhythm according to their geography.

207

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Now, build your lifestyle according to this. Living this way will help
gain the ability to live life to your fullest potential because you will have
your health. Try to practice this for five out of seven days and notice
how you feel.

Apply all that you have picked up from this book – balanced nutri-
tion, quality sleep, exercise, yoga, morning breathing exercises, music,
meditation and everything else – and use it within the frame work of
the circadian rhythm and the earlier-mentioned guidelines and experi-
ence how life, good health and, most importantly, a strong and efficient
immune system works for you.

208

17

Immunity-Boosting Recipes

Homemade brews/teas/concoctions/
kadhas

Name Preparation/Procedure Notes

Anti-Bloat Tea
(Combats acidity,
gas, bloating and
flatulence)

Ingredients
1 tbsp jeera/cumin
1 tbsp saunf/fennel
1 tsp ajwain/Bishop’s weed

Instructions
1. Boil the ingredients in 1,000 ml

water till it reduces to half (500
ml).

2. Let it cool. Strain and sip.

Can have a cup of this 40–45 minutes
post meals or fill a bottle and keep
sipping all day.

209

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Lemongrass Tea
Infusion

Ingredients
2–3 stalks of fresh lemongrass or
dried lemongrass
2–3 cloves
3–4 elaichi/green cardamom
¼ tsp black peppercorns
¼ tsp saunf/fennel seeds
1 inch dalchini/cinnamon
Few strands of saffron and Oolong
tea/green tea/black tea
½ tsp fresh turmeric and fresh ginger,
both grated (optional as per seasonal
availability)
1 star anise

Instructions
• Boil all the ingredients in 4 cups of

water, reduce it to half.
• Strain and serve.
Can add raw honey. Add a slice of
lemon while serving.

Herbal Tea Infusion

Ingredients
2–3 cloves
3–4 elaichi/green cardamom
¼ tsp black peppercorns
¼ tsp saunf/fennel seeds
¼ tsp coriander seeds
1 inch dalchini/cinnamon
Few strands of saffron and Oolong tea
½ tsp fresh turmeric and fresh ginger,
both grated (optional as per seasonal
availability)
1 star anise

Instructions
Add the ingredients to a glass of
water or a glass water bottle. Allow it
to infuse. Strain and sip.

210

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Magic Lung Tea

Ingredients
1 inch piece ginger/1 tsp dried
ginger powder
1 Ceylon cinnamon stick/¼ Ceylon
cinnamon powder
½ tsp tulsi/Holy basil (fresh/dry)
1 tsp oregano dry (or fresh leaves)
3 peppercorns
2 crushed elaichi
¼ tsp fennel seeds
Pinch of ajwain
¼ tsp jeera/cumin)
1–2 cloves of crushed garlic (op-
tional)

Instructions
Boil the ingredients in 2 cups of wa-
ter for 10 minutes and then simmer;
strain and sip warm (can add pure
raw honey or jaggery to sweeten).

211

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Jaljeera

Ingredients
3–4 cups water
2 ½ tsp roasted cumin powder
1 tsp saunf/fennel seed
2 tsp lime juice
½ tbsp dry ginger powder or grated
fresh ginger
1 bunch of fresh mint leaves
½ tsp kali mirch/black pepper
A pinch of hing/asafoetida
Organic jaggery/honey
Black salt or rock salt as required
1 tbsp finely chopped raw mango for
garnish

Instructions
Combine all the ingredients [except
water] into a processor.
Grind until all blends well.
Strain with a strainer.
Finally add 3–4 cups of water or as
required.
Place in an earthen pot.
Serve your jaljeera chilled with some
finely chopped raw mango, lime
wedges and mint leaves. If you like it
a little sweet then add organic honey
or jaggery.

As you sip the coolant and take in all
the spices, it is easily absorbed into
the system through osmosis and kills
all microbes.

212

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Sleep Potion

Ingredients
¼ tsp nutmeg powder
5 strands of kesar/saffron
2 tsp khus khus
5 black raisins (soaked)

Instructions
Mix all spices in a cup of warm water
for couple of hours, let the contents
seep well into the water. Have it with
soaked raisins.

Pain relief mix

Ingredients
20 gm ginger powder
10 gm pepper powder
50 gm methi seed powder
50 gm turmeric powder

Instructions
Mix and store in an airtight jar. Con-
sume about 1 tsp of this mix in a glass
of lukewarm water.

Cure for Congested
Chests

Remedies that work like magic
• Freshly made ginger tea with 3

peppercorns, some cinnamon and
elaichi and 3 mashed garlic cloves
works best for this.

• Fresh carrot juice with 1 tbsp raw
coconut oil.

• Boil water with 1 tbsp ajwain and
take steam for 5 minutes. This will
help to breakdown the mucous.

• 1 tbsp of pure honey taken plain or
added to ginger tea also helps in a
big way.

If we help the
body or lungs
break down the
mucous then we
can eliminate it
easily, bringing
immediate relief.
And the sooner
we get it out the
better because
when it gets
infected that’s
when the fevers
and body aches
start.

213

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Carrot Concoction

Ingredients
2 carrots
1 inch ginger
1 inch fresh turmeric
Few stalks of fresh celery
Pink salt to taste
Pinch of pepper

Method
1. Blend the carrot with ginger and

turmeric.
2. Once it is finely blended add pink

salt and pepper.
3. Squeeze lemon juice and sip.

214

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Sole Water

Instructions
1. Take any glass jar and fill it 1/3

with salt.
2. Salt has to be pure unrefined salt

crystals.
3. Fill the entire jar with water and

cover the jar with a rubber or
plastic lid. No metal lids. Leave
this alone for 24 hours.

4. After 24 hours open the jar, you
will find that the water quantity
has reduced. Add 2 tsp more of the
salt crystals and leave for another
24 hours.

5. After 24 hours, that is 48 hours
from when we started the proce-
dure, you will find that most of the
salt crystals have dissolved.

6. Sole water is ready to consume.

Dosage
½ tsp of sole water to be taken in the
morning in a glass of water.
¼ tsp can be taken in a glass of water
at night before sleeping to help with
sleep issues.

215

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Oil Pulling

Instructions
1. Oil pulling should be done on an

empty stomach (preferably first
thing in the morning).

2. Use 1 tbsp of organic virgin co-
conut oil – you may want to start
with ½ tbsp and work your way up
to a tablespoon.

3. Swish the oil around in your
mouth slowly and be sure that the
oil reaches all parts of your mouth
– do not swallow.

4. Swish for 5–10 minutes.
5. Spit out all the oil when you are

done and rinse your mouth with
water.

6. Brush your teeth with toothpaste
afterwards.

216

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Thai Tea

Ingredients
3–4 black tea bags
2-inch cinnamon stick
2 crushed cardamom
2 cloves
2 star anise

Instructions
1. Bring water and spices (cardamom,

cloves, cinnamon, anise) to a boil
in a small saucepan on the stove.

2. Remove from heat and add tea-
bags.

3. Let the tea steep for 4–5 minutes.
4. Strain teabags and spices.
5. Stir and refrigerate until chilled.
6. To serve, place ice into two glasses

and top with cold tea, leaving
enough room (1–2 inches from the
top) for the milk.

7. Mix in a little coconut milk.
8. Pour in milk just before serving.

Tasty Mixture Of
Healthy Fats, Protein
and Fibre

Ingredients
1–2 tbsp soaked chia seeds
1 cup almond milk
Half a pomegranate for topping
¼ tbsp cold-pressed coconut oil
½ tsp stevia (optional)
½ tbsp flax seeds for topping

Instructions
To 1 cup of almond milk, add soaked
chia seeds and coconut oil.
Top with pomegranate and flax seeds.

Use stevia if needed as a sweetener.
(Optional)

217

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Candida Cleanse
Soup

Ingredients
1 medium sweet potato
1 cup green peas
½ cup green moong soaked overnight
and boiled
2 large carrots
2 medium tomatoes
50 gm pumpkin
50 gm dudhi
50 gm onion
75 gm broccoli
4–5 spinach leaves
50 gm cabbage
1 inch ginger
2 cloves garlic
1 tsp ghee

Instructions
Simmer all vegetables and green
moong till they are properly cooked.
Do not strain. Blend them and add
ghee on top.

Roasted Cumin Tea

Ingredients
1 tbsp roasted cumin
2 cups boiling water

Instructions
To boiling water add 1 tbsp roasted
cumin, reduce water to half.
Sip warm.

• Thymol helps
the body fight
viruses, bacteria
and fungi.

• Detoxifies the
liver.

• Stimulates
digestion.

• Fights bloating,
flatulence.

218

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Morning Super
Power Smoothie

Ingredients
1 cup almond milk
¼ tbsp raw cacao nibs
½ tbsp hemp seeds
½ tbsp soaked chia seeds

Instructions
Blend almond milk with raw cacao
nibs.
Top with hemp seeds and soaked chia
seeds.

Turmeric Root Tea
(used during onset
of cold)

Ingredients
2 cups boiling water
1 inch fresh turmeric root
½ tsp pepper
Honey to drizzle at the end

Instructions
1. To 2 cups of boiling water.
2. Add 1 inch fresh turmeric root and

freshly ground pepper.
3. Reduce to half.
4. Take it off the fire, drizzle honey if

required and sip hot.

Spice Viral Flu Toddy

Ingredients
2 cups boiling water
Few black tea leaves
3 or 4 fresh cardamom pods
1 inch cinnamon
2 cloves
1 star anise

Instructions
1. To boiling water add the preceding

ingredients, allow it to boil and
turn the gas off.

2. Cover and let it steep.
3. Sip warm.

219

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Energy Smoothie

Ingredients
1 cup almond milk
2 pre-soaked dates
1 pre-soaked figs

Instructions
1. Blend almond milk, dates and figs

in a blender.
2. Once of smooth consistency, sip

and relish.
3. Top with pumpkin seeds if needed.

Cardamom Tea

Ingredients
2 cups water
4 cardamom pods

Instructions
1. Bring the water to a boil in a tea

kettle or in a small saucepan on
the stove.

2. Add the cardamom pods and turn
the heat down to low.

3. Let the tea steep for 5–8 minutes.

Protein Shake
(Postworkout Shake)

Ingredients
4 tbsp sattu powder
2 tbsp cacao nibs

Instructions
Blend the ingredients with water and
sip.

220

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Chai Masala

Ingredients
¼ cup cloves
¼ cup elaichi/Green cardamom
¼ cup black peppercorns
1 tbsp saunf/Fennel seeds
6 inch dalchini/Cinnamon
2 tbsp ginger powder
1 nutmeg grated

Instructions
1. Mix all the ingredients (except

nutmeg) in a blender and blend
to make a coarse powder. Grate
nutmeg and add to the powder.

2. Store in an airtight container for
up to a month.

3. Use ¼ tsp of this powder for each
cup of Indian masala chai or just
add ¼ tsp in 1 cup boiling water,
sip and relish.

Saunf/Fennel Seeds
Tea

Ingredients
1 tsp fennel seeds
1 glass water

Instructions
1. Take 1 teaspoon of fennel seeds.
2. Crush them using a mortar and

pestle.
3. Now take 1 glass of water in a pan

and add the crushed fennel seeds.
4. Boil the water till it comes to a

rolling boil.
5. Simmer until the water becomes

half.
6. Strain and let it become warm

from hot.
7. Add 1 teaspoon of raw honey to it

(optional).

221

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

Immunity-Boosting
Concoction
(Lemongrass Tea)

Ingredients
2–3 stalks of fresh lemongrass or
dried lemongrass
2–3 cloves
3–4 elaichi/green cardamom
¼ tsp black peppercorns
¼ tsp saunf/fennel seeds
1 inch dalchini/Ceylon cinnamon
Few strands of saffron and Oolong
tea/green tea/black tea
½ tsp fresh turmeric and fresh ginger,
both grated (optional as per seasonal
availability)
1 star anise (Chinese star anise)

Instructions
Boil all of the ingredients in 4 cups
of water. Reduce it to half, strain and
serve.
You can also add raw honey and a
slice of lemon while serving.

Morning Super
Power Smoothie

Ingredients
2 cups unsweetened almond milk
1½ tbsp raw cacao powder
1 tbsp hemp seeds
1 tbsp chia seeds
¼ tsp ground cinnamon

Instructions
Put everything in a high-powered
blender and blend until smooth.

222

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Name Preparation/Procedure Notes

Turmeric Tea

Ingredients
1 inch turmeric or 1 tsp fresh tur-
meric powder
2 cups of boiling water
Organic honey (optional)
Pinch of pepper

Instructions
1. Bring 2 cups of water to a boil.
2. Add 1 inch fresh turmeric or one

teaspoon of ground turmeric and
reduce to a simmer for 10 minutes.

3. Strain the tea through a fine sieve
into a cup; add organic honey and/
or lemon to taste.

4. Add a pinch of black pepper to
increase absorption.

Hot Toddy Black Tea

Ingredients
2 cups water
2 cloves
1 stick cinnamon
1 piece star anise
½ tbsp black tea
Honey (optional)
1 wedge lemon

Instructions
1. Gather the ingredients.
2. Combine water and spices in a pot.
3. Bring water to just below boiling

point and remove from heat.
4. Add tea leaves and steep for 4

minutes.
5. Turn the fire off.
6. Add honey (optional) and serve hot

with a lemon wedge.

