	BLUE/PURPLE

	Blue and purple fruits and vegetables are full of anthocyanins and proanthrocyanins, which are antioxidants associated with keeping the heart healthy and the brain functioning. Antioxidants protect the body by neutralising free radicals, or unstable oxygen molecules, which can damage cells and lead to poor health. These coloured fruits and vegetables are also important for a healthy urinary tract, memory function and healthy ageing.

	Asparagus
	Jacmar Purple
	P
	Low in calories. Moderate fibre and vitamins A, C, E. Good source of antioxidants, vitamin K, minerals. Rich in folates, B-complex vitamins.

	Aubergines
	Halflange; Baby Belle
	P
	Low in calories and fats, rich in fibre. High in antioxidants. Good source of many essential B-complex vitamins. Good mineral content

	Basil
	Purple Ruffles
	P
	Low in calories, no cholesterol. Exceptional high level of vitamin A. Rich in antioxidants and good amounts of various minerals, especially iron. Anti-inflammatory and antibacterial properties. Sometimes known as the ‘Holy of Herbs’.

	Beans - French Climbing
	Purple
	P
	Vitamins A, C, E, K and some B-complex vitamins; folate; various minerals (e.g. calcium, iron, magnesium); fibre; protein; omega-3 fatty acids.

	 :: - Runner
	Violette; Amethyst
	
	

	Blackberries
	Thornless
	P
	Significantly high levels of antioxidants and vitamin C. Adequate levels of vitamins A, E, K; moderate levels of B-complex vitamins; good levels of various minerals

	Blackcurrants
	Ben More
	P
	High amounts of anthocyanins and vitamin C. Good vitamin A and mineral content. Rich in some B-complex vitamins.

	Blueberries
	Herbert
	P
	Among the highest antioxidant value fruits. Small amounts of vitamins A, C, E and B-complex vitamins. Good mineral content

	Borage (flowers)

	
	B
	High levels of vitamins A and C. Good B-complex vitamin and mineral content. Used in homeopathy to help dry cough; seed oil for eczema, arthritis and to ease hangovers! Leaves used to flavour drinks (resembles cucumber in taste); flowers can be added to ‘prettify’ drinks and salads

	

	Broccoli
	Purple sprouting
	P
	Low-calorie. Rich in fibre, minerals, antioxidants, folates, B-complex vitamins and vitamin K. Very rich in vitamin C, good amounts of vitamin A

	Carrots
	Purple Haze; Cosmic Purple
	P
	Low in calories, negligible amount of fat and no cholesterol. Rich source of vitamins A, C and many of the B-complex. Healthy levels of minerals.

	Chicory (flowers)

	
	B
	In homeopathy as an appetite stimulant, and to treat flatulence and stomach pains. Chicory roots can be roasted to produce a coffee-like drink

	Chillies
	Hungarian Black Wax; Numex Twilight
	P
	Contain capsaicin (which gives the spicy taste); early laboratory studies suggest that capsaicin has antibacterial, anticarcinogenic, analgesic and antidiabetic properties. It’s also been found to reduce LDL (bad cholesterol) in obese people. Rich source of vitamins A, various B vitamins and minerals, and no cholesterol

	Chives (flowers)

	
	B
	Contains vitamin C and iron, as other members of the onion family. In homeopathy to treat colds, bronchitis and intestinal problems

	Cornflowers (flowers)

	Blue Boy
	B
	Earlier to treat loss of appetite and digestive problems and as a diuretic. Now mainly as a flower infusion as a hair & skin tonic and for treating conjunctivitis.

	Dahlias
	
	P
	The Aztecs cultivated dahlias for food, and dahlias are still eaten in Mexico. Many, if not all, have edible tubers (some better tasting than others). Eating dahlia flowers is recommended in recent research, which has shown that purple dahlias are rich in anthocyanins and antioxidants.

	Hyssop
	
	B/Pink
	Contains flavonoids. Sweetened with honey, it’s a traditional remedy for respiratory and digestive problems. Has disinfectant, antimicrobial, antirheumatic, etc. properties. Appetite stimulant.

	Kohl Rabi
	Ballot F1
	P
	Low in calories, no cholesterol, negligible fat. The stem is rich in vitamin C. Good amounts of many B-complex vitamins, antioxidants, minerals. Small amounts of vitamin A. Leaves contain minerals and vitamins A, K and B-complex vitamins

	

	Lavender
	
	P
	Used in the bath to treat exhaustion. Oil used to treat insect bites, burns and sore throats; and in perfumes Flowers to flavour preserves, sweets ad stews. Lavender water as skin tonic and antiseptic

	Oregano
	vulgare
	P/B
	For bad coughs, intestinal problems, appetite stimulant. As a herb, use finely chopped in salads, makes a delicious jelly

	Pansies
	F1 mixed
	P/B
	Flowers can be eaten in salads. Traces of vitamin C.

	Peppers - Sweet
	F1 Mavros
	P
	Disease-preventing and health-promoting properties. Recent laboratory studies suggest that capsaicin (a plant chemical contained in peppers responsible for the taste) has antibacterial, anticarcinogenic, analgesic and antidiabetic properties. It’s also been found to reduce LDL (bad cholesterol. Rich source of vitamins A, various B vitamins and minerals, and no cholesterol.

	Potatoes
	Salad Blue
	B
	Moderate fibre, no cholesterol, small amount of iron, high in potassium, contain anthocyanins, i.e. antioxidants

	‘Red’ Cabbage
	Drummond
	P
	V. low in calories and fat. High in phytochemicals (higher than green cabbage), vitamins C and K, and some B-complex vitamins. Adequate levels of minerals

	Sage
	Purple
	P
	Used as antiperspirant. Leaf tea used as an antiseptic nerve and blood tonic. As a herb in soups, vegetables and roasts, and as a stuffing

	Tomatoes
	Black Russian
	P
	Low calorie, low fat content, no cholesterol. V. high in antioxidants (higher than yellow/orange varieties), fibre, minerals and vitamins. Rich in B-complex vitamins, vitamin C and some essential minerals, especially potassium

	

	Some other blue/purple fruits and vegetables:

	Black salsify, Elderberries, Figs, Grapes, Plums, Purple Brussels Sprouts, Purple-fleshed potatoes

	

PAGE
1

