

+

100% DAIRY-FREE

100% GLUTEN-FREE

+

99.9% LIVING FOODS

AND...100% FUN

Detoxifying, Cleansing, Energizing, Refreshing

Recipes Contributed by the World’s

SMOOTHIE

165 Leading Natural Health Experts!

RECIPES for

SMOOTHIE

OPTIMUM

RECIPES FOR OPTIMUM

HEALTH

HEALTH

edited by kevin gianni

Secret smoothie recipes contributed by some of the world’s healthiest people!

edited by kevin gianni

+

100% DAIRY-FREE

100% GLUTEN-FREE

+

99.9% LIVING FOODS

AND...100% FUN

Detoxifying, Cleansing, Energizing, Refreshing

Recipes Contributed by the World’s

SMOOTHIE

165 Leading Natural Health Experts!

RECIPES for

SMOOTHIE

OPTIMUM

RECIPES FOR OPTIMUM

HEALTH

HEALTH

edited by kevin gianni

Secret smoothie recipes contributed by some of the world’s healthiest people!

edited by kevin gianni

Copyright © 2009

All Rights Reserved.

First Edition

Additional Content: Wendi and Jim Dee (www.PureJeevan.com) and Heather Flournoy (www.katonahgreen.com)

Assistant Editors: Jonathan and Carrie Kraft (www.Strive4Impact.com)

Cover Design and Book Layout: Suzanne Rex (www.srexcreative.com) and Nicole Byrkit (www.nbcreative.us)

A Better Life Press

P.O. Box 228

Bethel, CT 06801

This book, or parts thereof, may not be reproduced in any form without permission. The scan-ning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage electronic piracy of copyrighted materials. Your support of the authors’ rights is appreciated.

Gianni, Kevin M.

Smoothie recipes for optimum health: 160+ of the world’s healthiest and quickest meals /

edited by Kevin Gianni. -- 1st ed.

p. cm.

Includes index.

LCCN 2008900371

ISBN-13: 978-0-9788123-3-1

ISBN-10: 0-9788123-3-6

1. Blenders (Cookery) 2. Smoothies (Beverages)

3. Nutrition. 4. Raw foods. I. Title.

TX840.B5G53 2008 641.5’893

QBI08-600158

PRINTED IN THE USA

www.RenegadeHealth.com and www.UltimateSmoothieRecipes.com

Medical Warning and Disclaimer

The information in this book is not intended as medical advice or to replace a one-on-one relationship with a qualified health care professional. It is intended as a sharing of knowledge and information from the research and experience of Kevin Gianni and the contributing authors. We encourage you to make your

own health care decisions based on your research and in partnership with a

qualified health care professional.

You may not be familiar with many of the ingredients listed herein. To help, we’ve included some basic information for many of the more unusual items.

However, please note that some of the ingredients are considered medicinal

in nature. So, before consuming large quantities of anything you’re not

familiar with (or, if you have any special medical condition or are taking any prescription medication), please do a bit of research and/or talk to a medical professional when in doubt.

Vitamix Blender for Vegans and Raw Food Enthusiasts

Special Offer for Renegade Health Readers…

Free Shipping and 30-Day Trial

with Your Vitamix Order Today!

Healthy Whole Food Meals are Quick, Easy & Delicious!

A whole food diet is the key to a long and healthy life.

New recommendations encourage consuming more

fruits, vegetables and whole grains every day. This is

easily accomplished by eating terrific-tasting, nutrient—

rich whole food meals made in the VitaMix machine.

Start your 30-day, no-risk, in-home trial today, and

we’ll give you FREE Standard Ground Shipping

Click here to get started!

Table of Contents

Introduction

How Smoothies Can Help You Reach Optimum Health

i

Chapter 1

Fruit Smoothies for Energy, Vitality, and Strength

1

Chapter 2

Green Smoothies for Optimum Health, Healing, and Calm

69

Chapter 3

Elixir Smoothies for Detox, Clarity, and Superhuman Powers

111

Our Awesome Contributors

143

Index

by Subject

160

by Smoothie Name

171

by Contributor Name

176

Special Offers

183

Introduction

A SMOOTHIE Q & A WITH KEVIN GIANNI

What Inspired the Creation of This Book?

During one of the talks for the first Raw Food Summit, a two-week long online conference on optimal health (www.RawSummitArchives.com), I made a pass-ing reference to a chocolate smoothie I was drinking a lot of at the time. I didn’t think much of it until the next day when I checked my email and found that

nearly 50 people had asked me for the recipe!

I was a little shocked and a little embarrassed, too. Since it wasn’t a recipe made by an expert chef, I was hesitant to put it out to the public. Regardless, I posted to my blog, “Here’s the smoothie recipe that I make. Do you have any?”

In just a few days I had 30 to 40 posts and emails from our great readers who wanted more of my smoothie recipes. As I was reading them, I said to myself, “Man, I only have a few.” And, the ones I did have didn’t really taste very good.

So, I knew that there was an interest in great smoothie recipes and that I could help people by providing more smoothie recipes. I searched around to see if there were any other books that had 100% dairy-free, 100% gluten-free, and 99.9%

raw smoothies and I simply couldn’t find any. No wonder everyone was itching for new ones!

Now, I’m kind of a curious guy at heart, and I always want to know what other people are up to and what they’re doing for their own health. So I thought it would be a great idea to actually ask health and fitness experts what they drink for their smoothies. People like raw food and health experts Victoria Boutenko, Dr. Doug Graham, David Wolfe, Nomi Shannon, Mike Adams, and others.

Not many people can pick up the phone and call them and ask, “What kind of

smoothie are you drinking?”

So I did just that. I got on the line with dozens of health experts and asked them if they wanted to contribute to this book. As a result, this book you’re about to read is not just smoothie recipes. It’s smoothie recipes that health experts are using in their daily lifestyle. I think there’s something very appealing about that.

i

Why Use This Book When There Are Hundreds of “Recipe

Books” Out There?

Did you know that somewhere around 75% of people are lactose intolerant? I’m quoting Dr. Mark Hyman here.

As the number of people who are interested in a more vegan, more raw food—

oriented lifestyle swells, it’s important that we have this smoothie book to help people transition and maintain a healthy lifestyle.

The most appealing thing about this book is the fact that I didn’t just invent smoothie recipes. I went out and asked the people who are teaching about smoothies, about optimal health, and about raw foods, “What do you actually

drink when it comes to smoothies?”

All the recipes herein are 99% to 100% raw. They have no gluten in them. They have no dairy. What we’re talking about here are some of the world’s healthiest (and tastiest) smoothies. Prior to this book, if you bought a smoothie book off the shelf, nearly every single recipe would contain yogurt. Now, of course, you can still take those regular smoothie books and substitute the yogurt with coconut kefir or something like that, but it won’t be the same. You’re not going to find goji berries, raw cacao, or other superfoods in any of those other smoothie books.

This is the smoothie book for those who are really interested in being on the cutting edge of great health!

What Are Some of the Health Benefits of These Smoothies?

In addition to being amazingly easy to prepare, smoothies also have enormous health benefits. When making a raw smoothie, you break up the surface area of some of the vegetables and fruits. This helps your body to more easily assimilate some of the nutrients. That’s an extreme health benefit.

Smoothies can improve skin tone and energy levels. They can give you a power-packed punch of nutrients that will help any sort of system function better.

That’s really the power of these concoctions.

ii

Occasionally, someone will raise concerns to me about whether the use of a high-speed blender will reduce the nutritional value of the ingredients. They’re concerned that the blender blade’s friction and generated heat might negatively affect the nutrients by 'cooking' them or destroying enzymes. Personally, I don’t see this as an issue to worry about at all. All of the leading experts listed in this book have had amazing results from these smoothies over many years.

How Can Someone Navigate Through This Book?

This book is divided into three parts: (1) fruit smoothies, (2) green smoothies, and (3) elixirs.

The fruits and the greens are pretty much self explanatory. If you want some energy in the morning or throughout the day, then you’re going to go toward the fruit side. If you want to alkalinize your body and you want to ground yourself a little bit more, then you’ll gravitate toward the green side.

When we say fruit and greens, we don’t mean that the fruit recipes have only fruit and the greens recipes have only greens. We’ve categorized recipes into the fruits and greens sections when the primary ingredients are fruits-or greens-based. So, there is still some fruit in some of the greens recipes, and there are still greens in some of the fruit recipes.

Some of the recipes in the fruits and greens sections call for powders as well.

In most cases, there are many different ingredients in each recipe; so, we have categorized them in terms of what will give you either (1) more energy from the fruit in the recipe, or (2) more grounding from the greens in the recipe.

The elixirs are for people who really want to be superheroes. There’s some powerful stuff in these. Many of the elixirs use ingredients like E3Live, cacao powder, and some amazing superfoods. We’re not kidding when we say that some of these elixirs are special concoctions—the kinds of things that you would see a wizard making in his tower up in a castle!

You will be able to find many of the ingredients at your grocery store or health food store. If there is something unique, we’ll first define it for you, and then give you an option on how to replace it (in case you don’t have it or can’t get it where you are).

iii

How Are Smoothies a Great Way to Transition into a Healthier Lifestyle?

Victoria Boutenko’s Green for Life book extensively details a study she did with a group of people to whom she gave green smoothies once a day while they stayed on their regular diet. Many of them showed marked health improvements over

a short period of time.

That’s pretty telling. I think smoothies are one of the best ways to transition into raw, to transition into vegan, or transition into anything, really. Those words that label a specific type of diet don’t really mean anything. You don’t need to label what your diet is. Smoothies are just a great way to transition into a healthier lifestyle. And, the habit of making a smoothie is so easy. All you have to do is get all the ingredients, throw them into a VitaMix, and blend. I think the most time I’ve ever spent making a smoothie was probably about five minutes. (That was because I had to peel something; with many of these recipes, you won’t need to peel anything!)

So, think about the health benefits and the amount of time you’ll save. I think smoothies are the world’s healthiest and quickest meals—because they really are meals. They’re not a glass of orange juice or something like that; they’re full meals. They have fiber. They have all the phytonutrients intact. These smoothies are serious energy-boosting meals for your morning, afternoon, or evening.

Sometimes I’ll make a smoothie that I’ll start drinking in the morning. I’ll put part of it in the fridge, and I’ll drink it later for lunch. Half of my day I can go without getting hungry at all. So, smoothies are economical, too!

What Kind of Equipment Do You Recommend?

I like to use a VitaMix® blender because I’ve been through literally six or seven blenders (including a friend’s hand-blender that I broke while visiting them in Argentina), and the VitaMix is the only one that hasn’t broken. It’s expensive, but if I had bought a VitaMix for my first smoothie, I wouldn’t have wasted more than $700 on the others.

When you buy a $100 blender, or a $50 blender (or whatever it is), and you start making smoothies at this frequency, they break. What happens is: Either (1) it’s iv

going to start smoking, and you’ll have to throw it outside in the snow to keep it from starting on fire (that never happened to me though), or (2) one day you’ll blend everything together, pick the thing up, and the glass pitcher will come up but everything else inside will stay because the bottom has unscrewed itself and the seal no longer works. When this happens, your smoothie will drip down the side and coat the entire motor, the kitchen counter and, if you’re especially un-lucky, it might hit the floor too (that never happened to me either). That’s usually when you spend another $100 or so to get a new one. We’ve had our VitaMix

for a few years now with no problems. They have a seven year warranty, so, you really can’t go wrong with them. The only advice I have is to make sure you keep track of all rubber bands and don’t stick anything metal in your VitaMix!

Another advantage of owning a quality, high-speed blender is that you’ll be able to better blend larger and harder fruits and vegetables, whereas less powerful blenders might not be able to pulverize the ingredients properly (i.e., things like nuts or seeds, or even hard vegetables).

Do Any of These Smoothies Require a Juicer, or Should You

Have a VitaMix and a Juicer?

Most of these smoothies are just “plug and play,” which means you only need a blender. If you don’t have a juicer, what you can do for the greens is to blend the main vegetables and strain them through a nut milk bag. With celery, cucumbers, or any sort of greens that you pop into the VitaMix, what you should do is wash them with a bit of 3% food-grade hydrogen peroxide, blend it all up, dump that into a nut milk bag, and squeeze out the juice. For the fruits, you don’t need a juicer because the blender will do just fine. It’s hard to put the fruits through a nut milk bag anyway, because the fruit pectin or fiber tightly holds onto the liquid of the fruit. You’re not going to be able to blend an apple or orange and then squeeze as much juice out of them as you will be able to do with the vegetables.