223

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Name Preparation/Procedure Notes

For cold, cough,
fever, low immunity,
sore throat

1. Cut some onions, soak them in
drinking water for 6–8 hours.

2. Consume 3 or 4 tbsp (onion along
with the water) thrice a day.

3. For kids, 3 or 4 tsp thrice a day.
Credit to our ancestors who used
food as medicine.

Homemade brews to boost lung
health, break down mucous and
reduce cough
Homemade brews to boost lung health, break down mucous in the
lungs, reduce cough and boost overall immunity. These are great for
fever too:

Recipe 1:
• Take 1 tbsp methi/fenugreek seeds
• Boil it in 500 ml of water
• Reduce it to 300 ml
• Sip warm (2 glasses a day)

Recipe 2:
• Take 10 gm fresh tulsi (holy basil) leaves or 1 tbsp dried tulsi

leaves
• Boil in 500 ml of water
• Add 2 cardamom/elaichi pods (green)
• Sip warm (2 glasses a day)

224

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Recipe 3:
• Take 1 tbsp saunf/fennel seeds
• Boil in 500 ml of water
• Boil for 2 minutes
• Sip warm

Recipe 4:
All-in-one magic potion

• 1 tbsp methi seeds
• 10g fresh tulsi leaves or 1 tbsp dried tulsi.
• 2 pods cardamom/elaichi (green)
• 1–2 tsp saunf/fennel seeds
• Boil all of the preceding items in 1 litre of water
• Reduce it to 500 ml of water
• Strain and sip warm

Recipe 5:
(easily serves 6 or 7)

• 10 gm fresh tulsi leaves or 1 tbsp tulsi leaves
• 5 black peppercorns
• 8 cloves crushed/minced garlic
• 2-inch piece mashed ginger
• 2 tbsp fennel/saunf seeds
• 2 tbsp methi/fenugreek seeds
• Boil all of the preceding items in 1 litre water for 5 minutes
• Simmer and sip warm

Disclaimer: None of the preceding remedies are a replacement for
medical treatment. Please review the ingredients with your healthcare
expert if you have a medical condition.

225

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Immunity-boosting soups

Warm soups

Drumstick rasam

Ingredients

For rasam
• 1 lemon size ball of tamarind
• 3 drumsticks
• Chopped coriander for garnish
• Pink Himalayan salt to taste
• 2 tbsp tur dal (soaked for 10–12 hours)
• Hing, a pinch

For grinding (rasam powder)
• 1 tbsp pure A2 cow ghee
• 2 tsp coriander seeds
• 1 tsp peppercorns
• ½ tsp cumin seeds
• 2 tsp tur dal

For seasoning
• 1 tsp mustard seeds
• 1 medium tomato
• Few curry leaves
• 1 tsp pure A2 cow ghee

Instructions
1. Soak the tamarind in water and extract the juice.
2. Pressure cook the tur dal, mash and keep it aside.

226

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

3. Wash, chop and boil the drumstick pieces.
4. Heat a pan, and roast the grinding ingredients till aromatic.

Remove the mixture off the pan and grind it in a mixer.
5. Combine the tamarind juice and drumstick, add curry leaves

and hing and give it a boil.
6. Add the mashed dal with 2 cups of water and continue boiling.
7. Finally add the ground masala. When you smell the aroma,

turn off the flame.
8. Heat another pan, add ghee, mustard seeds, curry leaves and

chopped tomatoes and sauté till cooked and finally add it to
the rasam.

9. Garnish with chopped coriander leaves.

Health benefits
• Drumstick regulates sugar levels and boosts immunity. It is

great at boosting haemoglobin levels too.
• The combination of tamarind, tomato and peppercorns has an

antioxidant effect and contains a wealth of trace minerals.
• Facilitates easy digestion.
• A great soup for cold and coughs.

Capsicum and basil soup

Ingredients
• 1 tbsp coconut oil
• 1 onion (chopped)
• 4 red capsicums (deseeded and chopped)
• 1 zucchini (peeled and chopped)
• 3 cups of water
• A pinch of jaggery
• 2 garlic cloves (crushed)

227

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• 1 inch ginger
• A pinch of paprika, salt and pepper
• Shredded fresh basil to garnish

Instructions
1. Heat half the oil in a saucepan and sauté the onion, capsicums

and zucchini for 5 minutes until softened.
2. Pour the water into the pan, add the jaggery and bring to boil.
3. Reduce the heat, then cover and cook gently for 20 minutes.
4. Add garlic and ginger, allow to cool slightly then tip into a

blender or food processor and blend until smooth.
5. Add paprika and a pinch of salt, pepper and heat through.

Serve the soup in bowls drizzled with the remaining coconut oil and
garnished with shredded basil.

Notes
• Red capsicums are rich in vitamin B6, vitamin C and folate.
• They are packed with antioxidants and can activate thermo-

genesis and increase metabolic rate.
• The eugenol present in basil leaves ensures anti-inflammatory

action in the digestive tract.
• Basil helps balance acid within the body and restores the body’s

proper pH level.
• Sip hot or cold and enjoy the vibrant, colourful and comforting soup.

Pumpkin lentil soup

Ingredients
• 1 red onion
• 2 medium carrots

228

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• 1 handful red lentils (pre-soaked)
• 1 handful split peas (pre-soaked)
• 1 cup pumpkin (yellow)
• 1 tbsp fresh ginger-garlic paste
• 4 cups water
• Seasonings – Pink Himalayan salt, black pepper, red paprika,

turmeric and thyme to taste
• 1 tbsp fresh parsley, chopped
• 1 cup spinach leaves
• 1 tbsp cold-pressed coconut oil

Instructions
1. Peel and slice onions and carrots.
2. Heat a tablespoon of coconut oil in a pot, then add the vegeta-

bles and cook on medium heat, stirring regularly for a couple
of minutes until the vegetables soften.

3. Then add the lentils, split peas, pumpkin, ginger-garlic
paste, spinach and pour the water over. Add more water if
needed.

4. Season to taste, bring to a boil and then cook on a low flame for
about 30 minutes, or until the lentils and vegetables are cooked
thoroughly.

5. Remove about half the soup from pot and blend it with an
immersion blender.

6. Blend until smooth to your liking, then add it back to the rest
of the soup and stir to combine.

7. Serve hot.

Notes
• Pumpkin is an incredibly rich source of antioxidants, vitamin

A, C and E.

229

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• It’s an amazing immunity-boosting vegetable in the monsoon
season.

• This is a high-fibre meal that keeps you full for longer.
• Feel free to add some fresh microgreens and roasted makhana

over it for added crunch.

Simple pea and broccoli soup

Ingredients
• 2 cloves garlic
• 1 head broccoli
• Fresh mint (small bunch)
• 1 large onion
• 250 gm peas
• 500 ml water
• Black pepper
• Pinch of turmeric
• Dollop of ghee

Instructions
1. Peel and crush the garlic.
2. Chop broccoli into florets.
3. Tear the mint leaves from the stems.
4. Peel and roughly chop the onion.
5. Put all of the ingredients except for the black pepper into a

large saucepan.
6. Stir to mix together.
7. Heat on the stove until it begins to boil.
8. Cook for 5 minutes until the broccoli is soft.
9. Allow to cool a little, then add black pepper and a pinch of

turmeric to taste.

230

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

10. Whizz up with a blender until smooth.
Serve with crusty bread.

Notes
• Green peas have a low glycaemic index and are rich in fibre

and protein, all of which are important factors for blood sugar
control.

• Broccoli is a great source of vitamins K and C, a good source of
folate (folic acid) and rich in potassium and fibre.

• Broccoli also contributes to your daily need of calcium, provid-
ing 43 milligrams in one cup.

• Relish the soup for dinner with a rich flavour of spices and
wholesome nutrition benefitting the entire family.

Sattu and green peas soup

Ingredients
• 1 cup green peas (semi-boiled)
• 1 tbsp sattu (roasted gram flour)
• 4 cups water
• ¼ tsp freshly cracked black pepper
• ½ tsp jeera/cumin powder
• ¼ tsp ginger-garlic paste
• ¼ tsp turmeric powder
• 1 tsp lime juice
• a pinch hing/asafoetida
• Pink Himalayan salt to taste
• 2 tsp ghee (hormone free, pure A2 ghee)

231

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Instructions
1. Blend the semi-boiled peas into a puree.
2. Heat a pan, add ghee and as the ghee heats up add the pureed

peas, a pinch of turmeric powder, ginger-garlic paste and asa-
foetida and sauté.

3. Simultaneously, mix the sattu flour in 4 cups of water. Stir well
to avoid lumps.

4. Add the sattu mix, pepper powder, salt and cumin powder to
the pan and mix well.

5. Let it cook on a medium flame till the raw smell goes away.
Continue with occasional stirring.

6. Just before serving add lime juice for some tang.
Wholesome and nourishing sattu peas soup is ready!

Notes
• Adding ginger and garlic to the soup will enhance the taste and

aid in digestion as well.
• A cup of green pea soup provides nearly 5 gm of dietary fibre.

Dietary fibre has a laxative effect and promotes smooth bowel
movements.

• Prefer fresh green peas, but frozen will work too.
• Peas soup provide 35 gm of magnesium per cup.
• Sattu has a high amount of dietary fibre too.
• Both sattu and peas are great sources of vegetarian protein.

Tomato soup

Ingredients
• 6 tomatoes
• 1 finely chopped onion
• 1 tbsp roasted sattu to get the desired thickness

232

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• 1–2 green chilli (optional)
• 1 inch ginger crushed
• 3 cloves garlic crushed
• 1 tbsp coriander powder
• ½ tsp turmeric powder
• 2 cinnamon sticks
• 2 cloves
• ½ tsp fennel seeds
• 2 bay leaves
• 1 tsp coconut oil
• 2 tbsp coriander leaves chopped
• ½ to 1 tsp peppercorns crushed
• Salt as needed

Instructions
1. In a deep dish, boil the water real good then drop the tomatoes

in the water and leave them there for 2 minutes.
2. Remove the tomatoes and save the water.
3. Next, blend the tomatoes in the blender into fine paste along

with 1 tbsp roasted sattu and keep it aside.
4. In a pan, heat coconut oil, add cinnamon sticks, cloves, fennel

seeds and bay leaves and sauté for 30 sec.
5. Now add the onions, chillies, garlic, ginger and pepper and

sauté until golden brown.
6. Now add the pureed tomatoes and the saved water and let it

boil.
7. Now add the coriander powder, salt and let it boil for 5 minutes.
8. Garnish it with coriander leaves.
9. Serve hot.

233

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Notes
• The selenium in the tomato soup improves blood circulation

and prevents anaemia.
• The high concentrations of copper in tomato soup give a boost

to the nervous system.
• The fibre, potassium, vitamin C and choline content in toma-

toes all support heart health.
• Tomatoes are a rich source of lycopene, lutein and beta-carotene.
• Tomato soup is a sumptuous meal that is healthy, wholesome

and extremely good for the entire family.

Mixed vegetable soup

Ingredients
• 1 tbsp carrot chopped
• 1 tbsp beans chopped
• 10 fresh peas taken from the pod
• 1 tbsp potato chopped
• 2 tbsp bottle gourd chopped
• 1 tbsp tomato chopped
• A pinch of salt
• ¼ tsp ghee
• A tiny pinch of pepper powder (optional)
• A pinch of jeera powder (optional)
• Water as needed

Instructions
1. Wash all the vegetables in running water.
2. Then chop them into equal sized small cubes.
3. Steam the chopped veggies in a steamer for 10 min.

234

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

4. Alternatively, you can steam them in an idli steamer plate or
pressure cook with a cup of water for three whistles.

5. Once the vegetables are steamed, they will be soft and
transparent.

6. Now blend them to a smooth paste in a blender with little
water.

7. Then reheat the blended soup with ghee for 2 minutes with
salt, pepper and jeera powder.

8. Switch off the flame and serve warm.

Notes
• Comforting soup with the richness of vitamins and minerals.
• Rich in fibre, makes one feel full for longer.
• This preparation can be used as a base vegetable stock for dif-

ferent soup preparation too.

Spinach lentil soup

Ingredients
• 1/2 cup green lentils, pre-soaked (8 hours) rinsed and drained
• 3 garlic cloves
• 1 inch ginger chopped
• 1 large onion, finely chopped
• 1 large carrot, chopped
• 1 large celery/coriander stalks, chopped
• 1 tbsp coconut oil
• 1 cup tomatoes chopped
• 4–5 cups vegetable stock/water
• 2 tsp cumin, ground
• 2 tsp oregano, dried
• 1 tsp salt

235

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• ½ tsp turmeric powder
• Ground black pepper to taste
• 3 bay leaves
• 1 cup of spinach
• 1/2 cup parsley, finely chopped

Instructions
1. Pre-heat a large heavy bottomed pot on medium heat and swirl

oil to coat.
2. Add half the garlic and the entire onion; sauté for 2 minutes,

stirring occasionally.
3. Add carrots and celery; sauté for a few more minutes, stirring

occasionally.
4. Add cumin, oregano and lentils; sauté for another 3 minutes.
5. Add diced tomatoes, vegetable stock/water, salt, pepper, tur-

meric and bay leaves.
6. Cover, bring to a boil and cook for 30 minutes.
7. Add spinach, remaining garlic, parsley and stir.
8. Serve hot.

Notes
• Lentils are full of fibre, folate, vitamin B1 and are a good

source of iron.
• Spinach contains rich amounts of iron, an essential mineral

needed to regulate cell growth.
• Spinach contains high amounts of bone-building calcium and

magnesium.
• A ½ cup serving of raw spinach contains 15 mg of calcium and

12 mg of magnesium.
• Relish, savour and enjoy this one-pot delicious soup with the

goodness of protein and fibre.

236

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Turmeric broth

Ingredients
• 1–2 tbsp coconut (or A2 ghee)
• 1 onion diced
• 1 tbsp fresh ginger, grated or finely minced
• 4–5 garlic cloves, grated or finely minced
• 1–2 tsp turmeric powder (or 2–3 tsp fresh turmeric, finely

grated; or a little of both)
• ¼ tsp mustard seed (optional)
• 1 tsp cumin
• 1 tsp coriander
• ¾–1 tsp salt
• 4 cups water
• 4 cups vegetable stock or water
• ¼ tsp cayenne, or more to taste
• Squeeze of lime or lemon juice (to taste) or 1–2 tsp of apple

cider vinegar (to taste)

Instructions
1. In a large, heavy bottomed pot, sauté onion in coconut oil/ghee

over medium heat for 5 minutes until fragrant and golden.
2. Add ginger, garlic and fresh turmeric and sauté for 2–3 min-

utes until the garlic is fragrant and golden.
3. Add mustard seeds, cumin, coriander and the turmeric pow-

der (optional) and sauté for 1–2 more min.
4. Add water, vegetable stock and salt.
5. Bring to a simmer. Add vinegar or lemon juice.
6. Adjust salt, lime and adjust the spice level to your liking.
7. At this point you will have a flavourful base.

