ANTI-AGING THERAPY

 LOI ACUPUNCTURE CLINIC
(Dr. Ping Zhang , Nefeli Corp., 2006)

10 Miracle Foods for a Spotless and Radiant Face
(Pgs. 173-177)

Some of the best foods that the Chinese associate with a good complexion are so common you’ll be surprised at the benefits they hold. Others are more exotic, and might require a little searching around in Chinese or other Asian markets. There’s no strict regimen to follow with these or any other skin-saving foods. Try to include as many of these foods as you can in your regular meals.

1. Dong Gua (Winter Melon)
You already know this gourd vegetable and its seeds as a healing herb, but it’s also a very popular health food in China, especially as a soup. It benefits the heart, detoxifies the body and beautifies the skin. Whether eaten as a food or taken in herb form, Dong Gua improves your complexion by removing wind from the skin.

Winter melon is an especially worthwhile addition to your diet if you have complexion problems as well as eye bags or dark eye circles. Eating it regularly also helps you lose weight.

You should have no trouble finding winter melon most of the year in Asian markets or even in Western-style organic food stores. It’s also called wax gourd or white gourd. Eat it as you would any melon, peeling off the outer skin. Remove the seeds and pulp, but save then for topical use for an even more radiant and spotless skin.

2. Si Gua (Luffa)
You may only know this vine plant from the sponges made from the fibers inside the overripe fruit, but the young vegetable is a traditional food in China and one of my favorites for keeping my complexion young looking. It enters and clears the liver and stomach channels.
You can easily grow these zucchini-like vegetables yourself if you have the space. You should be able to find them at Chinese markets. Prepare them as you would any squash. It also makes an excellent topical mask for dealing with wrinkles, dark spots and uneven facial discoloration.

3. Bai Luo Be (White Turnip)
This is a fairly common turnip, often called daikon, which offers plenty of medicinal benefits. In TCM terms, Bai Luo Be is acrid, sweet and cool in nature, entering the spleen and lung channels to detoxify the body and free up stagnating fluids in the channels. There is a definite beneficial effect on the complexion when Bai Luo Be is eaten regularly. The best way to use it for facial discoloration is to juice it every morning and drink about a half cup.

4. Shi Zi (Persimmon)
Most people know about this delicious fruit, but rarely eat them. If you want to reduce dark spots on your face, you should eat them often. Shi Zi has been known for centuries to clear heat from the body, nourish the lungs and moisten the skin – all actions that improve your complexion. They’re also rich in vitamins C and A, potassium, calcium and iron. The leaves of the plant are also used as herbs.

You may find two different kinds of persimmons. The Chinese version is sometimes called kaki. Both the Chinese and the American persimmons are great for your complexion. You can eat them on their own, but make sure they’re very ripe. Don’t eat the skin. Dried persimmons are a special treat that you might be able to find in Chinese markets. Another way to use persimmon to brighten the complexion is by simply applying the fresh peel to the face.

5. Sang Shen Zi (Mulberry Fruit)
Try eating the mulberry fruit itself, called Sang Shen Zi, to help clear and brighten your complexion. Mulberry trees have a long history in Chinese medicine. They

Re used to raise silkworms, which eat the leaves as their main source of nutrition. Dried silkworm is an excellent complexion herb.

The fruit of the mulberry isn’t a true berry, but it’s berry-like in taste and appearance, and contains beneficial antioxidants also found in blueberries, raspberries and the like. One plant chemical (phytonutrient) found in mulberry fruit and berries, called cyanin, is responsible for the red or purplish color and is thought to have a strong therapeutic effect. From a TCM point of view, Sang Shen Zi is a blood tonic brightens a withered-looking complexion as well as clearing dark spots from the face.

Mulberry fruit is sweet tasting and a little tart, and can be eaten as you would any berry. If you can’t find the raw fruit itself, try searching the net or your local health food stores for fresh raw mulberry juice.