The VitaMix is much easier to clean than a juicer, as well. With the VitaMix, you blend the smoothie, put the container in the sink, and if you want to scrub it, you can. Most of the time; however, you don’t have to scrub because you can just rinse it, put it upside down to dry out, and then you have it ready for the next day. One other blender, popularized by the “Will It Blend?” series on YouTube.com, is the Blendtec®. It looks like it could be a good blender, but I don’t have any experience with that one.

v

You can find more information about the VitaMix, plus get a free 30-day trial (and that 7 year warranty I talked about) through this particular link: www.

UltimateSmoothieRecipes.com/VitaMix. And if you want to try the Blendtec you can also find it at a discount here: www.UltimateSmoothieRecipes.

com/Blendtec.

What About People in Places without Great Access to All These

Fresh Fruits and Vegetables?

The best thing to do is be creative. Be resourceful to find what you need. For example, there are different powders you can use that you will find online. We’ve done our best to provide you with sources for the products, as well as alternatives if you can’t find them. While writing this book, I realized that not everyone would have access to some of the ingredients listed. So, I went through the whole book and provided viable options for just about anyone.

There are different cacao and green powders that you can use. I know Superfood Snacks has some great smoothie powders that are a mix of different superfoods.

(See www.SuperfoodSnacks.com.) You can also make nut milk. You do this by taking nuts (preferrably soaked and rinsed), popping them into a blender with some water, and then squeezing the blended mixture through a nut milk bag.

Those are probably the best tips for those who don’t have access to fresh produce all the time. But, I imagine that if you’re out there in the middle of nowhere (for example, in the middle of a desert) and you’re reading this book, then you’re probably pretty resourceful already and have likely found an oasis of organic produce in your area.

Is This Book the First of a Series of Books?

Let’s not get ahead of ourselves here. You haven’t even read this one yet! I’d love to hear what you think of this book, so please let me know when you’ve tried a few of these recipes. If you want to contact me about things you’ve learned or tried from this book, you can do so by sending an email to

Kevin@RenegadeHealth.com.

Enjoy!

vi

Kevin Gianni Says…

JUST STARTING WITH SMOOTHIES?

The best way to start is to begin by making simple–or very basic– smoothies. Pick a recipe from the book that has only one or two ingredients. Just make it and enjoy! If you do like it, keep making that

smoothie until you’re ready for something else. Once you get the hang

of making basic smoothies, then you can move on to blending up more

complex recipes.

I’d definitely recommend starting with fruits (unless you have a health

issue that requires low sugar), then moving on to green smoothies, and

finally progressing on to the elixirs for special occasions. This is by no

means what you have to do; it’s just a recommendation. If you want

chocolate and you want it now, head on over to the elixir section. You’ll

be happy you did!

vii

FRUIT SMOOTHIES

for Energy, Vitality, and Strength

Fruit Smoothies for Energy,

Vitality, and Strength

Annet van Dorsser Says…

HOW DO YOU MAKE SMOOTHIES?

General Guidelines

How do you make a healthy vegan smoothie or any recipe you never

made before? Ann Wigmore, one of the founders of the modern raw

food movement, once said: “Be creative; you only need to know approximately what to do.” This is the best way to approach all these

smoothie recipes. They are general guidelines, ideas of what to do. Read

them, absorb them, enjoy them, and make your own unique smoothies

in the kitchen.

Substitutes for Dairy and Sugar

As a general rule, you can make your own variations on all smoothie

recipes in regular cookbooks. For yogurt and milk, substitute avocado, coconut oil, cashew nuts, or soaked almonds. For sugar, substitute agave syrup, maple syrup, raw honey, stevia, or medjool dates.

Banana, mango, and dried lucuma are also great ingredients for vegan

smoothies, as they add thickness and make smoothies sweeter.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

3

A.M. Smoothie (Apricot/Maca)

1 ½ cups tangerine juice

1 whole tangerine, including the pith (remove most of the seeds)

3 whole fresh apricots, pitted or 10 dried apricots (If using dried apricots, soak them in filtered water for 30 minutes before blending.)

5 apricot kernels

3 dates, pitted (add more if desired, according to your taste)

1 ½ tablespoons freshly ground flaxseed

1 ½ tablespoons freshly ground pumpkin seeds

1–2 tablespoons maca powder (start with 1 tablespoon and add 1 more if desired) 2 teaspoons flaxseed oil

½ teaspoon edible rose water (optional)

Handful ice (optional)

Put all ingredients into a blender and blend well. You can replace maca with hemp or rice protein powder. For apricot kernels, either extract them from your own apricot pits or order high-quality, raw, organic seeds online.

Contributed by:

Rhio (www.RawfoodInfo.com)

WHAT IS MACA ROOT?

Maca is a medicinal taproot native to Bolivia and Peru. It is regarded as a

highly nutritious, energy-imbuing food, and as a medicine that enhances

strength, endurance, libido, and fertility.

WHERE CAN I GET ROSE WATER?

Rose Water can either be purchased at specialty gourmet and health food

stores, or it can be made at home. Just fill a pot with clean rose petals, pour boiling water over them and cover with a lid. Allow to stand. Place the cooled mixture in the refrigerator overnight. Strain.

 4

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Abundant

Abandonment

WHAT IS HIMALAYAN

½ cup raw hemp seed butter

SALT?

(or almond butter)

2 cups water

Himalayan pink salt comes

from the mountains of the Hi—

Pinch Himalayan pink salt

malayas. It is a fossil marine

½ cup goji berries, soaked in water

salt from a time before the

for just two minutes

oceans were heavily polluted.

1 teaspoon raw coconut oil

The pink color is from iron

Pinch Etherium Gold

content, and it’s naturally rich

in minerals. A good replace-

½ cup strawberries

ment is Celtic sea salt, or

1 teaspoon lemon peel

regular sea salt.

1 apple, cored

⅓ cup raw agave nectar

WHAT IS ETHERIUM GOLD?

Blend all ingredients until smooth. Enjoy

Etherium Gold is the brand

name for Harmonic Inner—

this smoothie and experience a natural

prizes’ mineral supplement.

state of abandonment—a complete letting

Etherium Gold is a naturally

go of self without worry or fear.

occurring mineral deposit

from an ancient sea-bed and

contains: Gold, Silver, Iridium,

Contributed by:

Rhodium, Chromium, and

Platinum. The supplement is

Shazzie (www.shazzie.com)

reported to enhance creativity,

improve learning ability, and

reduce stress. This is not an

essential ingredient so, if you

don’t have it, don’t worry!

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

5

Açaí Lime Hot Pepper

(Immune Booster)

1 lime, peeled

WHAT IS AÇAÍ?

1 banana

Açaí (ah-sigh-ee) is a fruit

1 original Sambazon™ AçaÍ Smoothie

from the Amazon rainforest.

Pack

The berries have a rich, berry-

½ jalapeño

coca flavor and are loaded

with antioxidants (more than

2 cups cold water (or 1 ½ cups water plus

pomegranates, blueberries,

1 cup ice)

and strawberries), healthy

1 tablespoon hemp protein

Omega fats, protein, and

1 tablespoon ground flaxseed

dietary fiber.

1 tablespoon agave nectar

The Sambazon Açaí Smoothie

pack is frozen and certified

organic.

Blend all ingredients until smooth. This

smoothie will help get the blood flow—

A good replacement for açaí

ing more quickly, creating a feeling of

would be pomegranate juice.

warmth. Its high level of vitamin A and

vitamin C help keep the immune system

strong while also supporting red and

white blood cell production.

Contributed by:

Brendan Brazier (www.MyVega.com)

 6

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Almond Silk Wonder Milk

2 cups almond milk (see instructions page 19)

2 bananas

6 strawberries

5 dates, pitted

½ teaspoon vanilla extract

Blend until smooth. Enjoy!

Contributed by:

Valya Boutenko (www.RawFamily.com)

Valya Boutenko, a raw foodist for 15 years, is a certified raw food chef who specializes in desserts. She is the coauthor of the books, Raw Family, Eating Without Heating, and Fresh. She is also the coproducer of the award winning movie, Interview with Sergei.

Aloe–Goji–Orange

1 cup aloe vera flesh

¼ cup goji berries

1 orange, peeled

Blend and serve.

Contributed by:

Anthony Anderson (www.RawModel.com)

Kevin Gianni Says…

IS EATING ORGANIC REALLY THAT IMPORTANT?

Simply put–Yes! Take a look at one of my blog posts that explains my

thoughts in more detail. Visit www.RenegadeHealth.com/organics.

Also, read this excerpt from Root Stock, volume IX, issue I 2009, by Dan Sullivan. It says a lot about why choosing organic foods is a must:

“Human health care costs are rising meteorically, global warming is threatening our future, lack of safe clean water is spreading global-ly, and famine-plagued regions will continue to haunt us. When you choose organic, you are doing more than buying the best food. You are

investing in answers to four huge problems: Nutrition, Global warming, Famine Prevention, Ecological Sustainability.

Regarding Nutrition: Organic food help protect against childhood

maladies, such as obesity and type-II diabetes. Mounting evidence

shows that organic produce, for example, has more macro-and micro—

nutrients, more cancer-fighting antioxidants and flavonoids, increased

levels of beneficial phytochemicals, fewer nitrates and far fewer pesticide residues than its conventional counterparts."

 8

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Angelic Cream Cheese

Flesh of 1 avocado

Juice of 1 lemon

5 dates, pitted

1 ½ ounces dulse

Blend all of the ingredients together and serve. This isn’t quite a smoothie, but rather a smooth, truly divine creation that tastes just like cream cheese. Enjoy it with fresh celery and carrots, dehydrated flax crackers, or another favorite raw snack.

Contributed by:

Matt Monarch (www.RawSpirit.org)

For the last eight years, Matt Monarch has been a 100% raw food eater. As the owner of The Raw Food World and Living Nutritionals, he is well versed in

people’s needs and concerns about health. Matt was featured in a raw food TV

spot that aired over 15 times on Al Gore’s new television network, Current TV.

This spot can be viewed at Matt’s website www.RawSpirit.org.

WHAT IS DULSE?

Dulse is a reddish-purple seaweed. Available in most health food stores as

whole leaf or flakes, this raw food is high in iron and is a good source of trace minerals. Dulse also has a high vegetable protein content. It’s lower in iodine than kelp, and milder in flavor. Traditional historical uses include balancing minerals and helping the thyroid and endocrine systems. A good substitute for dulse, if seaweed is not your thing, is a pinch of sea salt.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

9

The Anti–Inflammatory

1 cup water

1 banana (select a very ripe one)

½ inch-thick slice of pineapple, diced (including the core)

1 tablespoon fresh turmeric root, peeled and diced (or ¼ teaspoon turmeric powder)

1 tablespoon sweetener of choice (i.e., raw honey)

1 tiny pinch cayenne powder (or a tiny piece of a fresh pepper)

Blend all ingredients until smooth.

Contributed by:

Craig Sommers (www.RawFoodsBible.com)

Craig was told by his doctor, and also a registered dietitian, that his slow-moving bowels, poor memory, short temper, and other problems he was experiencing were not related to his diet. However, cutting out processed foods, animal products, and eating mostly raw foods caused his symptoms to vanish. Craig is now a naturopathic doctor, author, and raw food consultant.

WHAT IS TURMERIC ROOT?

Many people are familiar with turmeric in its powdered form. The yellow—

orange Asian spice is used in curries to color and flavor foods and also as a nutritional supplement. It contains curcumin, an important anti-inflammatory nutrient. Fresh turmeric root can be obtained at Indian markets. It closely resembles its cousin, ginger root, yet is bright orange inside.

 10

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Antioxidant–Rich

Smoothie

WHAT IS SALBA?

1 banana

2 cups cold water (or 1 ½ cups water plus

Salba is the name brand of

white chia seeds, or Salvia

1 cup ice)

hispanica. White chia seeds

1 cup Stahlbush™ Health Berry Blend

(like their similar counterpart,

(Marion blackberries, blueberries, black

black chia seeds) are easily

raspberries)

assimilated and are high in

1 tablespoon hemp protein

fiber and in the minerals iron,

calcium, magnesium, and po—

1 tablespoon ground flaxseed

tassium. They are also a good

1 tablespoon agave nectar

source of fiber and are rich in

1 tablespoon Vega™ Antioxidant EFA

Omega-3s and Omega-6s.

Oil Blend (or other)

You can replace white chia

1 tablespoon ground Salba™ (white chia

with black chia seeds, or if

you can’t find either, flaxseeds

seeds)

will provide both fiber and

2 teaspoons ground Yerba Maté

Omega-3 oils as well.

Blend all ingredients until smooth. The

WHAT IS YERBA MATÉ?

many antioxidants in this smoothie will

mop up cell-damaging free-radicals pro—

Yerba Maté is from South

America. It is a slightly less

duced by stress.

potent stimulant than coffee

and gentler on the stomach.

Contributed by:

It tastes something like a

strong, dark green tea. Yerba

Brendan Brazier (www.MyVega.com)

Maté contains potassium,

magnesium and manganese.