237

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

8. We can add boiled rice, cooked quinoa or boiled beans for
extra taste and punch.

9. Adding coconut milk in the end will give it a creamy texture
too.

Notes
• Magic potion of immunity-boosting wonder soup, which is rich

in antioxidants, possess antibacterial, antiseptic properties too.
• Add as many colourful vegetables as per seasonal availability,

making it a sumptuous dinner dish.

One-pot dinner soup

Ingredients
• 1 tbsp coconut oil
• ½ cup chopped celery/coriander as per availability
• ¼ cup chopped onion
• 2 cloves garlic, minced
• 5 cups chicken broth or vegetable stock
• 1 cup diced tomatoes
• 1 ½ cup mixed vegetables (carrots, beans, peas, bell peppers,

pumpkin)
• 1 tsp oregano
• 1 tsp salt
• ½ tsp black pepper
• 1 cup small shell pasta (gluten free) or 1 cup cooked quinoa

Instructions
1. In a soup pot, over medium heat, heat oil.
2. Add celery, onions, and garlic; cook for 5 min, stirring

occasionally.

238

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

3. Add broth/vegetable stock, tomatoes with liquid, mixed veg-
etables, oregano, salt and pepper; bring to a boil.

4. Reduce heat to low and simmer for 15 min.
5. Add pasta/quinoa and cook for 8–10 more min or until the

pasta is tender.

Moringa magic soup

Ingredients
• ½ cup cleaned moringa leaves

For the stock
• ⅓ cup split yellow moong dal
• ½ tsp cumin seeds
• ½ tsp fennel seeds
• 1 tsp black pepper
• 2 cloves
• 2 cardamom
• ½ onion, roughly chopped (¼ cup)
• 6 cloves garlic
• ½ inch ginger
• 2 green chillies (optional)
• 2 cups water
• ¼ tsp turmeric powder

For seasoning the soup
• 1 tbsp ghee or coconut oil
• ¼ tsp black pepper
• ¾ tsp salt
• 1–1½ cups water

239

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

For the tempering
• 2 tsp ghee or coconut oil
• 2 tbsp moringa leaves

Instructions
1. Grind the moringa leaves with a cup of water.
2. Set aside.

For the stock
1. Take a pressure pan and add the soaked and washed yellow

moong dal.
2. Add in the spices: cumin seeds, fennel seeds, black pepper,

cloves, cardamom, turmeric.
3. Add in the roughly chopped onion, garlic, ginger and green

chillies.
4. Add in 2 cups of water and cook the dal in the cooker for six

whistles.
5. Remove from heat and allow the whistle to settle naturally.
6. Beat this well or blend fine in the blender.
7. Add in the ground moringa paste.
8. Set aside.

For seasoning the soup
1. Heat ghee in a pan and add in the finely blended liquid, water

and salt.
2. Add freshly ground black pepper powder and bring to a boil.
3. Simmer for 3–4 min. Remove from heat and set aside.

For the tempering
1. Heat ghee in a pan and add the moringa leaves.
2. Fry on a low flame until the leaves are crisp.

240

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Add it to the soup just before serving. Serve the soup hot.

Notes
• Moringa leaves are great sources of protein. They contain all

the essential amino acids. These leaves are particularly rich in
potassium, calcium, phosphorus, iron, vitamins A, D, C, and
β-carotene.

• Moringa is also known to boost haemoglobin and iron levels in
the body.

• This soup along with lentils is a nutritional powerhouse, offer-
ing plenty of essential nutrients that benefit your body.

Cold soups
Cold soups are best to rejuvenate on a prickly hot summer day. These
are a staple in Britain and Mediterranean countries. Gazpacho is a cold
soup blended from raw vegetables and is a classic in Spanish cuisine.
Nowadays people in India have slowly started recognising the health
benefits of cold soup.

Cold soups, as the name implies, are not cooked. They are loaded
with antioxidants and give an extra punch of energy on a hot day.

Cold cucumber soup

Ingredients
• 2 tsp coconut oil
• 5 cucumbers (peeled and chopped)
• 3 cloves garlic (minced)
• 2 onions (diced)
• 2 cups water
• ¼ cup chopped fresh dill (Mint as a substitute)

241

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Fresh ground black pepper to taste
• ½ tsp roasted sesame seeds powdered

Instructions
1. First, in a large saucepan, heat the coconut oil over medium

heat. Next, add the cucumbers, garlic, and onions to the pan
and heat just until the onions are transparent.

2. Next, add water to the pan and simmer until the cucumbers
are fully soft, about 15–20 min.

3. Remove the pan from the heat.
4. Transfer the mixture to a blender or food processor and blend

just until mixture is completely smooth.
5. While the mixture is still warm, stir in the fresh dill/mint

leaves and season with freshly ground black pepper and roasted
sesame seeds to taste.

6. Place the entire mixture in the refrigerator and allow to chill.
7. This recipe doesn’t need salt, those who need salt can add pink

salt for extra flavour and taste.

Summer soup extravaganza

Ingredients
• 2 large cucumbers, peeled
• 2–3 ripe red tomatoes, cut into chunks
• ½ small red onion finely chopped
• 3 garlic cloves, minced
• ¾ cup cilantro
• Lemon juice
• ½ tsp coconut oil to drizzle
• Pink salt and pepper

242

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

For garnish
• ½ cup finely diced raw mango
• ½ cup red cherry tomatoes, cut into halves

Instructions
1. Finely chop ¼ of the cucumbers and reserve for garnish.
2. Peel remaining cucumber and cut into chunks; place in a large

bowl.
3. Add in the tomatoes, ¼ cup red onion, garlic, ½ cup of cilan-

tro leaves, lemon juice and coconut oil, stir to combine.
4. Season generously with pink salt and pepper.
5. Place the mixture in the blender and finely blend it.
6. Cover the mixture and place it in the refrigerator, let it chill for

at least 2 hours or overnight.
7. Serve in bowls, garnished with the remaining cucumber, red

onion, cilantro, mango, red cherry tomatoes and a drizzle of
coconut oil.

Bottle gourd soup

Ingredients
• 1 cup chopped onions
• 1 medium boiled bottle gourd, chopped (taste the bottle gourd

before using it)
• 2–3 sticks of celery or even coriander leaves will work.
• Vegetable stock
• Salt and pepper to taste

Instructions
1. Lightly sauté the onions in a pot. Add chopped and boiled bot-

tle gourd and a little water and allow it to cook.

243

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

2. When it is partly cooked (make sure that it does not overcook,
the green colour should remain) add the celery/coriander and
allow it to cook a little longer.

3. The vegetables should remain green.
4. Add some vegetable stock and process in a blender.
5. Once the soup is a creamy paste, add water and salt, as needed.
6. Add coconut milk for a creamy texture. (optional)

Notes
• Bottle gourd soup is a great recipe for weight loss and main-

taining a healthy digestive system.
• Simple and easy to make, it makes for a great detox soup as it is

rich in fibre and high in water content.
• Enjoy and sip the soup that is highly alkaline and helps reduce

acidity in the stomach.
• It is rich in iron, vitamin C and B complex and has sodium and

potassium.

Sweet potato soup

Ingredients
• 500 gm sweet potato
• 2 cloves garlic, chopped
• 3–4 cups water
• 2 tsp A2 cow ghee
• 3 sprigs fresh thyme (herbs are optional and as per availability)
• 1 medium onion, chopped
• ½ tsp organic turmeric powder
• Pink Himalayan salt and pepper as per taste
• ½ cup coconut milk (optional)

244

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. In a pressure cooker, add ghee over medium-high heat.
2. Add onion and garlic and sauté for 5 minutes until tender.
3. Add sweet potatoes and sauté for 5 minutes.
4. Season with salt and pepper.
5. Add water (about 3–4 cups) and bring to a boil.
6. Cover the pressure cooker.
7. Reduce heat to medium and pressure cook for two or three

whistles.
8. Turn off the burner.
9. Open the lid and using a hand blender, puree the soup in the

pot until smooth.
10. Stir in the thyme, turmeric, coconut milk (if desired) and salt

and pepper as per taste; cook for 2–3 minutes more.
11. Relish and enjoy the super immunity-boosting soup.

Variations
1. Adding some coconut milk will bring about a creamy texture.
2. Can add fresh greens like spinach, spring onion (as per avail-

ability) along with the sweet potato for more variations.
3. Top it with soaked pumpkin seeds for the extra crunch.

Notes
• Sweet potatoes are rich in fibre and antioxidants that promote

growth of good gut bacteria, thereby contributing to a healthy
gut.

• It’s a great energy dense food option for individuals who feel
weak and in need of energy.

• They are a great source of beta carotene that boosts vision and
overall eye health.

245

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Anthocyanin-rich sweet potatoes help improve brain health by
reducing inflammation.

• Along with sweet potato, which is a must-have during winter,
the addition of cold-busting ingredients like garlic and black
pepper help keep the immune system in good shape.

Khichdi recipes (lentil-rice mix)

Simple khichdi

Ingredients (Serves 4)
• 1 cup parboiled rice (soaked for 8–10 hours)
• ½ cup dhuli dal (split moong dal)
• 2 tbsp organic A2 ghee
• 1 pinch Ceylon cinnamon
• 2 elaichi pods
• 1 clove
• 1 tsp cumin seeds
• 1 inch ginger (grated)
• ½ tsp turmeric powder
• 1 pinch hing
• ½ cup veggies (bottle gourd, peas, carrots)
• Salt to taste
• 5 cups water

Instructions
1. Rinse and soak the rice and dal for 8–10 hours, respectively, to

make it more digestible.
2. Heat ghee and roast all the whole spices in it.
3. Now add ginger, turmeric and hing.

246

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

4. Add the vegetables.
5. Add salt and water.
6. Pressure cook for four whistles.
7. Relish it with a dollop of ghee.

Beaten rice khara pongal

Ingredients (Serves 2)
• 50 gm moong dal/yellow lentil dal (soaked for 8–10 hours)
• 100 gm beaten rice (milled or parboiled rice). Rice to be

soaked for 8–10 hours
• 4 cups water
• Salt to taste

For tempering
• 1 tbsp ghee (A2 organic)
• ½ tsp cumin seeds
• ¼ tsp peppercorn (optional)
• ¼ cup dry coconut grated
• Curry leaves a few
• ½ cup cashew nuts
• ½ tsp turmeric powder
• 1 tsp jaggery (organic)
• 1 tsp pure A2 cow ghee

Instructions
1. Boil 5 cups of water In a cooker, add the yellow dal and cook

until one whistle.
2. Now rinse the beaten rice, drain the water and set aside.
3. Heat ghee in a pan, add cumin seeds, black peppercorns, curry

leaves, cashew nuts, turmeric powder and jaggery.

247

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

4. Add the dry grated coconut and stir, add the rinsed beaten
rice, salt and continue stirring till semi-solid consistency.

5. When we use parboiled rice, we add the rice and pressure cook
with other ingredients for about four or five whistles.

6. Serve hot with a dollop of ghee.

Manipuri khichdi

Ingredients (Serves 3)
• 1 cup pre-soaked hand-pounded sona masuri rice
• ¼ cup yellow pigeon lentil (Tur dal) soaked for 8–10 hours
• 1 small onion chopped
• 1 tsp ginger-garlic paste
• 1 tsp cumin seeds
• 2 tbsp fried peanuts
• 2 green cardamoms
• 2–3 cloves
• 1 small bay leaf
• 2 whole red chillies
• 1 tbsp coconut oil or A2 ghee
• ½ tsp turmeric powder
• Salt to taste

Instructions
1. Wash and soak the rice and dal.
2. Drain the water and transfer into a pressure cooker with 3 cups

of water, salt and turmeric powder.
3. Cook till to soft or three or four whistles.
4. Heat the A2 ghee in a non-stick pan, add bay leaf, cumin seeds,

cloves, red chillies, cardamom and sauté for a few seconds.

248

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

5. Add green chillies, garlic- ginger paste and sauté again for a
few seconds.

6. Add chopped onion and fried peanuts, fry till golden brown.
7. Add this masala into the khichdi and cook for 4–5 minutes

more.
8. Mix well. Serve hot with a dollop of ghee.

One-pot meals

Coconut rice

Ingredients
• 2 tbsp coconut oil
• 1 pinch asafoetida
• ½ tsp urad dal
• 1 tsp chana dal
• Few curry leaves
• 1 tsp mustard seeds
• 2–3 green chillies (chopped)
• 2–3 dry red chillies
• 2 tbsp cashew nuts
• 1 cup coconut grated
• 200 gm parboiled rice
• ½ tsp salt

Instructions
1. In a large pan heat coconut oil and add asafoetida/hing. Next

add dry red chillies, mustard seeds, urad dal, chana dal, curry
leaves and cashew nuts, and sauté for 1 or 2 min.

249

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

2. Now add in grated coconut and sauté for 1–2 minutes till the
raw smell goes away.

3. After roasting the coconut take everything out of the pan and
put it in a bowl. Keep it aside.

4. In the same pan add washed and soaked rice and stir to lightly
toast it.

5. Add 2 cups of water and cover the pan. Allow the water to
boil, then reduce the heat to slow.

6. Cook it covered for 10 min.
7. After that allow it to stand for 3–4 minutes and fluff with a

flat spoon.
8. Now add the cooked coconut masala in the rice and mix in

gently. Garnish with coriander.
9. Serve it with plain curd or raita.

Lemon rice

Ingredients
• 2 cups parboiled rice cooked (or leftover rice)
• 2 tbsp coconut oil
• 1 tsp mustard seeds
• 3 sprigs curry leaves
• 2 green chillies chopped
• 2 tbsp cashew nuts or almonds
• 1 tbsp chana dal
• 1 tsp organic turmeric powder
• 2 tbsp lemon juice
• Salt to taste
• 1.5 tbsp A2 ghee

250

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Fry the cashew nuts, almonds in 1.5 tbsp ghee and remove as

soon as they turn brown.
2. Add mustard seeds to the ghee in the pan and when they start

crackling add chana dal, chopped green chillies and curry
leaves. Sauté them for about 2–3 minutes.

3. Add turmeric powder, salt, red chili powder mix it and then
add cooked rice to this mixture.

4. Mix it with the help of a spatula, while mixing take care to
mix it lightly so that grain of rice does not break and remain
separated.