6. Bai Gou (Ginkgo Nut)
The health benefits of ginkgo leaf extract have been widely discovered in the West. Much modern research indicates that the antioxidant plant chemicals in ginkgo benefit blood flow, and may even slow memory loss.

Not many are aware that in Chinese medicine, the nut of the ginkgo tree is more often used medicinally. Ginkgo nut extract is used herbally, but the whole nuts themselves, often roasted, are a traditional Chinese food that nourishes lung energy and calm wheezing. The best way to use ginkgo to clear the complexion is topically, crushing the fresh nuts into a paste and applying directly.

7. Yi Yi Ren (Coix Seed)
You’ve already met this wonderful barley-like grain as beneficial food for smoothing wrinkles and clearing the eye area. But it deserves special mention here for its ability to clear up discoloration of the facial complexion.

Yi Yi Ren is a very effective strengthener of the digestive system, and I constantly see it slowly but steadily clearing away yellowish facial discoloration in patients. It also helps for age spots and other dark facial spotting.

Coix is a better protein source than most other grain seeds, and it’s rich in vitamins. Coix oil is very good for your skin. It’s easy to find at Chinese food stores, and you can eat it almost daily simply be cooking 12-15 grams of the raw seed in your soup. Another excellent way to include coix seed in your diet every day is to make and drink the Homemade Soy Milk recipe, which includes coix seeds.

8. Eggs

Chicken eggs are considered a superior herb/food in Traditional Chinese Medicine, with a surprising variety of beneficial effects. As a food, eggs anchor the heart and calm the five organ systems. The whites clear heat from the lungs, detoxify the body and nourish the skin. Those actions help brighten the face, smooth wrinkles and clear away dark spots. The yolks tonify the blood, helping to rejuvenate a withered, pale complexion, which is often the result of blood deficiency.

You can eat eggs every day if you have a healthy, balanced lifestyle. If you’re not eating a lot of saturated fats in your diet, your body can handle the cholesterol in eggs without harm. If you do have a cholesterol problem you can eat just the whites.

A good way to eat eggs is to put beaten eggs in soups, especially soups with luffa and tomatoes.

Another common use of eggs as a beauty product is topical. If you have discoloration in the face and dry skin, apply the raw beaten yolk and white together as a mask. If you have oily skin, use just the egg white as a mask.

9. Feng Mi (Honey)
The ancient Chinese Taoists lauded honey as a superior herb that calms the five organs and nourishes Qi. They thought of honey as the reliever of hundreds of diseases with the ability to harmonize the actions of hundreds of other herbs ingested into the body.

Having a little bit of honey every day in warm water or with your favorite tea will work just fine. Regular, long-term honey use strengthens will power and “enlightens” the body to prolong life. It also promotes a radiant, rosy complexion, making your face, according to one text, “as beautiful as a flower.”

If you want to try something even more potent than honey, than try Royal Jelly instead. Use it orally or topically. Use only ¼ teaspoon in warm water if you’re going to drink it down. Topically, apply Royal Jelly every night and wash it off the next morning.

Again, remember that if you are allergic to bee products, you should not use honey or Royal Jelly internally or topically. To know for sure, take just a tiny bit internally, or apply a dab to a small area on the inner side of your wrist. If there is any reaction, don’t use it again.

10. Shan Yao (Chinese Yam)
Chinese yam is considered a main course in China, not a side dish. It’s eaten as much for its medicinal properties as its taste. Shan Yao is sweet, warm and neutral. It tonifies heart energy, strengthens the stomach, spleen and lung systems, and nourishes kidney Qi. All those actions benefit the skin and hair, promoting a radiant facial complexion and helping to eliminate discoloration and dark spots.

Fresh Chinese yam is easy to find, and you should eat it often. For variety, buy dried yam at a Chinese market and include 12 grams in your soup. You can also grind the dried yam into a powder and add it whatever flour you’re baking with.