A good replacement is green

tea extract or ground green

tea leaves.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

11

Apple Coconut Sprout

Smoothie

2 apples, cored

WHAT IS THE DIFFERENCE

1 tablespoon raw coconut oil

BETWEEN COCONUT

2 stalks celery

MEAT, COCONUT OIL,

1 cup sunflower sprouts

AND COCONUT WATER?

2 cups water

Coconut meat is the flesh

from inside the rind of a regular coconut.

Blend all ingredients until warm.

Coconut water is a natural

isotonic beverage. It is best

Contributed by:

drunk from a fresh young

coconut. Look for young co—

Brenda Cobb

conuts or young Thai coco-

(www.LivingFoodsInstitute.com)

nuts at your local health food

store, in the produce section

Brenda Cobb, founder of the Living

of large supermarkets, and

Foods Institute, healed herself of breast

Asian specialty shops.

and cervical cancer. Medical doctors

Coconut oil is a healthy,

praise her for the healing protocol that

energizing, saturated fat

she developed to help herself and others.

extracted from the coconut

Brenda’s mission to help “heal the world,

meat. Be sure to buy organic,

one person at a time” is being fulfilled

raw, virgin coconut oil. This

everyday, as the internationally acclaimed

process produces oil with the

least amount of processing

Living Foods Institute is now known

so that the natural vitamin E

around the world.

and antioxidants are retained.

To replace coconut oil in raw

recipes, try palm oil.

 12

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Arthritis–Evaporating Pineapple Shake

½ of a ripe pineapple

Cilantro (amount to taste)

1 cup water

Slice down the entire pineapple and throw half of it into the blender. (If it’s organic, then use the skin too!) Be sure to include the core of the pineapple, as this part is especially rich in enzymes, such as bromelain, which helps dissolve old protein deposits in the body. Add as much cilantro as you’d like and blend with water. Enjoy!

Contributed by:

Matt Monarch (www.RawSpirit.org)

Banana Split

1 banana, frozen and broken into pieces

1 teaspoon lucuma powder

1 cup almond milk (see instructions page 19)

2 tablespoons raw cacao powder

1 small piece of vanilla bean

½ cup cherries, pitted (fresh or frozen)

Blend all of the ingredients together to make a special treat for special occasions! Garnish with some extra cherries, and some chopped walnuts!

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

13

Bananas and…Celery, Mango, or Papaya

Ripe bananas

Celery or mangos or papayas

Filtered water

(Amount to taste)

Blend bananas with either celery, mango, or papaya, in any ratio. Add water to achieve desired consistency—Add only a bit of water for a thicker drink, and add more for a thinner smoothie. The smoothie with celery is exceptionally

refreshing, especially after exercising on a hot day. There is, of course, no way to go wrong with the banana/mango combination. And, the banana/papaya

mixture tastes just like a creamsicle. (You don’t need much papaya; put just enough of the flavorful fruit in to change the color of the smoothie.) Have fun experimenting; mix ‘n match to create your favorite smoothie!

or...

Bananas and Coconuts

Bananas

Young Thai coconut water

(Amount to taste)

Blend bananas with as much young coconut water as you desire. Use super-ripe bananas for best results.

Contributed by:

Dr. Doug Graham (www.foodnsport.com)

Kevin Gianni Says…

AREN'T ORGANIC FRUITS AND VEGETABLES

REALLY EXPENSIVE?

This is a question that I get often. Whether you spend the extra money

for organic is about priorities, really. If your goal is to attain the best

health possible, then you definitely need to avoid eating pesticides.

Since conventional produce is covered with pesticides, then the less of

it you eat, the better.

I don’t mind paying a premium for organics. Even when we are strapped

for cash, it is still our priority to eat organic. That’s because I don’t trust anything non-organic to be safe. Conventionally grown foods are likely

to have had pesticides and herbicides on them. Since pesticides and

herbicides kill bugs and living cells, then they will eventually kill me—

I’m sure of that!

So do your best, and if you can’t buy organic or grow it yourself, then

definitely make sure anything you eat with a soft skin (apples, peaches,

grapes, most greens, etc.) is organic, as these foods absorb the harmful

chemicals much more easily than those with a hard skin.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

15

Berry Blast

2 cups mixed berries

1 whole cucumber

WHEN THE SMOOTHIES

1 large celery stalk

CALL FOR WATER, CAN I

3 cups water

USE TAP WATER?

Your choice of sweetener:

¼ teaspoon stevia extract powder

Many of the smoothies in this

book call for water. In gen—

1 tablespoon agave nectar

eral, I think it’s best to strive

6 drops of SweetFruit drops

for using the cleanest water

Optional:

possible. At a minimum, that

1 teaspoon vitamin C powder

usually means filtered water,

1 tablespoon Earth’s Balance™ Superfood

as tap water is often chemically treated and can contain

Powder (to enhance the ‘berry interest-

heavy metals.

ing’ experience)

WHAT ARE SWEETFRUIT™

Combine ingredients and blend to desired

DROPS?

consistency. For sourcing the sweeteners,

I like www.cvc4health.com for the stevia Guilin SweetFruit extract is the

tincture of Luo Han Guo Glu—

extract powder, www.DragonHerbs.com

coside (Mogroside), from the

for the SweetFruit drops, and www.Good-

Chinese herb/fruit Luo Han

CauseWellness.com for agave nectar.

Guo (Momordica grosvenori).

It is a sweetening product

that has virtually no effect on

Contributed by:

blood sugar levels. It is up

to 300 times sweeter than

Mike Adams (www.NaturalNews.com)

refined sugar and has 5 per—

Mike is the founder and chief editor of

cent of the calories of sugar.

It can be used to sweeten all

NaturalNews.com, an online news source kinds of drinks and food as a

that covers all areas of personal and plane—

substitute for sugar.

tary wellness–from nutrition to renewable

energy. He’s written thousands of articles

and built a following of over 800,000

people across the globe.

 16

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Berry Blueberry

½ cup blueberries, fresh or frozen

¼ cup cashews

3 dates, pitted

1 teaspoon alcohol-free vanilla extract

1 cup water

All ingredients should be placed in blender and blended until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

USING VANILLA BEANS INSTEAD OF VANILLA EXTRACT

For smoothies calling for vanilla extract, you might also consider using fresh vanilla beans, readily available through many online shops (usually for around $1 to $2 per bean, depending on quality and quantity). For a smoothie as

described here, try using one whole vanilla bean (a method that works best if you’re using a powerful blender such as a VitaMix® or Blendtec®).

ARE FROZEN FOODS LESS NUTRITIOUS THAN FRESH FOODS?

Most of the available scientific research suggests similar nutritional values between fresh produce and their frozen counterparts. However, others believe that only those things that naturally survive freezing temperatures (i.e., low water content items such as nuts and seeds) are appropriate for freezing. Some raw foodists point to the fact that most frozen foods are blanched (briefly boiled) prior to the flash freezing process, thus destroying some of the nutritional content.

While there is some truth to this, and to the argument that freezing high water content items causes some damage to produce, I believe frozen fruits are generally safe and nutritious, especially when there is no fresh alternative. It’s always best, of course, to use fresh when available and in season. But, don’t keep

yourself from enjoying a great life-giving smoothie just because, for example, strawberries aren’t in season right now.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

17

Blood Builder Smoothie

1 banana

1 orange, peeled

1 tablespoon hemp protein

1 tablespoon ground flaxseed

¼ teaspoon cloves

2 tablespoons pumpkin seeds (soaked seeds are best)

2 cups cold water (or 1 ½ cups water plus 1 cup ice)

Put all ingredients into the blender, blend well, and serve. The vitamin C-rich orange in this iron-rich smoothie will help the body absorb the iron of the

pumpkin seeds.

Contributed by:

Brendan Brazier (www.MyVega.com)

Brendan Brazier is one of only a few professional athletes in the world whose diet is 100 percent plant-based. He is a professional Iron Man triathlete,

bestselling author of The Thrive Diet (Penguin, 2007), and the creator of an award-winning line of whole food nutritional products called Vega™. He is also a two-time Canadian 50km Ultra Marathon Champion.

 18

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Calcium Concoction

7–8 Turkish figs

3 tablespoons sesame seeds

WHAT IS THE DIFFERENCE

Water

BETWEEN A FIG AND A

DATE?

Soak the figs overnight in just enough wa—

First of all, figs and dates

are two completely different

ter to cover the fruits. The next day, blend

fruits. Also, figs, which range

the water, figs, and sesame seeds together.

dramatically in color, grow on

The very high calcium content of the

Ficus trees while dates, light

two main ingredients make this an ideal

brown in hue, grow on palms.

choice for those looking to support their

Figs take on a teardrop shape

and contain many small

bones, regenerate teeth, or breastfeed.

seeds. Their counterpart,

dates, are oblong and have

Contributed by:

one large pit inside them.

Figs aren’t just deliciously

Matt Monarch (www.RawSpirit.org)

sweet with a complex texture,

but they are a rich source of

potassium, calcium, and fiber

as well.

Similarly, dates are ‘nuggets

of nutrition’ that supply a

substantial amount of both

soluble and insoluble fiber

and potassium.

Despite their few differences,

both fruits are wonderful to

use as natural, raw sweeteners–in place of syrups and

refined sugars.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

19

Cherry Bomb

1 cup almond milk

1 cup cherries, frozen (or 1 ½ cups pitted

HOW DO I MAKE

fresh cherries)

ALMOND MILK?

1 banana

2 dates, pitted (or more, if desired)

You can make almond milk

by soaking 1 cup of almonds

for a few hours. When fin—

Put the ingredients into a blender and

ished soaking, strain them

and blend them with 3 cups

blend until smooth. Cherries, besides

of filtered water. Strain the

being delicious, are well-known as a folk

resulting mixture through a

remedy for neutralizing uric acid crystals

nut milk bag. You can add

and relieving gout.

sweetener or vanilla for additional flavor. To store, place in

the refrigerator in an air-tight

Contributed by:

container. You can also buy

almond milk in a health food

Rhio (www.RawFoodInfo.com)

store, but it will not be raw.

WHAT IS A NUT MILK BAG?

The nut milk bag is a versatile

addition to anyone’s kitchen

and can be used to make

delicious nut milks, as well

as different juices. It can also

be used as a sprouting bag.

There is little hassle or clean—

up; just pour the contents of

your blender into the bag and

squeeze them out into a bowl

or pitcher. Nylon mesh bags

work the best and can be

used time after time.

 20

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Cherry Smoothie

2 cups cherries, pitted

5–6 medjool dates, pitted

1 cup cashews

½ cup ice (optional)

Blend all the ingredients thoroughly. Chill in refrigerator before serving.

Contributed by:

Dorit (www.SerenitySpaces.org)

Chocolate Almond

1 banana

2 dates

2 cups cold coconut water (or 1 ½ cups coconut water plus 1 cup ice)

¼ cup almonds, soaked (or 2 tablespoon raw almond butter)

1 scoop chocolate Vega™ Whole Food Meal Replacement

Blend everything until smooth. This is a satisfying, antioxidant-rich smoothie that will keep the hunger away for hours. If using dried dates, soak them first.

If you don’t have Vega, you can use a protein powder like hemp or flax and a little cacao powder.

Contributed by:

Brendan Brazier (www.MyVega.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

21

Coconut Eggnog

1 young Thai coconut, meat and water

2 bananas

¼ teaspoon nutmeg powder

4 dates, pitted

Blend until smooth. Enjoy!

Contributed by:

Valya Boutenko (www.RawFamily.com)

Coconut Mint

1 cup coconut water

Handful green leaf lettuce

½ cucumber

5–6 sprigs mint

Juice of 1 lime

½ cup coconut meat (or flesh of 1 avocado)

1 teaspoon vanilla powder

1 date (optional)

Put all the ingredients into a blender and blend well.

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

 22

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Cream of Cantaloupe Creation

½ ripe cantaloupe melon

Optional:

Handful ice cubes

Dash lemon or lime juice

Fresh ginger (amount to taste)

Blend until smooth. If desired, add water to thin the mixture. Enjoy!

Contributed by:

Matt Monarch (www.RawSpirit.org)

Creamy Coconut Berry

1 young Thai coconut, meat and water

1 tablespoon coconut oil

1 tablespoon agave nectar

1 cup strawberries or blueberries (or another berry of your choice)

Blend and serve.

Contributed by:

Anthony Anderson (www.RawModel.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

23

Dates and Bananas

Dates

Bananas

(amount to taste)

Filtered water

Blend an equal number of dates and bananas in water, adding water until the

desired consistency is achieved. Put the dates in first if you want them to totally break up, or put them in last if you want to find bits and pieces of ‘candy’ at the bottom of your drink.