5. Sprinkle lemon juice over rice and serve hot with rasam/samb-
har or coconut chutney.

One-pot methi (fenugreek) rice

Ingredients
• 1 cup rice (parboiled/millet rice/beaten rice)
• 2 cups methi/spinach chopped
• 1 onion chopped fine
• 2–3 cloves garlic
• 1 cup sprouted moong/moth beans
• 1 tsp coconut oil
• Pink salt, pepper and oregano

Instructions
1. Heat oil in a pan, add garlic and sauté.
2. Add onions and cook till they soften.
3. Add spinach/methi, sprouts and add water, bring it to a boil.
4. Season with salt, pepper, oregano and herbs.

251

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

5. Simmer the rice for 15 minutes on low heat with lid on.
6. Turn off, serve hot.

Tamarind rice

Ingredients
• ¼ cup tamarind
• ½ tsp turmeric
• ¼ tsp asafoetida
• ½ tsp jaggery
• Salt as needed
• 1 sprig curry leaves
• ¼ cup peanuts or mixed sprouts

For tempering
• 1 tsp mustard
• 12 red chillies
• 2 tbsp urad dal
• 3 tbsp chana dal
• ½ tsp asafoetida
• 2 sprigs curry leaves
• 5 tbsp sesame oil and cooking oil

To roast and powder
• 2 tbsp chana dal
• 4 red chillies
• ¾ tsp fenugreek seed
• 1 tsp urad dal
• 1 tbsp coriander seeds
• 1 tsp pepper (optional)

252

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Extract tamarind juice from the tamarind by soaking it in

warm water for half-an-hour.
2. Keep aside.
3. Roast all the ingredients under “To roast and powder” with a

teaspoon of oil till golden brown, powder and keep aside.
4. Do it on a medium flame for even browning.
5. Heat a heavy bottomed vessel/kadai with oil and add the ingre-

dients under “For tempering” in the same order.
6. Then add the tamarind extract, turmeric, salt, curry leaves

and asafoetida (curry leaves and asafoetida, here we are adding
raw).

7. Boil for 5 minutes.
8. Add jaggery and the roasted spice powder.
9. Now boil again for 2 more minutes and you will see the mix-

ture becoming thicker.
10. Once thick, switch of the flame (takes very little time after

adding the powder).
11. Meanwhile, dry roast peanuts till a nice aroma comes out

(golden brown) and remove the skin after it cools down, keep
aside.

12. Lastly, add the roasted peanuts/steamed moong and mix well.
13. Cool down and store in a clean container.
14. Cook rice with 1:2 rice:water ratio.
15. Cool down completely, and mix in 2–3 tsp of sesame oil.
16. To make puliyogare (tamarind rice), add the prepared mixture

to the cooked rice and adjust according to taste.
17. Add salt only if needed.

253

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Stir-fry vegetables with rice (using sprouts or A2
paneer or marinated grilled chicken)

Ingredients
• 1 cup carrot, cut into diagonals
• 1 cup green beans (French beans), cut into 2 inch pieces
• 1 cup baby corn, cut into halves
• ¼ cup steamed sprouts or A2 paneer/marinated and grilled

chicken with herbs and spices
• 2 tbsp coconut oil
• 1 tsp dry oregano
• 1 tsp red chilli flakes
• Salt and pepper to taste
• 1 tsp lemon juice

Instructions
1. Chop all the vegetables and keep ready.
2. Add carrot, green beans and baby corn into a pressure cooker,

add salt and pepper with 2 tbsp water and pressure cook till
just one whistle.

3. Turn off the heat and release the pressure immediately by plac-
ing the pressure cooker under running water.

4. Open the cooker and keep the steamed vegetables aside.
5. Heat a saucepan with oil, add steamed vegetables, sprouts/A2

paneer cubes or marinated grilled chicken, salt, pepper, red
chilli flakes, oregano and lemon juice.

6. Stir and check the taste, adjust the condiments accordingly.
7. Stir-fry for a about a min.
8. Serve hot.

254

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Simple, homemade rajma chawal
(kidney beans–rice)

Ingredients
• 1 cup rajma (soaked for 24 hours with water being changed at

regular intervals)
• 1 tbsp coconut oil/A2 ghee
• 1 quarter piece of bay leaf
• 2 pods of elaichi
• 1 inch of cinnamon
• 1 onion finely chopped
• 1 tbsp ginger-garlic paste
• 1 cup fresh tomato puree
• 1/4 tsp immunity powder (refer to page 289 for recipe)
• 1/4 tsp cumin powder
• 1/2 tsp coriander powder
• 1 tsp red chilli powder
• Pinch of turmeric

Instructions
1. Heat 1 tbsp of coconut oil or A2 ghee in a pan on medium heat;

once the oil is hot add bay leaves, cardamom pods, cinnamon
stick and sauté for a minute.

2. Add finely chopped onions and cook for 2–3 minutes till
translucent.

3. Add ginger-garlic paste.
4. Once the ginger-garlic is done, add fresh tomato puree and

mix.
5. Cover the pan and let the mixture cook for 10 minutes on

medium heat.

255

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

6. Add the dry spices: cumin powder, immunity powder, corian-
der powder and red chilli powder.

7. Add salt and mix.
8. Cook the spices for 2 min.
9. Now add 1 cup of water and lastly add pressure cooked rajma

or any dal.
10. Let it cook on a slow flame.
11. Taste and adjust as per the consistency required.
12. Serve hot with steamed rice and a dollop of ghee.

Variations
• Can add coconut milk to get a creamy texture.
• Make sure the whole pulses (rajma and chole) are soaked for 24

hours, lentils and dals for 8–10 hours, water being changed at
regular intervals to aid digestion.

Chat (savoury Indian snacks)

Chat masala

Ingredients
• 1/4 cup cumin seeds
• 2 tbsp whole coriander seeds
• 1 tbsp black peppercorn
• 1/2 tsp ajwain
• 1/2 tsp hing
• 1/4 cup dry mango powder
• 2 tbsp black salt
• 1 tsp pink salt

256

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Heat a frying pan and dry roast cumin and coriander seeds

until fragrant.
2. Add them in a blender along with black peppercorn, ajwain and

grind to make a smooth powder.
3. Add hing, dry mango powder, black salt and pink salt in the

mixture and mix well.
4. Store in a glass jar for 1–2 months.
5. Use as required.

Peas chat/matar chat

Ingredients
• 1 cup white peas (soaked overnight)
• 1 onion (finely chopped)
• 1 tomato (finely chopped)
• 1 pinch roasted cumin powder
• 1/2 tsp powdered chat masala
• 1/2 tsp red chilli powder
• Salt as required
• 1 tbsp tamarind chutney
• A handful coriander leaves
• 2 green chilli (chopped)

Instructions
1. To prepare this delicious chat, take a medium-sized bowl to

soak the peas overnight.
2. Next day, add them to the pressure cooker and give four or five

whistles until the peas become soft.
3. Once done, transfer them to a large bowl and add the chopped

onions, tomatoes, green chillies, tamarind chutney and mix well.

257

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

4. Now, add the roasted cumin powder, red chilli powder and salt
as per your taste. Toss well.

5. Garnish with coriander leaves, lemon juice and serve.

Poha chat (beaten-rice chat)

Ingredients
• 2 cups poha (thin or thick, preferably thin)
• 1 tsp jeera
• 1/2 tsp mustard seeds
• 1/4 tsp urad dal
• 1/4 tsp chana dal
• 2 tbsp Bengal gram roasted
• 1/2 cup unsalted roasted peanuts
• 1 tsp chilli powder
• 1/4 tsp turmeric powder
• 1 or 2 sprigs curry leaves
• 1/2 tsp lemon
• 1 tsp chopped onion
• 1/2 tsp chopped green chilli
• 1 tsp chat masala
• Salt to taste
• 1 tbsp coconut oil

Instructions
1. Heat oil in a pan, add mustard seeds, jeera, urad dal and chana

dal. When they start spluttering add peanuts and roasted
Bengal gram.

2. Now add chilli powder and turmeric powder, salt and curry
leaves.

258

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

3. Add poha and fry well on medium heat until the poha is well
fried (around 10 minutes on a medium flame).

4. Switch off the flame and let it cool completely. Then add
chopped onions, chopped tomatoes, green chilli, chat masala
and sprinkle some lemon juice.

5. Enjoy the yummy crunchy snack.

Immunity-boosting laddoos (sweet)

Turmeric sesame balls

Ingredients
• 1/3 cup jaggery powder/grated jaggery
• 2 tbsp dry ginger powder
• 1/2 tbsp turmeric powder
• 1/4 tsp pepper powder
• 3–4 tbsp ghee
• 1 tbsp roasted sesame seeds

Instructions
1. Mix the ingredients except the ghee in a bowl.
2. Add melted ghee slowly to the dry mix.
3. Mix everything with your fingers to make a dough that’s wet

enough to bind together.
4. Pinch out a bit of dough and roll to make a small ball, about the

size of a marble.
5. Make more balls of the same size till all the dough is used up.
6. Store the balls in an airtight container. The balls remain good

at room temperature for 10 days.

259

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Notes
• Jaggery is loaded with various antioxidants, minerals and vita-

mins. It boosts immunity and guards the body against the
harmful pathogens.

• Ginger/ginger powder is a popular spice. It is high in gingerol,
a substance with powerful anti-inflammatory and antioxidant
properties.

• Turmeric has been shown to increase immunity-boosting pro-
teins in the body; it’s packed with antioxidants and possesses
anti-inflammatory properties too.

• Black pepper contains minerals like potassium, calcium, mag-
nesium, phosphorus and sodium as well as vitamins such as
thiamin, riboflavin, niacin and vitamin B6.

• Ghee, a nutritional powerhouse, contains plentiful amounts of
fat-soluble vitamins A, D, E and K. These nutrients are essen-
tial for a wide range of body functions from the brain to the
immune system.

• Reap and enjoy the multi-benefits of the bite-sized laddoos
from your very own kitchen pharmacy.

Cacao balls

Ingredients
• 1/2 cup raw almonds
• 1/2 cup raw walnuts
• 1 cup roasted sattu
• 2 tbsp raw cacao powder
• 1/4–1/2 tsp salt
• 3/4 cup dates (chopped)
• 1–2 tbsp water

260

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Put the almonds, walnuts, sattu, cacao and salt in the bowl of

a food processor.
2. Pulse until the nuts break down and combine with the other

ingredients.
3. Add the dates and a tablespoon of water and run the food pro-

cessor until the mixture becomes thick and sticky.
4. You should be able to squeeze a bit of the mixture between

your fingers.
5. If it’s too loose and crumbly, add another tablespoon of water

and process until everything comes together.
6. Scoop pieces of the mixture and roll it into balls between your

palms, slightly smaller than the size of a golf ball.
7. Line them up on the baking sheet and place in the refrigerator

to chill for at least an hour, overnight if possible.
8. Sprinkle some coconut over the balls.
9. Store the raw cacao energy balls in an airtight container in the

refrigerator or freezer.

Lentil cacao halwa

Ingredients
• 1 cup green gram dhal
• 2 tbsp urad dhal
• 4 tbsp beaten rice/poha
• 2 cups jaggery (powdered)
• 1 tbsp Cacao powder
• 1/4 cup ghee
• 6 cups water

261

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Instructions
1. Dry roast green gram dhal, urad dhal and poha separately till

light brown.
2. Cool and powder in a grinder jar. Sieve. For the mentioned

quantity, you should get 2 cups of powder.
3. In a kadai put half of the ghee, add the powder and fry for few

minutes.
4. In another vessel put the jaggery and add water. Bring to boil.

When it starts boiling, remove and strain it.
5. Add the jaggery water to the fried powder and stir well.
6. Add the cacao powder now.
7. Stir continuously till it becomes thick. Add the remaining ghee

and again mix it well. Cook till it leaves the sides of the vessel.
8. Remove and transfer it to a greased tray.

Besan laddoo

Ingredients
• 1/3 cup A2/Gir cow ghee
• 1 cup chickpeas/gram flour (roasted)
• ½ cup organic powdered jaggery
• ⅛ tsp green cardamom powder

Instructions
1. Heat the ghee in a pan on low heat. Once hot, add gram flour

and mix.
2. Roast the gram flour on low flame, stirring continuously.
3. In the beginning, it will be a little lumpy and it will be an effort

to stir, but keep on stirring.
4. As it roasts, it starts to loosen up and becomes like a thick

paste. It will not be lumpy anymore.

262

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

5. You will also feel that the texture has become light now.
6. As it starts to change colour, there’ll be a nutty aroma and the

paste will be a little runny with ghee oozing out.
7. This is when the gram flour is roasted and ready.
8. Transfer it to a plate and let it cool.
9. Now add powdered jaggery and cardamom powder.
10. Mix well with your fingertips and form a loose dough.
11. Roll it into small laddoos and garnish with chopped nuts.

Notes
• Homemade sweets are never a problem. Lifestyle is. Enjoy and

relish the beauty of Indian homemade sweets by making them
in the right way and eating them in the right way too.

• Gram flour is highly nutritious due to its high protein content,
fibre, iron, magnesium, copper, zinc, folate and vitamin B6.

• These laddoos are easy to carry and can be relished in modera-
tion by diabetics too.

• Variation: Adding a pinch of turmeric, pepper and topping it
with sesame seeds make the laddoos even more nutritious and
immunity boosting.

Sattu laddoo

Ingredients
• 1/3 cup A2 Ghee
• 1 cup toasted sattu flour
• ½ cup powdered jaggery
• ⅛ tsp green cardamom powder

263

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Instructions
1. Heat the ghee in a pan on low heat. Once hot add sattu and

mix.
2. Roast the sattu on a low flame, stirring continuously.
3. In the beginning, it will be a little lumpy and you will find it

heavy. Keep on cooking and stirring.
4. As it roasts, it starts to loosen up and becomes like a thick

paste. It will not be lumpy anymore. You will find it a little
light while stirring.

5. And then it starts to change colour and there’s a nutty aroma
of cooked sattu. It will have a little runny paste-like shimmy
texture with ghee oozing out.

6. This is the indication that sattu is roasted and ready.
7. Remove it to a plate. Let it cool to touch.
8. Then add powdered jaggery and cardamom powder.
9. Start mixing with your fingertips. It will come together like a

loose dough.
10. Shape into laddoos and place on the plate.
11. You can garnish them with chopped nuts.