Contributed by:

Dr. Doug Graham (www.foodnsport.com)

Delicious Date–Dulse Dream

1 young Thai coconut, meat and water

5 dates, pitted

1 ounce dulse

Blend all the ingredients and serve. The coconut meat must be thick for this to work out well. When you get the mix just right, it tastes outrageously decadent.

Contributed by:

Matt Monarch (www.RawSpirit.org)

 24

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

The Digestion Enhancer

½ cup ripe papaya, including 2 seeds if they are ripe (black)

1 banana

1 tablespoon shelled hemp seeds

1 teaspoon fresh ginger root, peeled and diced (or ¼ teaspoon ginger powder) ¼ teaspoon cinnamon powder

1 cup water

Place all ingredients in a blender and blend until smooth. Fresh ginger may

leave fibrous hairs in the smoothie; these may be removed by straining the

smoothie through a nut milk bag or cheesecloth.

Contributed by:

Craig Sommers (www.RawFoodsBible.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

25

Durian Mania

½ cup durian meat

½ cup young Thai coconut meat

¼ cup dates, pitted

WHAT IS DURIAN?

2 cups coconut water

Durian is a pre-historic jungle

1 teaspoon vanilla extract

fruit that grows best in tropical climates like Thailand. It

gets its name from its thorny

Blend all ingredients until smooth and

exterior; ‘duri’ means spike in

enjoy! Can’t find Durian? Use avocado,

Malaysian.

pineapple and banana together and you

A good durian is sweet and

will get a similar texture.

has the texture of smooth,

rich custard and the flavor

hints at banana, mango,

Contributed by:

pineapple, and vanilla. It’s

also loaded with minerals

Valya Boutenko (www.RawFamily.com)

and vitamins and is high in

protein and ‘good’ fat. Durian

is often called the ‘King of

Fruits’ because of its many

physical and emotional health

benefits, and cleansing and

detoxification capabilities.

Yet, this amazing fruit is not

loved by all; people tend to

either love durian or hate it–

and nothing in between. The

pungent smell of this Asian

fruit is described as having

the odor of liver, dirty socks,

onions and cheese. However,

the first smell and even taste

sensation will change over

time; so, enjoy some today!

 26

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

E3Live™ Melon and Mint Smoothie

1 cup diced cantaloupe

1 cup diced honeydew

1 cup diced seedless watermelon

1 tablespoon lime juice

Agave syrup (amount to taste)

10 fresh mint leaves

1–3 teaspoons E3Live

½ cup young Thai coconut water (optional)

Put all ingredients into a blender and process until smooth.

Contributed by:

Tamera Campbell (www.e3live.com)

Tamera Campbell is the CEO of E3Live. E3Live (fresh–frozen, liquid AFA) is

an all-organic, wild-harvested aqua-botanical, considered by renowned health authorities to be nature’s most beneficial super food. Nutritionally, E3Live™

provides 64 easily absorbed vitamins, minerals, and enzymes and has more

biologically active chlorophyll than any known food.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

27

Earth and Abundance

¾ cup cranberry juice or grape juice

¾ cup almond milk (see instructions page

WHAT IS VEGA™?

19)

Seeds of ½ pomegranate

Vega brand protein powder

(www.MyVega.com) is made

5 strawberries

from whole foods and con—

1 scoop chocolate Vega™

tains vegan protein, hormone

balancing maca, digestive

enzymes, and a variety of

Put all ingredients into a blender and pro—

food based vitamins and

cess to make this root chakra (Muladhara)

minerals. A good replacement

smoothie. The root chakra is red in color

is a protein powder and some

and rests at the base of the spine or coc—

cacao powder.

cyx. It is connected to earthly pleasures

and is in harmony when we feel grounded

WHAT IS A

and safe. Corresponding with the tone of

POMEGRANATE?

the root chakra, the brilliant red color of

The pomegranate is a symbol

this smoothie comes from the cranberry

of righteousness, abundance,

juice, pomegranate seeds and strawberries,

fortune, and fertility in many

but turns a terra cotta shade with the ad—

traditions. Inside the inedible

dition of the chocolate Vega.

husk of this beautiful fruit are

individual cells containing

seed kernels. Each seed is

Contributed by:

surrounded by a juice-filled

sac, which is pressed out dur-

Yasmin Gow (www.PracticeBliss.com)

ing processing. The vibrant

red juice is a good source of

fiber and antioxidant phytonutrients, which reduce the

aging process of the body.

Pomegranate juice can be extremely sour or pleasantly tart

with a degree of sweetness.

 28

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

The El Nido

½ cup papaya

1 banana

½ inch-thick slice of pineapple

1 tablespoon key lime juice (about 1 small lime)

1 tablespoon virgin coconut oil, liquefied

1 cup water

1 pinch cayenne powder or tiny piece of a fresh pepper (optional)

Place all ingredients in a blender and blend until smooth.

Contributed by:

Craig Sommers (www.RawFoodsBible.com)

Energizing Smoothie

½ cup Brazil nuts, soaked at least 2 hours

1 cup water

1 large date, pitted

1 banana

1 teaspoon vanilla powder

2 tablespoons raw cacao powder

Ice for thickness

Blend the soaked Brazil nuts with 1 cup fresh water. Strain through a nut milk bag. Then, blend this nut milk with the rest of ingredients and enjoy!

Contributed by

Annmarie Gianni (www.TheRenegadeHealthShow.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

29

Five Elements Tao

1 banana

¼ pineapple

1 thin slice fresh ginger

Pinch or two Mandarin orange peel

Pinch sea salt

½ cup water

Put all ingredients into a blender and blend well. Kids love this smoothie, but don’t add too much mandarin orange peel or ginger when making it for them.

Contributed by:

Annet van Dorsser (www.RawFoodSuccess.com)

Annet van Dorsser is a busy mother of four, speaker, author, teacher, health coach, and spiritual teacher. She is the founder of the blog, Raw Food Success.

Updated daily, this popular raw food blog is a great resource for everyone interested in the raw food diet and natural health.

HOW DO THE FIVE ELEMENTS RELATE TO NUTRITION?

In Chinese Medicine every taste belongs to one of the five elements. If you

want to eat a balanced diet, you need all five tastes. These are sweet, sour, pungent, bitter, and salt. In Chinese medicine, you should have all five regularly, preferably in every meal. This optimizes the flow of life energy (Chi) in your body and makes you strong.

This smoothie combines all five tastes, which makes it very subtle, but the basic taste of this smoothie is sweet. This is the natural sweet taste found in whole organic foods, not the pungent sweetness from sugar. According to Chinese

dietary therapy, sweet should always be the basis of your meals. Don’t let the other tastes dominate. You only add them to give every dish its special character and to get all the different energies in your meals.

 30

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Flavonoids for Kids

1 apple, cored

4–8 strawberries

½ teaspoon vitamin C powder

1+ cup water

1 tablespoon bee pollen

1 teaspoon raw honey (optional)

First, blend the apple with half of the water. Then, add the remaining ingredients and enough water to achieve the desired consistency. Note: Bee products may be eliminated or replaced with agave nectar.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

Steve was christened “Sproutman™” in the 1970s. After 20 years of disappointment with orthodox medicine, he became symptom-free of chronic allergies and asthma through his use of diet, juices, and fasting. In 1980, he founded “The Sprout House,” a ‘no-cooking’ school in New York City that teaches the

benefits of a livingfoods diet.

WHY IS BEE POLLEN GOOD FOR ME?

Bee pollen, the food of the young bee, is almost 40% protein (in the form of over 30 amino acids) and is considered by many to be one of nature’s most

completely nourishing foods. The alkaline food is packed not only with proteins but with many enzymes, trace minerals and vitamins, including B-complex and

folic acid. Bee pollen has been said to increase energy and stamina, increase muscle growth and definition, strengthen the immune system, provide antioxidant activity, enhance sexuality, and smooth wrinkles.

Please note that bee pollen may cause gastrointestinal irritation and allergic reactions. If you’re new to pollen, begin with ingesting only a small amount (about ¼ teaspoon) before enjoying this nutritious food in larger doses.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

31

For the Brain

1 cup apple juice

½ cup water

½ banana

½ cup blackberries

½ cup blueberries

1 teaspoon coconut butter

1 scoop berry Vega™ (or other whole food protein powder)

1 teaspoon Vega Antioxidant EFA Oil Blend (or other)

Blend all of the ingredients together to make a brow chakra (Anja) smoothie.

Contributed by:

Yasmin Gow (www.PracticeBliss.com)

Yasmin began teaching yoga in 2001 and has since trained professional athletes, given workshops in various parts of the world and founded PRACTICE

BLISS™. Yasmin is also the creator of the yoga CDs Yoga with Pilates (2004) and Core Strength Power Yoga (2005), and is the Mind–Body–Soul columnist for Jet-Set Montreal and www.Femmeaucube.ca.

WHAT IS THE BROW CHAKRA?

Also known as the “third eye chakra,” the brow chakra is blue and is situated at the forehead, between the eyes. It is the center for self-realization, intuition and sleep.

This smoothie aides the health of this chakra, as it is pure brain food. Not only do the berries provide a rich source of antioxidants, but so does the Vega™

Oil Blend, which lists pomegranate, green tea, black raspberry, and blueberry seed extracts as ingredients. Moreover, this ultra-virgin, cold pressed oil is abundant in essential fats like Omega-3, 5, 6, and 9, which are crucial for

optimum brain and nerve function. The Berry Vega® also adds a nice flavor

and protein to the mixture.

 32

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

The Frothy

¼ fresh pineapple (or more)

1 or more kale leaves

Water

Blend until smooth, adding water to blender until desired consistency is

achieved. You may want to double the recipe. But, even so, you’ll still be hungry for something else fairly soon. This simple smoothie is for the lighter eater, to enjoy when you’re at home, or when you have the time, to have before you

make your travel smoothie. It is light, but filled with important enzymes.

Contributed by:

Nomi Shannon (www.RawGourmet.com)

Georgia Peach

1 peach, pitted

¼ cup cashews

1 cup water

All ingredients should be placed in blender and blended until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

33

Ginger Pear #1

1 banana

½ pear, cored

2 cups cold water (or 1 ½ cups water plus 1 cup ice)

1 tablespoon hemp protein

1 tablespoon ground flaxseed

1 tablespoon fresh ginger

Blend well. This is a refreshingly crisp smoothie, designed as an inflammation reducer. It’s not too sweet, although the riper the pear, the sweeter it will be. If you want it even sweeter, add one or two fresh or soaked, dried dates.

Contributed by:

Brendan Brazier (www.MyVega.com)

Ginger Pear #2

2 ripe pears, cored

1 cup water

¼ teaspoon cinnamon

¼ teaspoon dried mint (or 1 tablespoon fresh mint)

½ teaspoon fresh ginger

Blend all the ingredients until creamy. If you’re using a high-speed blender, then you don’t have to worry about peeling the ginger. Just wash it and blend!

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

 34

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Gingerly Sweet

1 mango, seeded

Handful your choice of greens

1 lemon, skin removed (keep a little of the white)

¼ inch piece fresh ginger, peeled

1 date, pitted

1 cup coconut water

Blend and enjoy. :-)

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

Goji Gruel

8 ounces goji berries

3 tablespoons hemp seeds

Water

Soak the goji berries overnight in just enough water to cover the fruits. The next day, blend the water, gojis, and hemp seeds together. This recipe is a low glycemic option, compared to smoothies that use additional sweeteners.

Contributed by:

Matt Monarch (www.RawSpirit.org)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

35

Healthy Hemp Goji Milk

½ cup hemp seeds, rinsed well

1 date, pitted

HOW DO I MAKE GOJI

1 cup goji water

WATER?

To make goji water, soak

Blend the hemp seeds with goji berry

¼ cup goji berries in 1 cup

water for about 1 minute, then strain the

water for eight hours, or over—

hemp seeds through a nut milk bag, or if

night. Then strain the berries,

keeping the water.

desired, keep in for a thicker smoothie.

You can use the leftover gojis

for snacking. The berries can

Contributed by:

be stored in the refrigerator

for 1–2 days.

Annmarie Gianni

(www.TheRenegadeHealthShow.com)

HOW DO I MAKE HEMP

SEED MILK?

Using hemp milk in smoothies

is a great, easy way to get

Healthy Hemp Smoothie

protein, iron, and essential

fatty acids in your diet. To

make it, mix one cup of hemp

2 bananas

seed and 3 cups water into a

1 cup hemp seed milk

blender. Add honey or agave

⅓ cup Brazil nuts, soaked

nectar to sweeten if you like.

Strain the mixture through a

½ cup dried apricots, soaked

nut milk bag. Refrigerate to

avoid oxidation of the Ome—

Blend everything together until smooth.

ga-3 oils. To make almond

Almond milk, soy milk, or rice milk can

milk, use the same recipe–just

be used instead of hemp milk.

substitute the hemp seeds for

the same amount of almonds.

Contributed by:

Angela Stokes (www.RawReform.com)

 36

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

HealthyWay Berry Blaster

3 ounces organic blueberries

3 ounces organic strawberries

3 ounces organic pineapples

3 ounces organic orange juice

2 cups ice

Combine all ingredients and blend on high until smooth–about 20 seconds.

Pour into glass, and if desired, garnish with a tablespoon of organic blueberries.

and...

HealthyWay Caribbean Island Smoothie

½ organic banana

3 ounces organic pineapple

3 ounces organic mango

3 ounces organic strawberries

2 cups ice

Combine all ingredients and blend on high until smooth–about 20 seconds.

Pour into glass, and if desired, garnish with a tablespoon of organic pineapple.

Contributed by:

Craig Pepin-Donat and Michael Johnigean (www.FitAdvocate.com)

International fitness expert, Craig Pepin-Donat, also known as the “Fit Advocate,” and Michael Johnigean, real estate entrepreneur and owner of HealthyWay Cafés, have teamed together to reveal their favorite fruit smoothies. Combined, these two have over 40 years in the fitness and health industries; so, they know what it takes to achieve optimal fitness through diet and exercise.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

37

High Beta

1 ⅓ cups orange or tangerine juice

½ cantaloupe, including seeds

ARE PAPAYAS IRRADIATED

1 cup papaya chunks, frozen

AND/OR GENETICALLY

1 banana, frozen

MODIFIED?

Commenting on this question

Put orange or tangerine juice into the

is tough, as websites with a

blender with the cantaloupe and blend

definitive answer on how to

well. Strain through a nut milk bag. (You

determine the complete answer by examining a papaya’s

probably don’t have to strain if you omit

label don’t seem to exist. One

the cantaloupe seeds.) Put the strained

can, at least, determine if

mixture back into the blender with the

produce is organically grown

rest of the ingredients and blend well.

or genetically modified. To do

Variations: Substitute honeydew for

this, look at the label: If the

price lookup (PLU) number

cantaloupe, or use mango or any other

is five digits long and begins

tropical fruit for the papaya. One cup of

with the number 9, then the

this smoothie is off the charts for both

produce is organic. If the PLU

vitamin C and beta carotene, and can—

begins with an 8, then the

taloupe is loaded with the latter. Please

item is genetically modified.

note that honeydew does not have the

Unfortunately, there is no

same beta carotene content as cantaloupe;

reliable way (save perhaps

keep this in mind when substituting these

purchasing your own Geiger

counter) to determine whether

ingredients for one another.

a food has been previously

irradiated. However, organic

Contributed by:

produce is much less likely to

have been irradiated.

Rhio (www.RawFoodInfo.com)

Rhio is a gourmet raw food chef, author,

and investigative reporter in the area of

health. She is the author of “Hooked on

Raw,” one of the most popular books in

the raw and living foods community. Her

extensive website is a valuable resource for

raw food enthusiasts worldwide.

 38

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Holiday Smoothie

4 cups apple juice

1 cup orange juice

2 very ripe persimmons

1 vanilla bean

2 bananas, frozen

½ teaspoon cinnamon

¼ teaspoon nutmeg

Pinch cardamom powder

Mix all the ingredients in a blender and serve in lieu of alcohol. If you can’t find persimmons, replace them with an extra banana.

Contributed by:

Dorit (www.SerenitySpaces.org)

Dorit’s love for life and the near-death experience of a severe illness propelled her into writing “Celebrating Our Raw Nature: A Guide for Transitioning to a Plant–Based, Living Foods Diet. ” She also runs a green cuisine catering business and Serenity Foods, a packaged food line that is under the distributorship of Vegan Traders. In 2007, Dorit founded the first Raw Lifestyle Film Festival, which was such a huge success that it is now an annual event.

WHEN ARE PERSIMMONS IN SEASON?

This sweet, slightly tangy fruit, which is loaded with vitamins and phytonutrients, is a winter fruit and will begin to appear in the markets in late September, but November and December are when they’re most plentiful. In some areas,

availability may even stretch into January. Allow the fruit to fully ripen before consuming; otherwise, their flavor is very bitter. Once ripe, persimmons don’t keep well. They should be eaten right away or refrigerated for no more than

a day or two. However, you can freeze the unripe fruit for up to six months

before setting them out at room temperature to ripen.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

39

Love in the Desert

1 cup aloe vera flesh

2–3 prickly pear cactus fruits

1 tablespoon agave nectar

Water

Blend, adding as much water as you’d like, and serve.

Contributed by:

Anthony Anderson (www.RawModel.com)

WHAT IS ALOE VERA?

Aloe vera is a succulent plant whose flesh (the gel-like substance found inside the meaty leaf) has many internal and external healing properties, as well as the ability to nourish the body with minerals, vitamins, enzymes, and glyconutrients. Aloe vera gel is antibacterial, antiviral, and antifungal. It has been quoted as being the most impressive medicinal herb nature has ever created.

You can, of course, grow aloe vera yourself, but you can also find it at most health food stores. A good replacement (though not raw) is bottled aloe vera juice, which you can find at local health food stores as well.

WHAT ARE PRICKLY PEAR CACTUS FRUITS?

Prickly pear fruits are native to North American deserts. The fruits of the prickly pear cactus are rich in slowly absorbed, soluble fibers that help keep blood sugar stable.

Find the fruits in specialty markets; western farmer’s markets; and online under the names prickly pears, cactus pears, cactus figs, or ‘tunas.’ When found in the wild, they’re normally still covered with needle-like hairs that can cause considerable discomfort if you’re not careful. Do some online research prior to gathering or handling these delicacies. A reasonable replacement for prickly pear cactus fruits is papaya, or perhaps mango.

 40

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Make the Sun Shine

½ mango

½ pineapple

WHAT IS LUCUMA

POWDER?

1 banana

1 apple

The lucuma is a traditional

2 tablespoons lucuma powder

Peruvian fruit, once called the

1 cup water

‘Gold of the Inca’s.’ It tastes

like vanilla, maple syrup, and

peaches, and is a delight—

This delicious yellow smoothie is like con—

ful sweetener. Lucuma is an

centrated sunlight. It makes you warm,

excellent source of carbohydrates, vitamins, minerals and

gives you energy, and lightens up your

fiber. It is high in niacin, beta—

day. Can one smoothie do all this? Try it

carotene, iron, zinc, potassi—

and experience the amazing energy of this

um, calcium and magnesium.

‘sunshine’ smoothie. Put everything in

Traditionally, lucuma powder

your blender, then blend and enjoy!

has been used in ice creams,

baby foods, yogurts, candy,

and a variety of desserts. It

Contributed by:

can also be used as a partial

flour replacement in cooked

Annet van Dorsser

and raw pies, cakes, pastries,

(www.RawFoodSuccess.org)

and food bars.

Lucuma can be found in

specialty stores, health food

stores, and online in the

form of fresh-frozen pulp or

dehydrated whole food powder. While there is no equal

substitute, try some agave

nectar in place of the lucuma

if you want to use another

sweetener.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

41

Mango Goodness

½ mango

¼ cup almonds

ARE ‘RAW’ ALMONDS

3 dates, pitted

ACTUALLY RAW?

1 cup water

That’s a tough question and

actually the subject of a pend—

All ingredients should be placed in

ing lawsuit in California (as of

blender and blended until smooth.

2009). It’s likely that almonds

in health food stores labeled

as ‘raw’ have been pasteur-

and...

ized per a directive by the

Almond Board of California.

Keep in mind that it’s still

Mango Madness

possible to obtain delicious,

unpasteurized almonds from

various online sources.

½ mango

1 kale leaf

WHAT IS KALE?

1 cup water

Kale is a dark, leafy green

that is high in vitamin K

All ingredients should be placed in

and other nutrients. Com—

blender and blended until smooth.

mon varieties found in food

stores are Green Leafy, the

smoother-leafed Lacinata,

Contributed by:

and Red Kale. A good substitute for kale is any leafy green

Ani Phyo (www.AniPhyo.com)

vegetable like red leaf lettuce,

romaine lettuce, bok choy or

collard greens. When eating fresh kale, many people

de-stem the leaves. However,

in a smoothie, you can simply

drop in the entire leaf.

 42

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Mango Nectar

2–3 mangos, peeled and seeded

½ papaya, seeded

1 cup coconut water

Remove the flesh from the mango, and cut the papaya into chunks. Then, mix

all ingredients in a blender and serve chilled.

Contributed by:

Dorit (www.SerenitySpaces.org)

Mango–Avo–Strawberry

1 mango

1 avocado

1 cup strawberries

Water

Blend, adding water until desired consistency is achieved, and serve.

Contributed by:

Anthony Anderson (www.RawModel.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

43

Mango–Purslane

1 cup dried mangos, soaked

1 fresh mango, sliced

WHAT IS PURSLANE?

1 handful purslane

2 cups water

Purslane, indigenous to India,

is a succulent, sprawling plant

found in meadows and lawns

1–2 hours before making the smoothie,

across the U.S. and throughout the world. The plant,

rehydrate the dried mangos by soaking

which grows from the late

them in filtered water. Blend the soaked

spring to fall, has the high—

mangos and all other ingredients thor—

est Omega-3 content of any

oughly. Pour into a tall glass and garnish

plant. It also contains alpha—

with extra purslane just prior to serving.

tocopherol, iron, vitamin C,

beta carotene, and calcium.

Purslane has a slightly tart,

Contributed by:

sweet-sour flavor and a chewy

Dorit (www.SerenitySpaces.org)

texture. Its leaves and soft

stems are great for salads.

You can steam them or add

them to soups, stews, and

other veggie dishes. Chopped

purslane can also be used as

a thickening agent in soups.

In case you can’t find purslane for this smoothie, a good

replacement is spinach and a

touch of flax or hemp oil.

 44

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Mellow Yellow for

Digestive Ease

WHAT IS THE SOLAR

¾ cup almond or hemp milk

PLEXUS CHAKRA?

¾ cup orange juice

2 cups pineapple

The solar plexus chakra is yel—

1 teaspoon lemon juice

low and is located above the

navel. Often described as the

1 tablespoon fresh ginger, grated

“center of personal power,”

1 tablespoon Salba™, or white chia seeds

it is associated with digestion

and self-esteem.

Blend all ingredients together to make a

This smoothie aides the health

solar plexus chakra (Manipura) smoothie.

of this chakra, as it contains

many tummy-taming ingredients, like fresh ginger. Also,

Contributed by:

the lemons and pineapples

are beneficial in decreas-

Yasmin Gow (www.PracticeBliss.com)

ing acidity in the body. Aside

from being full of minerals

and vitamins, pineapple also

has pain-relieving properties.

It contains an enzyme called

bromelain, which digests food

by breaking down protein.

Bromelain is also helpful in

reducing inflammation and

relieves intestinal disorders.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

45

Mulberry–Caramel Decadent

Delicacy

8 ounces dried mulberries

3 tablespoons hemp seeds

Water

Soak the mulberries overnight in just enough water to cover the fruits. The next day, blend together the water you used to soak the mulberries, the mulberries themselves, and the hemp seeds. This is one of my all-time favorite meals. It tastes like sweet caramel ecstasy!

and...

The Muscle Builder

7–8 dried Turkish or Calimyrna figs

3 tablespoons hemp seeds

Water

Soak the figs overnight in just enough water to cover the fruits. The next day, blend together the water you used to soak the figs, the figs themselves, and the hemp seeds. Enjoy!

Contributed by:

Matt Monarch (www.RawSpirit.org)

 46

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Orange Juice and…Mango or Papaya

Orange Juice

Mango or papaya

(Amount to taste)

Blend freshly squeezed orange juice with either mango or papaya, in any ratio.

There is no way to get this recipe wrong; just make it however you prefer...Want your smoothie to be more mango than oj? Then, just add more of the first! This simple, yet delicious, smoothie pleasantly surprises everyone who tries it.

or...

Orange Juice and Tomato

Orange juice

Tomatoes

(Amount to taste)

Blend the orange juice with as many tomatoes as you’d like. This surprisingly good drink is a sure crowd pleaser, especially because the mineral richness of the tomatoes offers an alternative to a super sweet flavor.

Contributed by:

Dr. Doug Graham (www.foodnsport.com)

Dr. Doug Graham is the author of several books on raw food and health,

including The 80/10/10 Diet, The New High Energy Diet Recipe Guide, Grain Damage, Nutrition and Athletic Performance, and the forthcoming Prevention and Care of Athletic Injuries. Recognized as one of the fathers of the modern raw movement, Dr. Graham is the only lecturer to have given keynote presentations at all of the major raw events in the world, from 1997 through 2005.