Edible gum (gondh) laddoo

Ingredients
• 1.5 cup lightly roasted black til/sesame
• less than ¼ cup gondh/edible gum
• ¼ cup organic jaggery (grated)
• As required (1 tbsp to fry the gondh and 1 tbsp for the laddoo)

A2 Gir cow ghee
• Cardamom powder for taste

264

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Blend the roasted black sesame using a mixer grinder and make

a coarse powder.
2. Add grated jaggery in the jar and blend again.
3. Transfer this to a bowl.
4. Now, fry the edible gum/gondh in ghee and strain it out.
5. Add this gondh to the black sesame mixture. Add cardamom

powder as well.
6. Add 1 tbsp of ghee to the mixture again. Use more ghee if

required for binding.
7. Mix well to combine all the ingredients.
8. Make laddoos out of the mixture.
9. Keep them on a plate. Garnish with desiccated coconut

(optional).

Notes
• These laddoos are a great winter food that bring natural heat

and warmth in the body.
• Sesame seeds are a good source of vitamins B1, B3 and B6, which

are necessary for proper cellular function and metabolism.
• Sesamin, a compound in sesame seeds, can help reduce joint

pain and support mobility in arthritis of the knee.
• A 3 tbsp (30 gm) serving of sesame seeds supplies 12 percent of

the RDI for fibre, which is vital for digestive health.
• Sesame seeds are rich in magnesium and calcium and go a long

way in relaxing cramped muscles during menstrual cycle.
• Tragacanth gum or Gondh is excellent for people with lung-

related issues, weakness and fatigue. It is rich in calcium and
protein.

• Tragacanth gum has a high level of antioxidants and antiaging
properties and is a great food for post-delivery recovery.

265

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Sattu-based drinks (roasted chana
powder)

Sattu cooler

Ingredients
3 1/2 tbsp roasted gram flour (sattu)
4 mint leaves/pudina (finely chopped)
2 tbsp coriander/dhania leaves (finely chopped)
1 green chilli (finely chopped) (optional)
1 tbsp lemon juice
1/2 tsp cumin powder (jeera)
1/2 tsp black salt (kala namak)
3 cups chilled water
Salt to taste

Instructions
1. To begin making the sattu cooler, keep all the ingredients

handy.
2. In a bowl, add the sattu flour.
3. To this, add rest of the ingredients including pudina leaves,

coriander leaves, green chili, lemon juice, roasted cumin pow-
der, black salt and mix well after adding water.

4. Stir until the drink is uniform and without any lumps.
5. You can do this with a spoon or use a handheld buttermilk

churner/whisk.
6. Pour it into tall glasses and serve.

266

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Spiced sattu buttermilk/mattha

Ingredients
• 2 tbsp sattu powder
• 3 tbsp fresh A2 organic curd
• 2 cups water
• A pinch black pepper
• 1/4 tsp roasted cumin/jeera powder
• Pink salt to taste
• 1 tsp lemon juice

Instructions
1. Whisk the curd till smooth.
2. Add all the ingredients to the curd.
3. Dilute with water. Some prefer their buttermilk thin, so add

water accordingly.
4. Serve immediately. You could also refrigerate and serve later.

For garnish
• Finely chopped coriander and mint leaves.
• You can also add 1/2 tsp finely grated ginger if it suits you.
• You can also make a simple version with just cumin powder

and pink salt added to curd and water.
• Some people like to add a tempering of mustard seeds and

curry leaves in oil to their buttermilk.

267

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Kids special

Kids exploring and buying chemical free vegetables at Luke’s Wellness Market.

Homemade tomato ketchup
Most labels on store-bought ketchup bottles read: tomato concentrate
from red ripe tomatoes, distilled vinegar, high-fructose corn syrup, corn
syrup, salt, spice, onion powder, natural flavouring and so on. Imagine
this going onto your kids’ plate almost daily. High-fructose corn syrup
(HFCS) is detrimental for you and your kids’ health, weight, immu-
nity, gut, brain development, attention and concentration. The more
you feed your kids sugar and processed foods, the more you destroy
their health and immunity.Start making changes now. Just decide and
start. You are either feeding a disease in them with the wrong choices
or nourishing health with the right choices.

Here’s how to make simple tomato ketchup with basic ingredi-
ents in your kitchen and sweetened the right way. It’s cooked, so the

268

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

lycopene (a potent antioxidant) gets activated and it has everything to
do with health and immunity.

Ingredients
• 1/4 cup cold-pressed coconut oil
• 1 1/2 tsp red paprika or chilli flakes (as per availability)
• 1/2 tsp pink Himalayan salt
• 3 medium cloves of garlic, finely chopped
• 1 kg pureed red tomatoes
• 1 tbsp beetroot puree
• Juice of one lemon

Instructions
1. Combine the oil, red pepper flakes, sea salt and garlic in a cold

saucepan.
2. Stir while you heat the saucepan over medium-high heat, sauté

for just 45 seconds or so until everything is fragrant – you don’t
want the garlic to brown.

3. Stir in the tomatoes, beetroot puree and heat to a gentle sim-
mer. This takes just a couple of minutes.

4. Remove from heat and taste.
5. If the sauce needs more salt, add it now.
6. Stir in the lemon.
7. Mix and let it cool.

Variations
• Add herbs as per availability in the kitchen.
• Add 4 tsp jaggery for the sweetness if required.
• Use it for pasta, pizzas, vegetable gravy preparations too.
• You can add A2 cream to make any special dish.

269

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Store it in a glass jar in the refrigerator and use as per
requirement.

• Shelf life: 6–7 days. Use dry wooden or glass spoon only.

Amla candy

Ingredients
• 250 gm of amla/Indian gooseberry (seeds removed by slightly

soaking them in hot water and cutting them into slices)
• 150 gm chemical free jaggery powder
• 2 tsp rock salt
• 1 tsp jeera powder (cumin powder)

Instructions
1. Coat amla with jaggery, jeera powder and rock salt.
2. Keep this mixture aside for 2 days. You will see that amla lets

out some water.
3. Sieve this water but don’t discard as it can be used for cooking.
4. After removing the water, sun-dry the amla for 2–3 days.
5. Avoid drying it completely and make sure there is a little mois-

ture left.
6. Once these are ready, just sprinkle jaggery and store in airtight

containers.

Notes
1. Amla is considered to be an elixir for life as it can really boost

your immunity due to its high concentration of vitamin C.
2. Amla is also rich in anti-oxidants, which help fight free radicals

that are responsible for early ageing.
3. Amla aids digestion and is rich in fibre.

270

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

4. It helps build up resistance against respiratory track diseases
like cough, cold, sore throat.

5. Amla also has vitamin E and beta-carotene, which is also an
antioxidant that overcomes the damage caused by free radicals.

6. Amla candy can be relished by kids too and kept handy while
travelling.

Sattu pancake (eggless)
A healthy pancake you and your kids would love! Involve your kids to
make them for a Sunday breakfast.

Ingredients
• 1 cup sattu flour
• 1/4 tsp Ceylon cinnamon
• 1/4 tsp pink Himalayan salt
• 1 tbsp organic jaggery powder (or as per sweetness desired)
• 1 large banana (ripe)
• 1 tbsp cold-pressed coconut oil
• 3/4 cup plain almond/coconut milk
• Chopped fruits/nuts for garnishing
• Raw honey, a drizzle (optional)

Instructions
1. Sift the flour into a mixing bowl and add jaggery powder, salt

and cinnamon. Mix together.
2. Mash the banana in a bowl, add coconut oil and almond milk.

Mix with a ladle to get it to batter consistency.
3. Heat the pan, grease with a little bit of coconut oil or ghee.

Add the batter, flip it and cook until it’s brown from both sides.
4. Garnish with chopped fruits, nuts, seeds or drizzle some honey

and serve hot.

271

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Health benefits
• Sattu is rich in protein and has cooling properties.
• It is packed with good proportions of iron, magnesium and

manganese.
• Potassium content in the banana helps to balance the electro-

lyte levels.
• Makes a great post workout breakfast for adults and kids.

Apricot chia jam

Tyanna with some freshly plucked garden grown kokum fruit.

Ingredients
• 300 gm apricots
• 3/4 cup water

272

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• 150 gm organic jaggery
• Juice of ½ lemon
• 1 tbsp soaked chia seeds
• 1/2 tsp Sri Lankan rolled cinnamon powder

Instructions
1. Cut apricots and boil them in water on slow burner.
2. Once it turns gelatinous, add chia seeds, cinnamon powder

and turn off the gas. Let it cool.
3. Add lemon juice, stir and put it in the freezer till it sets.
4. Transfer the set mix into a clean and dry glass bottle.
5. Jam is ready!

The texture and consistency of the jam will depend on the way you cut
the fruit. If you leave large chunks of fruit, you will have a preserve
with pieces of fruit. If you desire a smoother jam, pulse the fruits in a
food processor before you start making the jam.

Notes
• Typically, natural pectin or added powdered pectin is the com-

pound that thickens jams. However, fruits like apricots have
natural pectin and chia seeds have pectin too.

• Chai seeds work similarly to added pectin by absorbing mois-
ture to thicken watery mixture and are a rich source of omega-3
fatty acids.

• Apricots are loaded with antioxidants and potassium.
• Apricots are gut friendly too.
• The jam can be relished with chapatis, sourdough slices, crack-

ers, toppings in desserts or as is.

273

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Rajma cutlet

Ingredients
• 1 cup rajma (large kidney beans soaked in water for 24 hours

with water changed at regular intervals)
• 2 sweet potatoes boiled and peeled
• 1/2 cup mint leaves (pudina) finely chopped
• 3 tbsp coriander (dhania) finely chopped
• 1 tsp ginger (adrak) finely chopped
• 1 tsp chat masala
• 1 tsp jeera powder
• 1 tsp coriander (dhania) powder
• 1 tsp lemon juice
• 1–2 tbsp sattu atta to bind
• Salt to taste
• 3 1/4 tsp coconut oil for cooking

Instructions
1. Cook soaked rajma and sweet potatoes in a pressure cooker

with enough water.
2. Allow the pressure to release naturally and drain any excess water.

Mash the potatoes and rajma with a masher to a coarse paste.
3. Grind green chilli, coriander leaves and mint leaves in a blender

to a coarse paste and add this to the mashed mixture.
4. Combine the remaining ingredients in a bowl, mix well and

shape each portion into an oval kebab.
5. Heat a tava (griddle) and grease it using 1/4 tsp of oil.
6. Place six kebabs on it and cook each kebab on a low flame,

using 1/4 tsp of oil, till it turns golden brown in colour on
both sides.

7. Serve hot with green chutney.

274

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Special momos

Ingredients
• 1 cup ragi (can use jowar/amaranth flour too)
• 1/2 cup rice flour
• 1 carrot (grated)
• 5 or 6 French beans (cut fine)
• 1/4 cup cabbage (shredded)
• 1/4 cup bell peppers
• 1/2 cup peas (boiled)
• 200 gm sprouted moong (soaked for 12 hours sprouted and

semi boiled)
• 1 medium onion
• 6 cloves garlic
• 1 inch ginger
• 1/2 tsp ajwain
• 1/2 tsp coconut oil
• Salt
• Pepper powder as per taste

Instructions
1. Chop all the vegetables.
2. In a blender add all the chopped vegetables, ginger and garlic,

pulse till they are coarsely done.
3. Heat oil in a pan, stir-fry the vegetables for a few minutes.
4. Add the salt, pepper and ajwain, then mix well and allow the

mixture to cool.
5. In a separate bowl mix in the ragi and rice flour, along with a

pinch of salt. Add water and form a dough. Allow the dough to
rest for 15 minutes (cover the dough with a soft muslin cloth
and set it aside).

275

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

6. Divide the dough into small portions and roll out each portion
into a thin circular sheet.

7. Fill the stuffing in these thin sheets, then fold the edges to
form the momos.

8. Seal the edges well and steam for about 10–12 minutes.
9. Serve hot.

Chutneys

Flax seed (Alsi) chutney

Ingredients
• 1/2 cup flax seeds (raw seeds)
• 1/2 cup curry leaves
• 4 tsp coriander seeds
• 2 dry red chilli
• 1/2 cup fresh coconut (grated)
• 2 tbsp sesame seeds
• 2 tsp cumin seeds
• 2 tsp black pepper
• 2 tsp Himalayan pink salt
• 2–3 pinches asafoetida

Instructions
1. Place curry leaves in a pan and sauté on low-medium flame for

3 minutes. Keep tossing them constantly and roast until they
are dry. Now set it aside.

2. Add coriander seeds, red chilli and cumin seeds in a wok. Toss
constantly and roast until they turn slightly brown in colour.

276

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

3. Mix them with flax seeds. Now dry roast sesame seeds until
they change colour, take them out on a plate.

4. Also roast the grated coconut until it changes in colour, and
take out on a plate.

5. After this add black pepper and transfer that on a plate too.
Allow each of these ingredients to cool.

6. Once all ingredients are cool, mix all ingredients and add pink
salt, asafoetida and roasted curry leaves in a mixer jar and
grind coarsely.

7. Dry flax seed chutney is ready.
8. You can serve it with paranthas, chapatti, rice, idli, dosa or

anything else.
9. Flax chutney can also be mixed in flour or stuffed to make

rotis.

Notes
• Flax seeds contain omega-3 fatty acids, minerals, protein and

dietary fibre.
• Benefits of these seeds include giving you clearer skin, help-

ing improve digestion, lowering cholesterol and balancing
hormones.

• Sesame seeds are a super-rich source of non-dairy calcium and
help to cure sleep disorders, improve digestion, menstrual
cramps, reduce inflammation and eliminate stress.

• Always prefer raw and freshly powdered flax seeds and con-
sume them fresh as the omega-3 in flax seeds is sensitive to
heat and air exposure.

277

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Curry leaves (Kadipatta) chutney

Ingredients
• 1 cup curry leaves tightly packed
• 1 tsp oil (cold-pressed coconut oil)
• 2 red chillies
• 1 tbsp urad dal
• Hing/Asafoetida a pinch
• 2 tbsp grated coconut
• 1/4 tsp tamarind paste or a small pea sized ball
• Salt as needed (pink salt)
• For the seasoning: 1 tsp oil (cold-pressed coconut oil) and 3/4

tsp mustard seeds

Instructions
Wash curry leaves, drain the water and pat dry with a kitchen towel.