Dr. Doug Graham Says…

HOW MUCH OF EACH INGREDIENT SHOULD

YOU USE IN MY SMOOTHIE RECIPES?

For each of my simply delicious smoothie recipes, quantities are left

entirely up to the consumer. Some people prefer just a small drink,

while others prefer drinks that are big enough to contain sufficient sustenance to function as a complete meal by itself. Sometimes a

thinner consistency is desired; sometimes thick, rich, and sweet most

perfectly fits the bill. So, use different amounts of liquid to suit your

preferences. Remember, experimenting is fun! And, no matter how

exactly they are made, after over 20 years of enjoying each of these

recipes, I can personally vouch for their tastiness, and especially for

their satisfying nature.

 48

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Peanutty

1 ½ cups tangerine juice

1 ½ cups almond milk (see instructions page 19)

2 bananas, frozen

2–3 tablespoons Wild Jungle Peanut Butter

2–3 tablespoons carob powder

2 dates, pitted

1–2 teaspoons jalapeño (optional)

Blend well and enjoy! Only add the jalapeños if you like your smoothie spicy! If you do include them but aren’t used to drinks with a ‘kick,’ start with less than 1 teaspoon, then add a bit more each time you make the smoothie.

Contributed by:

Rhio (www.RawFoodInfo.com)

WHAT IS WILD JUNGLE PEANUT BUTTER?

Wild Jungle Peanut Butter is made from organic Amazonian jungle peanuts,

Brazil nut oil, and Himalayan pink salt. Jungle Peanuts contain 26% protein– higher than any other nut. They are high in oleic acid, contain all eight essential amino acids, and are aflatoxin-free! If you have a source of organic, aflatoxin-free peanuts, you can make your own freshly ground peanut butter to use as a replacement. You can find Wild Jungle Peanut Butter online.

WHAT IS CAROB POWDER?

Carob, native to countries surrounding the Mediterranean, is an incredibly rich, sweet food source that contains plenty of calcium, phosphorus, and potassium.

It’s also naturally sweet and caffeine-free. Roasted, powdered carob is commonly sold in health food stores. Raw, wild crafted carob powders, while much less common, can be obtained in some stores and also via online retailers.

Powdered carob can be used to replace chocolate in any recipe.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

49

Perfect Beauty Smoothie

½ cup red grapes

1 mango

½ pineapple

2 bananas

1 cup mixed berries (strawberries, blueberries, raspberries and red berries) 1–1 ½ cups water

Put everything into your blender and blend until smooth and creamy. Garnish

with a slice of lemon. You can make variations on this smoothie by adding

different fruits or varying the amounts of each one. Another option is to first juice the grapes, mango, and pineapple. Put this juice into the blender and

add the other ingredients. This method will create a thinner smoothie with less fiber. No matter how this smoothie is made, everybody loves it! It is neutral, sweet, and great for children. Also, the intense color means that this smoothie is packed with antioxidants–healthy nutrients that help protect against disease and help keep your mind young and beautiful. Try this Perfect Beauty smoothie today; it will lighten up your day and give you instant energy!

Contributed by:

Annet van Dorsser (www.RawFoodSuccess.com)

 50

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Persi–Nana Chia

4–5 tablespoons chia seeds, soaked

1–2 bananas

1–2 persimmons

1 teaspoon maca powder

1 teaspoon cinnamon

Handful goji berries

Handful pumpkin seeds

Soak the chia seeds in filtered water for at least ten minutes. Blend together the bananas and persimmons. Pour the mixture into a bowl. Stir in the chia seeds, maca, cinnamon, goji berries, and pumpkin seeds. For a smoother smoothie,

you can also just blend all of the ingredients together at one time!

Contributed by:

Angela Stokes (www.RawReform.com)

WHAT ARE GOJI BERRIES?

Goji Berries, otherwise known as Chinese Wolfberries, are cultivated worldwide. These berries are considered one of the Superfoods and are a very rich source of vitamin C and vitamin A. They are antioxidant-rich and have 18

amino acids and 21 trace minerals. They can be found in dried form in health food stores everywhere. A good substitute for goji berries are any other dark berry like blueberries, raspberries, or pitted cherries.

WHAT ARE PERSIMMONS?

There are two main types of these ‘Fruit of the Gods’ commercially available: astringent and non-astringent. The astringent type is heart-shaped and contains high levels of soluble tannins. The non-astringent persimmon is squat like a tomato and is far less astringent. They can be eaten when still very firm. For a good substitute for persimmons are apricots, nectarines, or ripe plums.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

51

Pineapple–Mango Mood

1 cup fresh pineapple

1 ripe mango

2 cups sunflower or broccoli sprouts

2 cups water

Put all ingredients in a blender until warm.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

HOW DO YOU SPROUT SUNFLOWER SEEDS?

Sprouted sunflower seeds contain a complete array of the necessary amino

acids; so, they are a complete protein. They also contain Omega-3 essential

fatty acids. To sprout: Soak raw sunflower seeds in a bowl. After eight hours, pour off the soak water and rinse the seeds thoroughly. Fill the bowl again

with water and skim out the hulls that are easy to reach. Empty the bowl into a large strainer (colander, veggie spinner, or anything that has small holes works great). Thoroughly drain for about 10 minutes. They are now ready to eat or

be stored in the refrigerator. If you refrigerate the seeds for one more day, they will show little sprouts. If you want the color to be fresh, then eat them within about 6 hours—after that they turn slightly brown. To store: Put the very well drained sprouts into a rinsed and dried canning jar (with lid). Refrigerate.

HOW DO YOU SPROUT BROCCOLI SEEDS?

Place organic broccoli seeds in a roomy container, such as a quart (using up to one teaspoon of seeds) or gallon jar (up to three tablespoons of seeds). Soak in warm water for four to six hours, using enough water to keep the seeds covered with water. Cover the jar with a sprouting lid, loose woven fabric, nylon stocking, or mesh and secure down with elastic or a rubber band. Rinse and

thoroughly drain two to three times daily until sprouts are of desired length.

Sprouting them in indirect sunlight will help them develop green leaves.

 52

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Plantains and Water

Plantains

Water

(amount to taste)

Blend fully ripened plantains with lots of water. This smoothie is tough to beat, especially if you like a thick, rich, and sweet shake.

Contributed by:

Dr. Doug Graham (www.foodnsport.com)

Pomegranate Berry

1 banana

1 date, pitted

2 cups cold water (or 1 ½ cups water plus 1 cup ice)

1 cup pomegranate seeds (the amount from 1 pomegranate)

1 scoop berry Vega™ Whole Food Meal Replacement

Blend everything together to make this simple, refreshing, antioxidant-rich

smoothie. If you don’t have Vega, you can replace it in this recipe with a handful of fresh berries and your favorite protein powder.

Contributed by:

Brendan Brazier (www.MyVega.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

53

The Power Punch

¾ cup water

2 tablespoons tahini

WHAT IS TAHINI?

1–2 bananas, frozen

Vanilla extract or bean, to taste (optional)

Tahini is a “butter” made

from ground sesame seeds. It

Greens to taste (optional)

is a creamy, oily, and smooth

nut butter rich in calcium.

This smoothie is an adaptation of a recipe

Tahini can be found at health

from my book, The Raw Gourmet, called

food stores and many grocery

Vanilla Bliss. This is the smoothie to

stores (often in the Mediter—

make if you are worried about getting

ranean aisle). Look for it

in a glass jar or a can, or

hungry too soon, or if you are working

sometimes in a powdered,

out and feel you need lots of protein,

dehydrated form. You can

calcium, good fat, and calories. It is a

also find fresh tahini in the

perfect smoothie if you’re a growing child,

refrigerator section in larger,

a nursing mom, or worried about being

well-stocked grocery stores.

underweight. Each tablespoon of tahini

While most commonly tahini

contains approximately 100 calories.

is made from roasted sesame

So, if you are working out and want lots

seeds, you can usually find it

in raw and raw/organic vari—

of calories, protein, and good fat, use

eties if you look around. It’s

double the amount of tahini. If you’re

somewhat pricey this way, but

not interested in packing in the calories,

a little goes a long way.

1–2 tablespoons of tahini will be fine.

Also, experiment with how many bananas

you like. This is quite a filling smoothie.

(Variations: use carob powder, cocoa

powder, raw chocolate nibs, strawberries,

raspberries, peaches, cherries, or orange

juice instead of water, a date or two for

sweetness, or a dash of maple syrup.)

Contributed by:

Nomi Shannon (www.RawGourmet.com)

 54

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Pumpkin Seed Shake

2 apples, cored

2 stalks celery

Small bunch of grapes

1 lemon, peeled but including the white pith

Small piece lemon peel (undyed)

¼ cup pumpkin seeds, soaked and drained

1 banana

Juice the apples, celery, lemon, and grapes. Put the juices into the blender and blend with pumpkin seeds, small piece of lemon peel, and banana.

Contributed by:

Rhio (www.RawfoodInfo.com)

Raisin Sugar–High Heaven

8 ounces raisins

3 tablespoons hemp seeds

Water

Soak the raisins overnight in just enough water to cover the fruits. The next day, blend the water, raisins, and hemp seeds together.

Contributed by:

Matt Monarch (www.RawSpirit.org)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

55

Rapid Transit

1–1 ½ cups water

2 tablespoons oat bran

WHAT IS ACIDOPHILUS?

½ apple, cored

2 tablespoons wheat grass powder

Acidophilus is a general

name for a group of probiot—

2 tablespoons acidophilus liquid (or 1

ics that are often added to

tablespoon powder)

milk or sold as a capsule.

2 tablespoons sunflower seeds

They contain one or more of

the following bacteria to aid

in digestion:

Gotta keep things moving! Let’s face it:

Everything has a schedule, even your

• Lactobacillus acidophilus (A)

• Lactobacillus casei (C)

insides. If you’ve ever had to call your

• Lactobacillus bulgaricus (L)

plumber because of a clogged pipe, then

• Bifidobacterium species (B)

you know just how much trouble this

• Streptococcus thermophilus

kind of thing can be. Because nobody

Only L. acidophilus is the true

likes a cesspool, let’s get with the program

acidophilus species, but many

and have one of these drinks every morn—

producers (mainly in the

ing. After all, the best way to get up and

U.S.) use it as a more generic

go is to get up and GO. So, put every—

name for mixtures of bacteria.

thing into a blender, blend well and get

moving!

WHAT IS WHEAT GRASS

POWDER AND HOW DO I

Contributed by:

GET IT?

Steve Meyerowitz (www.Sproutman.com)

Wheat grass powder is made

from dehydrated blades of

wheat grass. It’s commonly

available in most health

food stores. You can replace

it in recipes with any green

powder.

 56

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Raspberry Shortbread Smoothie

½ pound raspberries

2 bananas

2 tablespoons lucuma powder

¼ cup ground almonds

Water

Blend everything together, adding water until desired consistency is achieved, and enjoy the delicious shortbread flavor of this smoothie, which I adore!

Contributed by:

Angela Stokes (www.RawReform.com)

Really Simple and Sweet

2 oranges, peeled

2 bananas, frozen

1 pint blueberries, fresh or frozen

Blend for two minutes or until smooth.

Contributed by:

Sergei Boutenko (www.RawFamily.com)

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

57

Romantic Piña Colada

2 bananas

½ pineapple

IS MAPLE SYRUP RAW?

⅓ cup maple syrup

2 tablespoons coconut oil

Because maple syrup is made

from boiling down the sap

1 tablespoon lemon

from the tree, it is not raw.

1 cup water

WHAT ARE SOME GOOD

This exotic piña colada reminds me of

RAW SWEETENERS TO USE

watching a tropical island sunset on a

IN MY RECIPES?

warm summer night. It is so gentle, sweet,

creamy, relaxing, and filled with warmth.

If you are making a raw food

dish that requires a concen—

The coconut oil in this smoothie makes it

trated sweetener, then use any

nice and creamy and contains important

of the following:

essential fatty acids. It helps to slow down

the absorption of the fruit sugars in the

• Ripe, organic fresh fruits.

• Fresh, whole stevia leaves,

body, which is important to maintain a

whole dried stevia leaves,

more even blood sugar and create long

or whole dried stevia

lasting energy. It is a great treat for kids,

powder. Avoid white stevia

family, and friends. Put all ingredients

powder and the stevia

in your blender, blend and serve in nice

liquid drops, as they have

been highly processed.

glasses. Make yourself comfortable, relax

• Dried dates, figs, or prunes.

and enjoy!

Soak the fruits and then

blend them with the water

in which they were soaked.

Contributed by:

• Raw honey, preferably from

a local beekeeper.

Annet van Dorsser

(www.RawFoodSuccess.com)

Kevin Gianni Says…

WHAT ABOUT FOOD COMBINING?