1. Heat oil in a skillet, add urad dal, red chillies and hing. Sauté
until the dal turns golden brown.

2. Now add curry leaves and sauté on a low flame for 2–3 minutes.
3. Add tamarind, grated coconut and salt as needed and sauté for

a few more seconds.
4. Remove from flame and leave it to cool.
5. Grind it to a smooth paste. You can add a little water. The

consistency should neither be thick nor thin, so adjust water
accordingly.

6. Separately, heat a tsp of oil, add mustard seeds and when they
splutter, pour the seasoning on the chutney.

7. Mix well. Your chutney is ready.

278

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Notes
• Curry leaves or kadipatta is a nutritional powerhouse and it

helps enhance the nutritional value of a meal. It is a rich source
of vitamin A, calcium, folic acid and fibre.

• Curry leaves also stimulate hair growth and prevent premature
greying.

• Curry leaves are also known to stabilise sugar levels and regu-
late cholesterol in the body.

• The polyphenols and vitamin C in tamarind have antioxidant
and anti-inflammatory properties.

Moringa chutney

Ingredients

For chutney
• 1 tsp cold-pressed coconut oil
• Green chili (as per taste)
• ½ cup moringa (drumstick) leaves washed
• ½ cup grated coconut (preferably fresh)
• 1 tbsp tamarind
• 1 tsp Himalayan pink salt
• 1 tsp organic jaggery

For tempering
• 1 tsp cold-pressed coconut oil
• ½ tsp mustard seeds
• ½ tsp cumin
• ½ tsp urad dal
• ½ tsp hing (asafoetida)
• 3–5 clean curry leaves

279

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Instructions
1. In a heating pan, add oil. Once the oil has heated, add green

chili as per need.
2. Add clean, washed moringa leaves.
3. Sauté well for 2–3 minutes as the leaves start wilting. Do not

overcook.
4. Transfer this mixture to a blender.
5. Add grated coconut, small ball sized tamarind, salt and jaggery.
6. Add little water and blend into a fine paste.

Tempering
1. In a small heated pan, add oil.
2. Once oil is hot, add mustard seeds, cumin, urad dal, hing and

curry leaves and sauté well till it splutters.
3. Finally, add the tempering to the blended chutney.
4. Enjoy the chutney with roti, idli, dosa or steamed rice and

ghee.

Notes
• Moringa is a rich source of vitamins, minerals and amino acids.

It’s rich in antioxidants, fights inflammation, manages diabetes
symptoms, protects heart health, supports brain health, boosts
wound healing and boosts oral health.

• It’s a powerful natural multivitamin.

Amla chutney

Ingredients
• 3 or 4 amla
• 2 tbsp coriander leaves
• 2 green chillies

280

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• A small piece of ginger
• Pinch of jeera/cumin
• Pinch of hing/asafoetida
• ¼ tsp rai (mustard) and cumin seeds
• 1 tsp sesame seeds
• Salt to taste
• Approximately 2 tsp oil or ghee

Instructions
1. Soak amla in hot water for 5 minutes and peel the skin. Remove

the seeds.
2. Add coriander leaves, green chillies, ginger, jeera and salt. Put

in the mixer jar and make a paste without water.
3. Heat oil, add hing-rai-cumin and sesame seeds. Temper the

paste with this, and mix.

Imli (tamarind) chutney

Ingredients
• 1 cup seedless tamarind
• 1 cup organic jaggery broke into small pieces
• 1 inch ginger (grated)
• 1 tsp roasted cumin powder
• 1 tsp red chilli powder
• 1 tsp coarse fennel powder
• 1/2 tsp hing
• 1 tsp black salt
• Salt to taste

281

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Instructions
1. Soak the tamarind in 3 cups of hot water for 20 minutes.
2. Mash it using your hands and strain it through a soup strainer.
3. Discard the tamarind pulp and keep the water.
4. Add the tamarind water in a pan.
5. Add jaggery and all the remaining ingredients.
6. Cook the mixture on medium heat for 10–15 minutes.
7. Keep stirring continuously.
8. Remove the pan from heat and let it cool down.
9. Transfer in a clean glass jar and refrigerate up to 3 months.
10. Use as and when required.

Non-vegetarian recipes

Clear chicken soup

Ingredients
• 400 g organic chicken with bones
• 1/4 cup onion chopped
• 3 or 4 cloves garlic smashed
• 1/4 cup carrot chopped
• 2 bay leaf
• 2 or 3 sprigs coriander
• 4 cups water
• Salt to taste
• 1/4 tsp freshly cracked black pepper
• 1/4 tsp immunity powder (recipe on page 289)

282

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Instructions
1. Wash the chicken and add it to a pressure cooker along with

onion, garlic, carrot, bay leaf, coriander and water.
2. Add salt and freshly cracked black pepper, immunity powder

and pressure cook until one whistle on high heat.
3. Simmer the heat and cook for 10–12 minutes on low heat.
4. Remove the pressure cooker from the fire.
5. Let the pressure release and then open the cooker.
6. Strain the soup.
7. Take out the chicken pieces and shred them into small pieces,

discarding the bones.
8. Add few shredded pieces in each serving bowl and pour the

clear soup on top.
9. Garnish with spring onion greens.
10. Serve hot.

Chicken nuggets

Ingredients
• 1/2 pound ground chicken
• 1/2 cup sweet potato fully cooked and cubed or mashed
• 1/4 tsp salt
• 1/8 tsp onion powder or crushed garlic (optional)
• 1/4 cup roasted groat powder or roasted poha powder

Instructions
1. Mash together the chicken, sweet potato, salt, and onion pow-

der or crushed garlic in a medium bowl with a potato masher.
2. Form into 1 tbsp size balls and roll in roasted groat powder or

roasted poha powder.
3. Flatten and cook in a flat bottomed pan with coconut oil or ghee.
4. Serve with tahini/chutney and broccoli and carrot sticks.

283

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Grilled lemon pepper chicken

Ingredients
• 4–6 boneless skinless chicken breasts
• 1/2 cup coconut oil
• ⅔ cup lemon juice
• 2 tsp minced garlic
• 1 medium onion diced
• ½ tsp pepper
• ½ tsp salt

Instructions
1. Whisk together oil, lemon juice, minced garlic, salt and pep-

per. Add the diced onion.
2. Put the chicken in a gallon-sized bag with marinade. Allow to

marinate overnight.
3. Place chicken on preheated grill or tava and sprinkle with addi-

tional pepper.
4. Cook for about 20 minutes on the grill or until no longer pink

in centre.
5. Serve hot with chutney.

Quick and easy lemon fish fillets

Ingredients
• 4 good-sized firm white fish fillets, about 6 inches long, 1-inch

thick (choose fresh and firm fillet)
• 3 tbsp coconut oil or pure ghee
• Juice and zest from 1 medium lemon
• 1–2 tsp salt (as per needs)
• 1 tsp paprika (optional)

284

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• 2 tsp ginger-garlic paste (crushed)
• 1 tsp onion powder
• 1/4 tsp freshly ground black pepper
• 3 tbsp coconut oil or A2 ghee
• Freshly chopped basil or parsley leaves, for garnish and flavour
• Extra lemon slices for serving

Instructions
1. Use paper towels to thoroughly pat-dry excess moisture from

fish fillets – this step is crucial for the fish to brown nicely in
the pan. Set aside.

2. In a bowl combine melted oil, lemon juice and zest and 1/2
tsp salt.

3. Stir to combine well.
4. In a separate bowl, combine the remaining 1/2 tsp salt, paprika,

garlic-ginger paste, onion powder and black pepper.
5. Evenly press spice mixture onto all sides of fish fillets.
6. In a large, heavy pan over medium-high heat, heat the oil/ghee

until hot.
7. Once your oil is sizzling, cook 2 fish fillets at a time to avoid

overcrowding (allows for even browning).
8. Cook each side just until fish becomes opaque, feels somewhat

firm in the centre and is browned. Lightly drizzle some of the
lemon sauce as you cook, reserving the rest for serving.

9. Take care not to overcook, as that will result in a tougher
texture.

10. Season with freshly ground black pepper to taste.
11. Serve fish with remaining lemon sauce, basil or parsley and

lemon wedges.

285

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Immunity elixir teas
Using balanced nutrition as one of the most important pillars to build
immunity, we spend a lot of time in studying the top immunity-boost-
ing foods and its mechanism of action in our body. After a thorough
research, we finally came up with a consolidated list of the most power-
ful immunity-boosting foods that are also easily available, because good
health doesn’t mean exotic ingredients. The most powerful immunity-
boosting foods are also the simplest like tea, spices and herbs.

One fascinating aspect of using food as medicine is that one food
offers multiple benefits as opposed to a one drug working for only a spe-
cific health issue. For example, a simple spice like fennel could help
enhance digestion as well as work as a mouth freshener, reduce acidity,
boost lactation in mothers, etc.

While stimulating the immune system turns out to be a common property for
each of these foods, they also offer a ton of other benefits. My top immu-
nity-boosting foods in the category of spices, herbs and tea are:

• Green tea
(Richer in antioxidant content as compared to vitamins C and
E, fat burner, manages bad cholesterol, helps smokers lungs,
antiviral, boosts liver health)

• Chamomile flowers
(Induces a feeling of calm and relaxation, perfect for a bedtime bev-
erage, anti-inflammatory, boosts uterine health, digestive relaxant,
boosts oral health)

• Oregano
(Boosts lung health, decongestant, antiviral, soothes cramps, anti-angiogenic)

• Fennel
(Reduces acidity, boosts digestion, normalises menstrual flow, galacta-
gogue, increases efficacy of cancer drugs like Tamoxifen, while reducing
its side effects too)

286

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• Carom
(Digestive spice, reduces toxicity of radiation, soothes colic pains)

• Pepper
(Boosts absorption of other active compounds, anti-inflammatory, pain
reliever, soothes headache, boosts digestion)

• Turmeric
(Anti-inflammatory, boosts brain health, liver health, anti-cancer,
reduces toxicity of cancer drugs, anti-parasitic)

• Thyme
(Powerful decongestant, clears out lungs of excess mucous, antioxidant)

• Rosemary
(Reduces toxicity of chemotherapy, antimicrobial, anti-cancer,
soothes ulcers, increases efficacy of cancer drugs as well as
reduces its side effects)

• Peppermint
(Soothes digestive system, antiallergic, soothes nausea and
vomiting sensation)

• Lemongrass
(Stress buster, anti-diabetic, anti-cancer, antiviral, protects
DNA)

I prefer brewing it all together into a tea because it’s easy with the base
being either green tea or chamomile depending on what time of the day
it is. A simple brew of these ingredients gives me a cup that’s power
packed with so many benefits. You can carry it while travelling. Use it
as a replacement for coffee or whenever you feel like tucking in with a
warm beverage.

287

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Recipes (Serves 2):

Immunity elixir – green tea

Ingredients
• 1 tbsp green tea
• ¼ tsp oregano
• 1 tsp fennel
• ½ tsp carom
• Pepper a pinch
• 1/2 tsp turmeric
• 2 or 3 sprigs thyme
• 1 or 2 sprigs rosemary
• 2 or 3 sprigs peppermint
• 2 or 3 stalks lemongrass (fresh or dried)

Instructions
1. Take 2 cups of water in a vessel.
2. Add all ingredients except green tea in it and allow it to boil.
3. Once it starts boiling, add green tea, turn off the flame, cover

the vessel with a lid and let it steep for about 2–3 minutes.
4. Remove lid, strain into a cup and sip warm.

Immunity elixir – herbal blend

Ingredients
• 1 tbsp chamomile buds
• ¼ tsp oregano
• 1 tsp fennel
• ½ tsp carom
• Pepper a pinch

288

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• 1/2 tsp turmeric
• 2 or 3 sprigs thyme
• 1 or 2 sprigs rosemary
• 2 or 3 sprigs peppermint
• 2 or 3 stalks lemongrass (fresh or dried)

Instructions
1. Take 2 cups of water in a vessel.
2. Add all ingredients except chamomile in it and allow it to boil.
3. Once it starts boiling, add chamomile, turn off the flame, cover

the vessel with a lid and let it steep for about 2–3 minutes.
4. Remove lid, strain into a cup and sip warm.

One can add raw honey/jaggery to sweeten the beverage. The longer
you steep the tea, the more flavonoids you’ll get in your brew.

Note: Due to the presence of caffeine in green tea it is advisable to consume it
during the day or early evening, and it’s ideal to consume a chamomile-based
tea before bedtime as it’s regarded as a mild sedative to calm the nerves, reduce
anxiety, insomnia and other sleep issues.

The brand Dancing Leaf Tea has pre-mixes of these two magical blends
too, if you cannot brew it fresh at home. Hope that it makes things
easier for most of you as they can take care of so many aspects of your
health.

Here’s how you can get your own blend:
Green tea blend: https://dancingleaftea.com/collections/

immunity-elixir/products/immunity-elixir-green-tea-blend
Chamomile blend: https://dancingleaftea.com/collections/

immunity-elixir/products/immunity-elixir-herbal-blend

https://dancingleaftea.com/collections/immunity-elixir/products/immunity-elixir-green-tea-blend
https://dancingleaftea.com/collections/immunity-elixir/products/immunity-elixir-green-tea-blend
https://dancingleaftea.com/collections/immunity-elixir/products/immunity-elixir-herbal-blend
https://dancingleaftea.com/collections/immunity-elixir/products/immunity-elixir-herbal-blend

289

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Disclaimer: None of these ingredients or the blend as a whole is a
replacement for any medication or medical treatment. Please make an
informed decision and keep your health professional in loop before con-
suming the tea, especially if you have medical conditions.

Immunity-boosting powder

290

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

A simple homemade immunity-boosting powder made from specific
spices that have star immunity-boosting properties to help harness your
immunity.

• A delicious and versatile immunity booster
• Perfect for cold and flu season
• Safe for kids

With spices that are already lying in your kitchen cabinet you can make
this powerful immunity-boosting powder. Make them for your house help,
drivers, building watchmen, and security guards too or simply share this recipe
with them. Each of these spices is available in almost every household.