Many people ask me, “Can I combine proteins, carbohydrates, and fats

all together in one smoothie?” This is an important question. I think

the answer entirely depends on your digestive system and what it can

handle. If it can handle multiple proteins, fats, and sugars all at the

same time, then you don’t have to worry as much. If you can’t, then I’d

suggest following a more simple diet.

How can you tell if your digestive system is strained? There are two

things that will tip you off. The first is your intuition. It should tell you that there is a problem if any of the following issues crop up (and, this

is not an exhaustive list):

• You’re not getting enough sleep;

• You’re getting too much sleep;

• Your bowel movements aren’t regular;

• Your bowel movements are too regular;

• You have rashes;

• You have reflux.

Digestive problems can also be confirmed by scientific tests (which I

recommend using). To get accurate results, you’ll need to be tested by

an M.D., naturopath, or nutrition specialist–all of whom will be able

to tell you what you can and cannot ‘stomach’. This will ultimately lead

you to greater success with food combining and shorten your path to

greater health.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

59

Ruby Sunrise

1 medium carrot

1 medium beet

½ grapefruit or 1 orange

1 cup chopped chard, well washed with stems

1 cup water

Optional:

1 teaspoon fresh ginger

10 drops gingko biloba

10 drops ginseng extract

Dash cayenne

Juice the beet and carrot, then put the beet/carrot juice and the other ingredients into the blender and blend on high speed.

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

Sergei’s Favorite Smoothie

2 oranges, peeled

2 bananas, frozen

1 pint blueberries, fresh or frozen

Blend for two minutes or until smooth, adding water for desired consistency.

Contributed by:

Sergei Boutenko (www.RawFamily.com)

 60

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Stinging Nettle Herb Joy

1 ripe mango

1 banana

2 handfuls stinging nettles

Lemon juice (amount to taste)

1 cup water

Put all ingredients into a blender and blend until smooth.

Contributed by:

Annet van Dorsser (www.RawFoodSuccess.com)

WHAT ARE STINGING NETTLES?

The stinging nettle (urtica dioica) is a plant whose young, edible leaves are rich in vitamins A, C, D, as well as iron, potassium, manganese, and calcium.

They also contain many anti-inflammatory compounds. Don’t let their name

fool you–lightly cooking, blending, or crushing the leaves disables their stinging hairs. Nettles are available seasonally in farmer’s markets, or from friendly farmers’ hedgerows. As a replacement, you could also use other edible, wild

plants in this recipe. But, be careful with dandelion; don’t add too much of it or it will make your smoothie bitter. Enjoy this wild greens smoothie and feel the tremendous life energy it gives.

CAN YOU EAT STINGING NETTLES RAW?

Yes! To pick them, grab the leaves from underneath, fold them like a taco,

and swallow them. Eating them this way ensures that they will not sting. And if they do irritate your mouth, the sting will only last a minute or so. (Getting a stinging nettle in your mouth is not nearly as bad as a having a sore throat or chewing a hot pepper.) In a smoothie, however, you don’t have to deal with the stinging problem at all…Blending up the nettles rids them of their sting.

You can also pick them with gloves or with a plastic bag around your hands to avoid getting stung. Once you get used to it, you can add more stinging nettle!

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

61

Strawberry Smoothie

½ cup strawberries

¼ cup almonds, soaked

3 dates, pitted and soaked

1 cup water

Soak the almonds and the dates separately (for at least several hours), then rinse. Put all ingredients into a blender and blend until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

ORGANIC VS. CONVENTIONALLY GROWN PRODUCE

This strawberry smoothie recipe provides a good place to discuss the issue of organic versus conventionally grown produce. The word ‘conventional’ in—

dicates that commercial pesticides were used while growing. According to a

recent study by Food News, foods were tested for their pesticide load. Strawberries ranked 6th highest on the produce list, surpassed only by nectarines, celery, bell peppers, apples, and peaches. If eating organic is important to you (as it is to me!), then check out Food News’ list of the ‘worst’ 43 foods to consume, in terms of their pesticide load (visit www.FoodNews.org). You’ll definitely want to avoid those that are at the top of the list.

There are many other reasons to buy organic, including (but not limited to): • Organic food is healthier; it contains higher levels of vitamins and minerals.

• Organic foods are GMO free; there is no genetic modification.

• Organic methods provide for animals; animal welfare is taken very seriously.

• Organic foods are better for the soil; they prevent topsoil erosion and

contain more beneficial microbes, earthworms, and insects.

• Organic foods are more flavorful and thus taste better!

For the purpose of each recipe within this book, it should be assumed that

organic ingredients are preferable to conventional ones, in terms of health as well as taste.

 62

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

SunWarrior™ Dreamsicle

1–2 scoops vanilla SunWarrior™ Protein

1 whole orange, peeled

WHAT IS SUNWARRIOR

BRAND PROTEIN?

1 tablespoon hemp seed

1 cup water

SunWarrior protein powder

1 cup ice

is a raw, completely vegan,

1 tablespoon Sunfood Nutrition™

hypo-allergenic superfood

Tocotrienols

protein that is made from a

combination of the sprouted

Fresh vanilla bean (optional)

endosperm and the bran

from raw sprouted whole

grain brown rice. This natu—

Blend everything together at high speed

ral, holistic protein is unique

to produce a thick smoothie texture.

because, unlike most protein

powders, it is extracted using

a bio-fermentation process. It

Contributed by:

has a full spectrum of amino

acids, and addition, it blends

Nick Stern, Brent Hauver, Denley Fowlke

well and is easily assimilated.

Nick Stern is co-founder of Sun Warrior

You can replace the SunWar—

Protein, the leader in super raw vegan

rior protein with your favorite

protein. His ultimate goal is to raise con—

protein powder.

sciousness through raw superfoods and

cutting edge supplements. You can find

out more about Nick and his mission at

www.SunWarrior.com.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

63

Sweet Rejuvenation

1–2 cups water

1 banana

BUYING VITAMIN C

1 tablespoon raw honey

1 tablespoon hemp protein powder

The immune system uses

vitamin C for many of its

1 tablespoon bee pollen

routine functions, and a lack

1 teaspoon vitamin C powder

may reduce effectiveness of

1 tablespoon lecithin

basic immune chores. Be sure

1 teaspoon royal jelly

to buy vitamin C as corn-free,

alcohol-free, highest purity

ascorbic acid; nothing should

Blend the banana and honey in 1 cup of

be added during the manu—

water, and then add the remaining pow—

facturing process.

ders. Add additional water and honey–

only to achieve the desired consistency

WHAT IS ROYAL JELLY?

and sweetness. This smoothie is definitely

rejuvenating for many reasons…Bananas

Royal jelly is a rich concentrated food that contains

lower blood pressure due to their high po—

remarkable amounts of

tassium content. Hemp protein contains

proteins, lipids, vitamins,

a life-extension growth factor. Bee pollen

hormones, enzymes, mineral

is an energy food whose rich nutritional

substances, and specific vital

stores promote cell rejuvenation. Royal

factors that act as biocatalysts

in cell regeneration processes

jelly smoothens wrinkles. As we age, our

within the human body. It is a

bodies need more antioxidants; so, we

honey bee secretion used in

should supplement with extra vitamin C.

the nutrition of the larvae. If

And lastly, lecithin is our best source of

a queen is needed, a larva is

the valuable neurotransmitter nutrient

chosen and will receive only

royal jelly to stimulate growth.

phosphatidylcholine.

Sometimes honey or beeswax

is added to the royal jelly to

aid in preservation. There is

Contributed by:

no replacement for royal jelly.

Steve Meyerowitz (www.Sproutman.com)

 64

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

Thai Passion

½ durian, flesh

½ of a vanilla bean

Water of 2 young Thai coconuts (meat is optional)

Blend the ingredients of this smoothie, two powerful aphrodisiacs–durian and vanilla–and let this smooth, creamy blend ignite your passion!

Contributed by:

Angela Stokes (www.RawReform.com)

WHAT IS A THAI COCONUT?

Thai coconuts, or young coconuts, are commonly available at many health

food stores and generally cost a few dollars each. If in their unaltered state, they’re quite a bit larger than what you might expect and are green on the

outside. More commonly, the green outer casing is trimmed to facilitate packing and transportation. In this case, you’ll want to keep an eye out for a large white fruit, commonly cut to be flat on the bottom, round along the sides, and conical/pointed at the top. A good substitute for Thai coconut water is any coconut water in a tetra pack. Popular brands are O.N.E, VitaCoco, and Harvest Bay, which you can find in a health food store or online. If raw is a priority for you, make sure to read the labels to find out which ones are unpasteurized.

HOW DO I OPEN A YOUNG COCONUT?

Opening coconuts is actually quite simple! The easiest way is to chop a hole in the top with a large knife or cleaver—using considerable caution. If you make several “chops” around the top, it’s possible to crack a hole at the top large enough to avoid spilling too much (if any) of the precious water inside. Pour the water out through a strainer. To retrieve the tender flesh, slip a spatula between the husk and the white flesh, and the flesh will easily separate from the husk in large segments. From there, simply remove the flesh, clean it off (cutting off any hard bits of husk that stick to it), and pop it into your blender!

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

65

Tomatoes and Mango

Tomatoes

Mangos

(amount to taste)

Blend fresh mango with the tomatoes. The ratio doesn’t matter; there is no way to make this drink taste anything but wonderful!

Contributed by:

Dr. Doug Graham (www.foodnsport.com)

Tropical Pineapple Papaya Smoothie

1 banana

2 fresh or dried dates, soaked

2 cups cold coconut water (or 1 ½ cups coconut water plus 1 cup ice)

½ medium papaya

½ cup pineapple

1 tablespoon hemp protein

1 tablespoon ground flaxseed

1 tablespoon coconut oil

Blend ingredients together to make a smoothie that is great for quick, non—

stimulating energy. Since this drink digests more quickly than others, it’s great when you’re on the go or after you’ve finished a hard workout.

Contributed by:

Brendan Brazier (www.MyVega.com)

Kevin Gianni Says…

ARE SMOOTHIES GOOD FOR YOU EVEN IF YOU

HAVE HEALTH CHALLENGES ?

The answer depends on your health challenge. I’d suggest that you talk

directly with your health care practitioner about this—and, if you don’t

have one, get one! A health practitioner will help you make decisions

based both on his or her own experiences and scientific evidence of

what exactly is going on in your body. Smoothies can be the ultimate

elixir. Likewise, they can be the cause of health issues, such as impaired

digestion and candida growth. So, please work with someone who can

help you make informed decisions. Guessing about your health is never

fun and can lead to neurosis, undiagnosed illness, and poor decisions.

FRUIT SMOOTHIES FOR ENERGY, VITALITY, AND STRENGTH

67

Tropical Tango

½ cup mango

¾ cup papaya

½ cup fresh coconut meat

¾ cup boiled taro* (or 1 whole red or sweet potato, also boiled)

3 cups water

Your choice of sweetener:

¼ teaspoon stevia extract powder

1 tablespoon agave nectar

6 drops of SweetFruit™ drops

Combine ingredients and blend to desired consistency, blending extra-long to ensure smooth consistency. This smoothie is high in carbs, but the tropical experience is delightful, and you can work off the carbs by twirling fire batons or playing with a hula hoop. For sourcing the sweeteners, I like www.cvc4health.

com for the stevia extract powder, www.DragonHerbs.com for the SweetFruit™

drops, and www.GoodCauseWellness.com for agave nectar.

*Note: The taro plant is inedible if ingested raw because of needle-shaped

raphides in the plant cells. Severe gastrointestinal distress can occur unless first processed properly. Boiling the taro should prevent any problems.

Contributed by:

Mike Adams (www.NaturalNews.com)

GREEN SMOOTHIES

for HEALTH, HEALING AND CALMNESS

Green Smoothies for Optimum

Health, Healing, and Calmness

 70

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Abundant Vegetable Smoothie

2 roma tomatoes

1 small carrot

1 small zucchini

1 clove garlic

1 tablespoon onion

2 stalks celery

1 red bell pepper

1 tablespoon fresh parsley

2 cups water

Blend all ingredients together until creamy.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

Aloe–Ha Smoothie

1 small bunch romaine lettuce

1 thumb-sized piece fresh aloe vera (whole with peel)

1 pint fresh strawberries

1 banana

1 cup water

Blend all ingredients for two minutes, or until smooth.

Contributed by:

Victoria Boutenko (www.RawFamily.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

71

Anti–Allergy Super Star

4 fresh stinging nettle leaves

1 handful chickweed

1 teaspoon agave or raw honey

1 kiwi, peeled

1 mango, peeled and pitted (or 1 cup frozen mango)

1 ½ cups water

Blend well. Nettles and chickweed are excellent immune boosters and allergy

fighters, and the kiwi is the perfect tangy balance for the stinging nettles.