Ingredients
• 7 tbsp organic turmeric powder (haldi)
• 4 tbsp cumin seeds (jeera)
• 4 tbsp coriander seeds (dhaniya)
• 7 tbsp fennel seeds (saunf/variyali)
• 2 tbsp dry ginger powder (saunth)
• 2 tbsp whole black pepper (kali mirch)
• 1/2 tbsp Sri Lankan rolled cinnamon powder (dalchini)
• 3 tbsp cardamom powder/pods (whole green elaichi)

Instructions
1. Keep turmeric powder and dry ginger powder in a separate

bowl (no roasting).
2. Lightly roast all the remaining ingredients on a low flame till

you get a nice aroma (avoid burning of spices).
3. Once cooled, transfer them into a grinder and grind to a

powder.

291

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

4. Add turmeric and dry ginger powder to it and mix with a dry
spoon.

5. Store in a clean, airtight glass or steel jar.

How to consume?
• Have 1/4–1 teaspoon with a glass of warm water in the

morning or mix 1/4–1 teaspoon of the mix in some organic
A2 ghee and have it off the spoon. A good fat source always
helps enhance absorption. Generally, consuming 5 gm a day
is safe.

• You can add it to your bowl of piping hot soup while cooking
it, or to your “khadi” or “rasam” or “sambhar,” or any “curry”
or “sabji” or use it to make your “pulavs” and “khichdis.” Use it
the way you would use your spices in cooking.

• It makes a great alternative for garam masala as well.
• Use it as a seasoning.

Who can consume?
Anyone and everyone in order to harness immunity – the biggest invest-
ment today. It’s great for your kids, the elderly, everyone. Mothers of
young kids can mix this in small quantities in food like dals, soups,
khichdis, porridge and give it to their kids. You can consume it every
day or when you feel your health is dipping. If you cannot make the mix
home, then you can always get your hands on the readymade immunity-
boosting powder, for your convenience.

Here’s how you can get your readymade packet of Immunity Boosting
Powder: https://amzn.to/2n5H0Wt

https://amzn.to/2n5H0Wt

292

18

Washing Fruits
and Vegetables

FruitS and vegetabLeS tend to contain high levels of pesticides. While
consumption of this fresh produce may not show immediate effect,

the pesticides tend to accumulate in our bodies, creating a toxic over-
load and finally manifest in the form of cancer, damage to the nervous
and reproductive systems, birth defects and severe disruption of the
immune system.

Hence, one should take measures to minimise the risk by thor-
oughly washing fruits and vegetable before consuming them.

Here are three simple, do-it-yourself tricks you can adopt at home:

1. Vinegar and salt soak

• Fill a large bowl with 4 parts water to 1 part plain white
vinegar.

• Add 1 tbsp of salt to that.

293

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

• Soak the fruit or vegetables you’d like to clean in the mix-
ture for 20 minutes.

• Gently scrub and rinse the fruit or vegetables well with
water.

• This is highly recommended for fresh produce that is likely
to be highly sprayed such as grapes, apples and berries.

2. Blanch

• Dip your vegetables/fruits in warm water for a short while
and this should remove any leftover residue.

3. Thick peeling

• Removing thick peels is another efficient way to remove
residue, and comes highly recommended especially when
there might be some residue in the crevices of the fruit/
vegetable.

• This is highly recommended for vegetables or fruits that
are not organic and are to be juiced raw. For example, car-
rot, beetroot, cucumber, bottle gourd.

295

ABOUT LUKE COUTINHO

Luke Coutinho is a Holistic
Lifestyle Coach and practices in
the field of Integrative Lifestyle
Medicine and Life Coaching. In
his practice, he believes that while
doctors do what they have to do,
the medicine he and his team use
is Lifestyle.

He is of the firm belief the
mind and body are connected and
we cannot separate the two. In
most cases, disease and sickness
starts in the mind and soul, and
while treating the physical symp-
toms, it is extremely important to
look at the mind and human spirit
as well as diagnose the root cause
and work on it.

He says, “Every human is individual and unique in their own way
and must be assessed, diagnosed and treated as a unique individual.
What works for one doesn’t have to work for another. Each person will
need a completely personalised and individualised approach to nutri-
tion, movement, sleep hygiene, stress and other factors. Only then can
we expect some amount of healing.”

His mission and vision is backed by a solid team of registered dieti-
tians, certified nutritionists, experienced lifestyle coaches and skilled
allopathic medical practitioners – doctors who believe in lifestyle medi-
cine and help clients with a 360-degree approach, combining medicine
and lifestyle to improve their condition.

296

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

His dietitians look at the clinical side of nutrition involving medi-
cal and lifestyle diseases. They work as a team with doctors, lifestyle
coaches, emotional counsellors and yoga therapists. Besides practicing
lifestyle medicine and coaching, Luke also invests in massive amount of
research and development, training and upskilling his nutritionists and
doctors on a regular basis.

The number of testimonials and success stories that come for his
work and his team speaks volumes about the quality of work and effort
they put behind each client. They have seen the amazing benefits of an
integrative approach towards recovery as they receive powerful testi-
monials on how an integrative and lifestyle approach has helped bring
about a positive change in their clients’ health and well-being.

Luke often says, “The immune system is the first and last line of
defence in the human body. If you look after it, invest in it, protect and
grow it, then you can prevent a plethora of diseases. A lot goes into
building the immune system besides just medicine. The lifestyle drugs:
balanced nutrition, adequate exercise, quality sleep, emotional detoxi-
fication, love, care, appreciation, hope, beliefs, nature, environment,
relationships and much more, all help to build the immune system.
People who come to us for help are first asked if they believe they can
get better. Depending on their response, we begin to assess, diagnose
and support or inspire them to believe.”

Website: https://lukecoutinho.com/

https://lukecoutinho.com/

297

ABOUT SHILPA SHETTY KUNDRA

An actor, India’s first celebrity
YouTuber, Wellness Influencer,
Author, Yoga Practitioner and
Health and Fitness Icon, Shilpa
Shetty Kundra has many facets to
her persona. With a career span-
ning over 25 years in the Indian film
industry, coupled with her presence
on television and being the first
Indian to win Big Brother UK, today
Shilpa is much more than a global
face.

She was the first entrant into
the health and fitness space with the
launch of her yoga DVDs 13 years
ago. She is also the first mainstream
actor to have her own successful
YouTube cooking channel.

Her journey as an author began when she wrote her first book with
Luke Coutinho, The Great Indian Diet, followed by her second book, The
Diary of a Domestic Diva - a national bestseller, which has delicious and
nutritious recipes directly from her kitchen.

Believing that well-being is of paramount importance, she now
plays a catalyst in bringing “Health” (mental and physical) to the fore-
front through the SS App-The Shilpa Shetty App, making it simple for
people to understand how to lead their lives with the right information,
motivation, nutrition and varied workout plans to achieve a better qual-
ity of life and mental and physical fitness.

298

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

To live in awareness is the key to nourish your body, mind and
soul. With that intent, Shilpa wishes that through her app as a medium,
people make positive lifestyle modifications to stay aligned and happy.
Wishing you all great health … Swasth Raho, Mast Raho!

The Shilpa Shetty App: https://shilpa.app.link/PAV0TnJMs7

India’s first Celebrity Fitness App launched by Shilpa Shetty Kundra. A
Holistic Health App designed by experts with Yoga, Exercise, Immunity & Diet
Programs. Available to download in both Android and iOS smartphone devices.

https://shilpa.app.link/PAV0TnJMs7

We hope this gift to you and your families
will add value, health and happiness into

your lives.

Lots of love from Team Luke and Shilpa Shetty
Kundra

301

GRATITUDE AND THANKS

I am of firm belief that when your intention vibrates with truth and
pureness, it manifests effortlessly. Actually, most of my life has been
that way. When my intentions have been weak, I have manifested weak-
ness; when my intentions have been strong and pure, I have manifested
abundance and much more.

When the idea of this book materialised as a thought, the feeling
was incredible. You see, your thoughts determine your feelings. We
cannot have feelings without thoughts. I knew we wanted this to be a
gift at no cost to our country and the world. The feeling was so good.
I knew the intention was right and in less than 10 minutes after dis-
cussing the idea with Natashya, she said go ahead, and Shilpa Shetty
Kundra was onboard within less than a minute. I thought about pub-
lishing and editing and who would do this free for us. In less than a
minute, Aashish Agarwaal’s name, who owns a publishing platform
called BUUKS, flashed across my mind. I picked up the phone and
called him and explained the idea and he said, “Luke, this is a noble
cause and me and my team would love to be part of this!”

The next moment, I was on call with my doctors and other doctors
I knew from my work across the globe, nutritionists, clinical dieticians,
lifestyle experts, and within minutes the idea became a reality. We got
working on our parts, engaged research to back what our book will
contain and put this masterpiece together. This is the power of inten-
tion and manifestation. I visualised people downloading this free book
and reading through it, taking away something from it that could boost
their immunity and improve their life, and with that context in mind,
we put all our content together.

I am so grateful to:
Natashya Phillips: She runs our company seamlessly and efficiently,

allowing me more time to fulfil my passion. She plays the devil’s

302

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

advocate in all of my ideas and is usually always right. She manages our
amazing team and because of her and my team, I am able to do what I
do today. Grateful to her from the bottom of my heart.

Tyanna Brooklyn Coutinho: My beautiful daughter and my
reminder that life is beautiful. She is a reminder of the definition of
innocence and pureness. My love.

Shilpa Shetty Kundra: One of the most down-to-earth, fun-loving,
big-hearted and real women I know. Thank you for always supporting
what I do and being a part of it all. It means so much to have you with
me.

Ayushmann Khurrana: You are simply amazing. Thank you for
always keeping it real and always supporting my initiatives.

Aashish Agarwaal: Without you and your generous heart, this
would not be possible. Thank you for publishing our work and making
it available to the world.

Dr. Akshat Chadha: For leading our medical vertical and impacting
so many lives through your knowledge and expertise.

Taarika Dave: You have supported me in all of my books, putting
them together, adding what is relevant. Your effort, time and efficiency
is valued and truly appreciated. Because of you, we are able to put this
together in such a short time frame. Thank you for an amazing job, yet
again.

Priyanka Vithalani: Fantastic work on compiling all the beautiful
recipes for us over the last couple of years. These recipes are very easy
to make with simple ingredients. I really appreciate your creativity,
intellect, science and wisdom.

Mugdha Parolia: You have been an asset to our team by being con-
stantly involved in research and giving us fantastic medical research and
scientific articles for everything we do, right from cancer to immunity.

Gurudev Sri Sri Ravi Shankar and the Art of Living: Thank you
for the meditation links that will teach and enable our readers to

303

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

incorporate powerful meditations into their lives. These meditations
can boost immunity and great health. Gurudev, you hold a special place
in my heart and in the work I do every day.

My amazing team of head nutritionists and coaches who handle
clients as well as upskill teams under them and yet never fail to amaze
me with the superlative quality of work: Amy Shah, Amrozia Sayyed,
Charmi Gala, Charmi Gogri, Deepika Rathod, Hemali Malavia,
Hardika Vira, Prachi Acharekar, Sneha Shah, Shraddha Shetty, Shimpli
Patil and Taarika Dave.

My entire team of extremely hard working nutritionists, coaches,
clinical dietitians, lifestyle coaches, yoga experts: Aditi Save, Anita
Varier, Ankita Fernandes, Anuja Vyavahare, Binny Dawra, Deepti
Sherawat, Disti Vira, Heta Kothari, Ishita Garg, Jesal Shah, Jyoti
Shah, Kinjal Shah, Komal Mehta, Kruti Jain, Manisha Guram, Mishita
Kapur, Nalini Saraf, Nandini Agarwal, Neha Morche, Neha Tanvani,
Nida Kazi, Nidhi Gupta, Nikita Dalmia, Nistha Padia, Paarmi Vora,
Piyali Ganguly, Poonam Singh, Priyanka Ahire, Ragini Nagpal,
Rashmeet Kaur, Richa Doshi, Rimjhim Chaturvedi, Sameeksha Watts,
Sarmishtha Mazumdar, Shabnam Shama, Shimpli Patil, Sonali Desai,
Swati Chawla, Sweta Karia, Syeda Hajira, Tasneem Jawadwala, Tosha
Samant, Vanessa Dsouza, Vidhi Shah, Vidya Kalaria, Vijaya Nayak and
Zainab Tinwala.

The doctors in our team who, along with our coaches, help support
every client’s journey in an integrative way: Dr. Akshat Chaddha, Dr.
Abhay Talwarkar, Dr. Darshana Salve, Dr. Manali Rao, Dr. Michelle
Shah, Dr. Priyanka Wadhwani, Dr. Sunita Paliwal, Dr. Viral Thakkar
and Dr. Shruti Nair.

My entire backend team who keep working round the clock, sup-
porting my vision and helping the entire team in what they do: Afsheen
Karmali, Antoinette D’costa, Bansi Vora, Clive Coutinho, Flavia
Henriques, Gautam Kapadi, Hadrian Dmello, Karim Makani, Khyati

304

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Kale, Krupa Sreedhar, Kruti Joshi, Kulsum D’souza, Natasha Joseph,
Pradnya Ahire, Preeti James, Sampada Bakshi, Sana Pagarkar, Satish
Kurapaty, Shweta Powar, Tahmeen Siddiqui, Trupti Jagtap, Vrinda
Churi, Vruti Shah and Zonnette Cabral.

My amazingly creative and digital team: Niti Nirvan, Anand Sawant
and Liam Remedios.

My dear friend Vaishali Mehta, the designer behind my everyday
quotes and so much more.

My heartfelt gratitude to Dr. Akshat Chaddha, Dr. Abhay Talwarkar,
Dr. Steven Osguthorpe, Dr. Amy Shah, Dr. Natwar Sharma, Dr. Vani
Srinivas Pulijala, Dr. Poonam P. Rai, Dr. Jayesh V. Sanghvi, Dr. Prakash
Dave, Dr. Abha Mehndiratta and Dr. Ravi Doctor for adding their valu-
able quotes and thoughts, which they have learnt from their experience,
into this book.

I am able to do what I do, because I am backed by such a powerful,
passionate and efficient set of humans beings who all share one vision:
empowering the lives of others and helping them prevent and recover
from illness. Thank you so much from the bottom of my heart.

305

KNOWLEDGE ACTION SYNDROME

In closing, I would like to request all of my readers to make use of
this content. Knowledge without action remains knowledge. It is called
Knowledge Action Syndrome and it affects many people across the
globe: children, adults, teenagers, seniors, everyone. It simply means
that all of us have the knowledge of what to do, but we simply do not
take action to do that. This is a bitter and ugly truth, which we never
accept and find it easier to put the blame on our healthcare experts,
nutritionists, doctors and other advisors for not being able to fix us.

If you are sick and tired of being sick and tired, your body is trying
to tell you to make lifestyle changes. Instead of blaming and complain-
ing, start actioning. Less talk more action is the way to success. We
all know the importance of sleep, but how many of us really make the
effort to include bedtime rituals?

When I consult people for weight loss, I ask them what are the
three things that prevent them from losing weight. Majority of them
know their obstacles and addressing them is the only way to get them
on a path to weight loss. They just couldn’t achieve it because they
lacked action.

There are so many people who hide behind self-help and spiritual
books, run to mountains and retreats, isolate themselves to find the
meaning of life or their purpose. Most of these people accumulate
knowledge but have zero discipline and consistency in implementing or
practising what they learn. If a spiritual book is teaching us how to be a
compassionate and kind person and we don’t do anything to practice it,
then the wisdom just remains in that book.

We can move from one yoga class to another, one chanting class to
another, take classes on improving posture and many other classes like
these, but if we do not allow the teachings to slip into our daily lives,
it’s a waste of our money, time and effort.

306

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

People talk big about what they read and understand from spiritual
masters, books and other resources. It’s great to have all that exposure,
but knowledge without action is useless. It just stays as knowledge and
no one benefits from it.

What stops you from making a change?
So, the bottom line is take what you need from this book and apply

it with consistency, discipline and faith.
There are two kinds of people:

1. People who read books on health, self-help, spirituality, but do
nothing about it. These kind of people stay the same before and
after reading the book.

2. People who consume content, use it and transform their health,
fitness and life.

The latter are the winners! You will find success by prac-
ticing what you learn every day, by implementing the change
you decide and not in reading books after books, viewing vid-
eos after videos and attending classes after classes. Live with
mindfulness and awareness, through the struggles and pains
and ups and downs. You will find success with effort and not
by running away from it.

307

GLOSSARY OF SPICES AND DALS

English Hindi Telugu Kannada

Turmeric Haldi Paupu Arishana

Red chilli pepper Lal Mirchi Endu Mirapakaya Vana mensikayi

Tamarind Imli Chintapandu Hunisehannu

Jaggery Gur Bellam Bella

Asafoetida Hing Inguva Ingu

Mustard seed Rai, Sarson Avalu Saasvi

Cumin seed Jeera Jeelakarra Jeerigi

Fenugreek seed Methi seeds Menthulu Menthya

Coriander seed Dhania Dhaniyalu Kothambri beeja

Sesame seed Til Nuvvulu Ellu

Groundnuts/Peanuts Moonphali Palli, Vesenakkaya Kadalekayi

Almonds Badam Badam pappu Badami

Cashew nut Kaju Jeedi pappu Godambi

Dates Khajur Kharjuram Kharjoora

Cardamom Elaichi Yalakka Yalakke

Cinnamon Dalchini Dalchina chekka Dalchini

Poppy seed Khus Khus Gasagasalu Gasagasi

Cloves Lavang Lavangam Lavanga

Peppercorns Kali Mirch Miriyalu Menusu

Saffron Kesar, mayur Kumkuma puvvu Kumkuma
huvvu

Fennel seed Saunf/Sanchal Sompu Sompu

Dried ginger Sonth Sonti Sonti

Bay leaf Tej Patta Biryani aku Masala Ele

Nutmeg Jaiphal Jaji kaya Jaji kayi

Spice mixture Garam masala Garam masala Garam masala

308

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

English Hindi Telugu Kannada

Carom/thymol seed Ajwain Vamu Vam

Ginger Adrak Allam Sunti

Garlic Lahsun Vellulli paaya Bellulli

Onion Pyaz Ullipaya Erulli

Fresh coriander Hara dhaniya Kothimera Kothambri

Green chilli pepper Hari Mirch Mirapakaya Mensikayi

Curry leaf Kadipatta Karivepaku Karebevu

Fenugreek leaf Methi leaves Menthi kura Menthe soppu

Lemon/lime Nimbu Nimmkaya Nimbehannu

Mint Pudina Pudina Pudina

Names of Indian Dals

English Hindi

Black-eyed peas Raungi, Chawli, Lobhia

Black gram lentils, split and skinned Urad Dal

Black gram lentils, whole Sabut Urad

Chickpeas, brown (Bengal gram) Kala Chana

Chickpeas, green Cholia/Hara Chana

Chickpeas, split Chana Dal (Split Bengal gram, split
brown chickpeas)

Kidney beans, red Rajma

Lentils, brown (whole) Sabut Masoor

Lentils, red/orange/pink (split
brown lentils)

Masoor Dal

Lentils, yellow petite Moong Dal (Split moong beans)

Mung beans (green gram whole) Hare Moong

Pigeon peas, split Arhar, Tuvar, Toor, Tur Dal

309

REFERENCES

Antiviral Foods and Trace Minerals, Vitamins for Immunity:

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5664031/
• https://www.ncbi.nlm.nih.gov/pubmed/9619120
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3854496/
• https://www.researchgate.net/publication/41823999_In_Vitro_

Investigation_of_the_Potential_ Immunomodulatory_and_
AntiCancer_Activities_of_Black_Pepper_Piper_nigrum_and_
Cardamom_Elettaria_cardamomum

• https://www.ncbi.nlm.nih.gov/pubmed/17303260
• https://www.ncbi.nlm.nih.gov/pubmed/20210607/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4032839/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6509173/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2995283/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5871211/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3024156/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4863266/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6057395/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5056903/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5056903/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6236660/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4676993/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5214562/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4629407/
• https://www.ncbi.nlm.nih.gov/pubmed/31997473
• https://www.ncbi.nlm.nih.gov/pubmed/22453134
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2957173/

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5664031/
https://www.ncbi.nlm.nih.gov/pubmed/9619120
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3854496/
https://www.researchgate.net/publication/41823999_In_Vitro_Investigation_of_the_Potential_Immunomodulatory_and_AntiCancer_Activities_of_Black_Pepper_Piper_nigrum_and_Cardamom_Elettaria_cardamomum
https://www.researchgate.net/publication/41823999_In_Vitro_Investigation_of_the_Potential_Immunomodulatory_and_AntiCancer_Activities_of_Black_Pepper_Piper_nigrum_and_Cardamom_Elettaria_cardamomum
https://www.researchgate.net/publication/41823999_In_Vitro_Investigation_of_the_Potential_Immunomodulatory_and_AntiCancer_Activities_of_Black_Pepper_Piper_nigrum_and_Cardamom_Elettaria_cardamomum
https://www.researchgate.net/publication/41823999_In_Vitro_Investigation_of_the_Potential_Immunomodulatory_and_AntiCancer_Activities_of_Black_Pepper_Piper_nigrum_and_Cardamom_Elettaria_cardamomum
https://www.ncbi.nlm.nih.gov/pubmed/17303260
https://www.ncbi.nlm.nih.gov/pubmed/20210607/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4032839/

310

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4058675/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3559187/
• ncbi.nlm.nih.gov/pmc/articles/PMC6266234/
• https://pubmed.ncbi.nlm.nih.gov/30501009/

SKY

• https://pubmed.ncbi.nlm.nih.gov/16387692/

Music

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
• https://pubmed.ncbi.nlm.nih.gov/14681158/
• https://pubmed.ncbi.nlm.nih.gov/11191041/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
• https://pubmed.ncbi.nlm.nih.gov/14567734/

Laughter

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4307100/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2686627/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5037252/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6597115/

Cancer and Lifestyle

• https://www.cancer.gov/about-cancer/causes-prevention/risk/
obesity/physical-activity-fact-sheet

• https://www.mdanderson.org/publications/focused-on-health/
how-stress-affects-cancer-risk.h21-1589046.html

https://pubmed.ncbi.nlm.nih.gov/30501009/
https://pubmed.ncbi.nlm.nih.gov/16387692/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
https://pubmed.ncbi.nlm.nih.gov/14681158/
https://pubmed.ncbi.nlm.nih.gov/11191041/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
https://pubmed.ncbi.nlm.nih.gov/14567734/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4307100/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2686627/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5037252/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6597115/
https://www.cancer.gov/about-cancer/causes-prevention/risk/obesity/physical-activity-fact-sheet
https://www.cancer.gov/about-cancer/causes-prevention/risk/obesity/physical-activity-fact-sheet
https://www.mdanderson.org/publications/focused-on-health/how-stress-affects-cancer-risk.h21-1589046.html
https://www.mdanderson.org/publications/focused-on-health/how-stress-affects-cancer-risk.h21-1589046.html

311

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

Breathing Exercises

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5455070/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5266177/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/
• https://pubmed.ncbi.nlm.nih.gov/16387692/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/

Meditation and Immunity

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4079606/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4895748/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4940234/

Senior Citizens

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2696230/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5785902/

Physical Exercise and Immunity

• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2803113/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6523821/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6523821/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1320353/pdf/

jathtrain00016-0058.pdf
• https://edition.cnn.com/2018/10/19/health/study-not-exercising-

worse-than-smoking/index.html

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5455070/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5266177/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/
https://pubmed.ncbi.nlm.nih.gov/16387692/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4079606/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4895748/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4940234/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2696230/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5785902/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2803113/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6523821/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6523821/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1320353/pdf/jathtrain00016-0058.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1320353/pdf/jathtrain00016-0058.pdf
https://edition.cnn.com/2018/10/19/health/study-not-exercising-worse-than-smoking/index.html
https://edition.cnn.com/2018/10/19/health/study-not-exercising-worse-than-smoking/index.html

312

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

Sleep and Immunity

• https://www.bbc.com/news/magazine-24444634
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5768894/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3256323/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/

Stress and Immunity

• https://www.apa.org/research/action/immune
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4465119/
• https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5579396/
• https://www.bmj.com/content/365/bmj.l1255

Others:

 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4486964/
 o https://pubmed.ncbi.nlm.nih.gov/9287623/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4086364/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5876785/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC23369/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4477226/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5773831/
 o https://www.sciencedaily.com/releases/2019/05/190508093733.htm
 o https://www.ncbi.nlm.nih.gov/pubmed/17956979
 o https://www.osteonaturals.com/2017/05/02/a-handful-of-broc-

coli-sprouts-a-day-keeps-bone-imbalance-and-bisphosphonates-
away/

 o https://www.sciencedaily.com/releases/2017/09/170920100015.htm

https://www.bbc.com/news/magazine-24444634
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5768894/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3256323/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5241621/
https://www.apa.org/research/action/immune
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4465119/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5579396/
https://www.bmj.com/content/365/bmj.l1255
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4486964/
https://pubmed.ncbi.nlm.nih.gov/9287623/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4086364/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5876785/

313

T H E M A G I C I M M U N I T Y P I L L : L I F E S T Y L E

 o http://www.jbc.org/content/early/2016/01/12/jbc.M115.678235.
full.pdf

 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5564319/
 o https://www.hopk insmedicine.org/health/wellness-and-

prevention/forgiveness-your-health-depends-on-it
 o https://www1.cbn.com/cbnnews/healthscience/2015/june/

the-deadly-consequences-of-unforgiveness
 o https://pubmed.ncbi.nlm.nih.gov/12560447/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3933956/#R5
 o https://pubmed.ncbi.nlm.nih.gov/9847030/
 o https://pubmed.ncbi.nlm.nih.gov/24827587/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5846597/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5846597/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5320019/
 o https://pubmed.ncbi.nlm.nih.gov/15901217/
 o https://pubmed.ncbi.nlm.nih.gov/9654763/
 o https://pubmed.ncbi.nlm.nih.gov/21778446/
 o https://pubmed.ncbi.nlm.nih.gov/18596247/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4307100/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5037252/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6597115/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2686627/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
 o https://pubmed.ncbi.nlm.nih.gov/14681158/
 o https://pubmed.ncbi.nlm.nih.gov/11191041/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5586918/
 o https://pubmed.ncbi.nlm.nih.gov/14567734/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4079606/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4895748/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4940234/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5455070/

http://www.jbc.org/content/early/2016/01/12/jbc.M115.678235.full.pdf
http://www.jbc.org/content/early/2016/01/12/jbc.M115.678235.full.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5564319/
https://www.hopkinsmedicine.org/health/wellness-and-prevention/forgiveness-your-health-depends-on-it
https://www.hopkinsmedicine.org/health/wellness-and-prevention/forgiveness-your-health-depends-on-it
https://www1.cbn.com/cbnnews/healthscience/2015/june/the-deadly-consequences-of-unforgiveness
https://www1.cbn.com/cbnnews/healthscience/2015/june/the-deadly-consequences-of-unforgiveness
https://pubmed.ncbi.nlm.nih.gov/12560447/
https://pubmed.ncbi.nlm.nih.gov/9847030/

314

L U K E C O U T I N H O A N D S H I L PA S H E T T Y K U N D R A

 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5266177/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/
 o https://pubmed.ncbi.nlm.nih.gov/16387692/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5561407/
 o https://www.apa.org/research/action/immune
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4465119/
 o https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3573542/

1. Delves PJ, Roitt IM. The immune system. First of two parts. N Engl
J Med. 2000;343(1):37-49. doi:10.1056/NEJM200007063430107

2. Bellavite P, Conforti A, Pontarollo F, Ortolani R. Immunology
and homeopathy. 2. Cells of the immune system and inflammation.
Evid Based Complement Alternat Med. 2006;3(1):13-24. doi:10.1093/
ecam/nek018

3. Ive EC, Couchman IMS, Reddy L. Therapeutic effect of
Arsenicum album on leukocytes. Int J Mol Sci. 2012;13(3):3979-87.
doi:10.3390/ijms13033979

4. Phetkate P, Kummalue T, U-pratya Y, Kietinun S. Significant
increase in cytotoxic T lymphocytes and natural killer cells by
Triphala: a clinical Phase I study. Evid Based Complement Alternat Med.
2012;2012:Article ID 239856. doi:10.1155/2012/239856

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3573542/