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

Antioxidant Supreme

2 cups fresh orange or tangerine juice

1 cup blueberries

1 cup raspberries

1 cup cilantro (or more, to taste)

3–4 tablespoons carob powder

5 apricot kernels, soaked or unsoaked (see page 79)

1 tablespoon raw honey (optional)

Blend all ingredients on high speed until smooth.

Contributed by:

Rhio (www.RawfoodInfo.com)

 72

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Artery Scrubber

1–2 cups water

Juice of ½ pineapple

2 tablespoons oat or rice bran

1 tablespoon blue-green algae, spirulina, or chlorella powder

1 tablespoon lecithin granules

1 tablespoon brewer’s yeast

½ teaspoon flaxseed oil

Blend the ingredients one at a time, beginning with only half the water. Then, add part or all of the rest of the water as needed to create the desired consistency. This drink will be effective even if you are missing one of the ingredients.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

WHAT ARE BLUE-GREEN ALGAE, BREWER’S YEAST, AND RICE BRAN?

Blue-green algae, a true bacteria with photosynthetic properties, is the richest source of blood-purifying chlorophyll on the planet and reduces blood pressure. Both Klamath Lake algae (also known as aphanizomenon flos aquae)

and spirulina are blue-green algaes. Check out www.KlamathBlueGreen.com

for considerable information about blue-green algae and the differences between similar products like chlorella.

Brewer's yeast, as a nutritional supplement, refers to the dried by-product of the beer brewing process. It’s similar to nutritional yeast, though more bitter. Brewer’s yeast is our best source of vitamin B1 (thiamine), and vitamin B6 (pyridoxine), nutrients that ease congestive heart failure, normalize heart muscle tone, and break up deposits on artery walls.

Rice bran, like other grains such as wheat, oats, barley, etc. have a fiber-rich, heart-healthy outer layer called bran. Rice bran is what is leftover after brown rice is transformed into white rice. Numerous studies have proven the effectiveness of rice bran to increase good cholesterol and lower bad cholesterol.

Kevin Gianni Says…

WHICH BLENDER SHOULD YOU USE?

As I mentioned in the introduction, while you might save a few dollars

up front, you’ll end up spending more money in the long run if you

buy a cheap blender. Sooner than later, you’ll have to buy a new one

because the motor will burn out. Also, a bottom-of-the-line blender

won’t blend the ingredients to a smooth consistency. Take it from me;

chunky smoothies are just no fun.

There are several great blenders on the market, but personally I like

the VitaMix®. With that said, I’ve heard that Blendtec® makes a great

blender, too. I’m not really partial to a particular brand; I just happen

to have spent my money on the VitaMix. I know for a fact that they

both can make a killer smoothie, and they’re both in the same price

range; so, I know you’ll be fine using either one.

VitaMix, as of the writing of this, will give you a free trial and 7 year

warranty. To get that deal, use this link: www.UltimateSmoothieReci-

pes.com/Vita-Mix. You can also order the Blendtec at a discount through this link: www.UltimateSmoothieRecipes.com/Blendtec.

 74

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Avocado Dates

¼ avocado

3 semi–soft dates, pitted

1 cup water

1 tablespoon alcohol-free vanilla extract

Blend all ingredients until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

Blue–Green Confection

1 young coconut, meat and water

2 bananas, frozen

½ cup dates, pitted

½ cup apple juice

1–2 tablespoons spirulina

1 teaspoon carob powder

Blend all ingredients until smooth.

Contributed by:

Sergei Boutenko (www.RawFamily.com)

Sergei Boutenko, a raw foodist for 15 years, is the coauthor of the books, Raw Family, Eating Without Heating, and Fresh. Sergei is a raw food chef with numerous culinary certificates who has taught classes all over the world, and he is coproducer of the award winning movie, Interview with Sergei Boutenko.

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

75

Cabbage Dill Smoothie

2 cups cabbage

2 stalks celery

2 tablespoon lemon juice

1 teaspoon dried dill (or 1 tablespoon fresh)

½ teaspoon juniper berries

2 cups water

Blend all ingredients until creamy.

and...

Cauliflower Carrot Smoothie

2 cups cauliflower

1 cup carrots

1 teaspoon dried dill (or 2 tablespoon2 fresh)

1 teaspoon dried cilantro (or 2 tablespoon2 fresh)

2 stalks celery

1 tablespoon lemon juice

1 cup water

Blend all ingredients until creamy, adding the water gradually until the desired consistency is reached.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

 76

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Chilled Cherry Caress

Big handful cherries, frozen and pitted

2 bananas

Handful spinach

Water

If you have never tried frozen cherries, you’re in for a treat. Be sure to try a few just as they are, before whipping up this delicious drink. They’re simply divine.

When blending, adding water until desired consistency is achieved.

Contributed by:

Angela Stokes (www.RawReform.com)

Chocolate Bliss

3–4 tablespoons raw cacao powder

6 Turkish figs

½ cup raisins

1 small head romaine lettuce

1 small handful spinach

Water

Soak the figs and raisins together in water overnight. The next day, blend all the ingredients, including the water used for soaking, and serve.

Contributed by:

Matt Monarch (www.RawSpirit.org)

What Are Some Tips for Making Smoothies?

Angela Stokes Says…

I like to keep my combinations simple, so that they’re easier to digest.

I rarely use more than five ingredients in my recipes and I like using

water-rich foods. All the recipes I put together are for one person.

Take care to chew your smoothies and swish them around in your

mouth before swallowing. Blended, ‘pre-digested’ foods can be a great

help for us in terms of absorption and assimilation; yet, digestion still

begins in the mouth. The more you chew your foods, the more effective the digestive process will be.

If you have extra smoothie mix, you can pour it into ice cube/popsicle

trays and leave it to freeze for a future snack or add it to a different

blend some other time. You can pour the extra smoothie mix onto a

Teflex sheet and dehydrate it into smoothie leather. You might find it

works better to combine it with something like ground chia or flax

seeds first, so that it’s less runny.

With any banana-based smoothies, leftovers can also be frozen (stirring a few times during the freezing process to break up ice crystals). It

comes out as delicious raw ice cream.

Matt Monarch Says…

Many of my favorite smoothie recipes contain a mixture of dried fruit

with hemp seeds. Besides tasting really great, these combinations are

simple to make and really great for weight gain and muscle building.

If you add dried green powders to these mixes (i.e. spirulina), they become like ‘complete foods.’ I recommend soaking the dried fruits

overnight in just enough water to cover the fruits—not more. After

blending up your smoothie, I recommend stirring in a few unsoaked

pieces of dried fruit to the mixture, to encourage more chewing.

 78

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Cilantro Surprise

1 cup almond milk (see instructions page 19)

1 cup coconut water

1 cup papaya

1 cup cilantro

8 large strawberries

4 dates

Put everything until smooth. Dr. Yoshiaki Omura discovered that mercury

levels in the urine increased after an individual ate Vietnamese soup, which contains cilantro. Dr. Omura’s further research discovered that the herb cilantro could accelerate the excretion of mercury, lead, and aluminum from the body.

Contributed by:

Rhio (www.RawfoodInfo.com)

Cilly–Citrus–Avo Smoothie

1 bunch cilantro

1 lime

1 orange

1 avocado

1 tablespoon raw honey or agave nectar

Blend all ingredients until smooth.

Contributed by:

Anthony Anderson (www.RawModel.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

79

Daily Dosage

2 apples, cored

1 cucumber

WHAT IS UDO’S OIL™?

5 apricot kernels (see inset)

1 teaspoon Udo’s Oil

Udo’s Oil Blend is a brand

name of an Omega-3, 6, and

1 small carrot

9 oil blend developed by Udo

1 cup hemp seeds, shelled

Erasmus, author of Fats that

1 ½ cups water

Heal, Fats that Kill, for people

Pinch sea salt

who want one product that

gives them all the good fats

they need, without any of the

Put all ingredients into a high-speed

bad fats they should avoid. It

blender and blend until smooth. If there

is a premium-quality product that has a pleasant light

are any leftovers, dehydrate the mix for

nutty flavor and is available in

about 12 hours to make wonderfully soft

most health food stores in the

crackers.

refrigerated section. You can

replace this with flaxseed or

hemp seed oil.

Contributed by:

Shazzie (www.Shazzie.com)

WHERE CAN I GET

UK author, raw entrepreneur, and choco—

APRICOT KERNELS?

latier, Shazzie became a raw foodist for

Apricot kernels are signifi—

health reasons. Her blog at www.Shazzie.

cantly rich in amygdalin, or

com attracts over 10,000 visitors everyday.

vitamin B17, which may play

Shazzie was so overwhelmed by the posi—

a role in reversing cancer

and other such illnesses. The

tive effects of the raw food diet that she

kernels can be purchased

vowed to raise awareness of this natural

through various online retail—

way of eating to the UK and beyond via

ers, including www.sunfood.

her company Rawcreation Ltd, which she

com. Or, you can break open

founded in June 2000.

your own apricot pits to have

fresher, more potent seeds.

 80

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Desert Quencher

1 banana

1 pear

Big handful blueberries

½ bunch parsley

½ head romaine lettuce

Big handful spinach

Water

Blend the fruit and yummy greens together with the water (adding it to the

blender until desired consistency is achieved) to make a thirst-quenching

smoothie that will keep you balanced—even in the desert.

Contributed by:

Angela Stokes (www.RawReform.com)

Angela went from being 294 pounds to a healthy, happy 140 pounds by adopting a life-giving raw vegan diet. She is currently a raw lifestyle consultant and award-winning author. Her dramatic before/after pictures and raw food books

inspire thousands worldwide to improve their health. Check it out at www.

RawReform.com. More about Angela can be found in the “Our Awesome Contributors” section of this book.

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

81

E3L™ Smoothie

1 cup almond milk (see instructions page 19)

2 bananas

1 tablespoon vanilla

1–2 tablespoons E3Live

½ cup non-citrus fruit, frozen (optional)

Mix everything in a blender and serve immediately. This smoothie is a energizing and nutritious breakfast! As a substitute for the E3Live, try either 2–6

capsules E3AFA or 1–3 teaspoon E3AFA crystal flakes.

Contributed by:

Rhio (www.RawfoodInfo.com)

WHAT ARE E3LIVE AND E3AFA?

E3Live™ is the only raw, live brand of algae on the market and is processed

from the alkaline waters of Upper Klamath Lake. It is shipped frozen as a

liquid. When eaten, E3Live helps to restore overall biological balance and to nourish the body at the cellular level.

E3AFA™, from the same company, is the wild, freshwater organic aqua-botanical Aphanizomenon Flos-Aquae. It’s available in capsules or crystal—

flake form.

If you don’t have these products you can replace with spirulina.

 82

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

E3Live™ Vegetable Smoothie

½ cup tomatoes

¼ cup red bell pepper, chopped

¼ cup cucumber, peeled and chopped

1 ½ teaspoon lemon juice

½ teaspoon scallions, chopped

⅛ teaspoon Celtic sea salt

⅛ teaspoon fresh–ground pepper

1–3 teaspoons E3Live

⅛ teaspoon hot peppers of any kind (optional)

Blend all ingredients until smooth.

Contributed by:

Tamera Campbell (www.E3Live.com)

Everyone’s Favorite Green Schmoody

1 bunch spinach

3 ripe mangos, peeled and sliced

1 cup water

Blend and enjoy!

Contributed by:

Tamera Campbell (www.E3Live.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

83

Focus and Concentration

2–4 tablespoons raw tahini

1 tablespoon spirulina, chlorella, or blue-green algae

1 apple, cored

1 tablespoon lecithin granules

1 cup water

Sesame is one of our best sources of omega-6 fatty acids and coenzyme Q10.

Algae are some of our best sources of the nucleic acids RNA and DNA as well

as DHA, the brain’s most important fatty acid. First, blend the tahini (sesame seed paste) with half the water. Use raw tahini whenever possible. Then, add the apple pieces and blend some more, adding only enough water to achieve a

whirlpool in the blender. Next, add the other dry ingredients and enough water to achieve a thick shake consistency. Add more water as required to achieve a whirlpool in the blender and a smooth consistency.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

WHAT IS LECITHIN?

Lecithin is a fat-like substance called a phospholipid. It is produced daily by the liver if the diet is adequate. It is needed by every cell in the body and is a key building block of cell membranes; without it, they would harden. Lecithin protects cells from oxidation and largely comprises the protective sheaths surrounding the brain. Likewise, it is a low-cost supplement that provides choline, inositol, linoleic acid, phosphatidylserine, beneficial fatty acids, and triglycerides. It has proven in human studies to dramatically reduce total cholesterol, triglycerides, and bad cholesterol.

Always buy non-GMO lecithin granules. If you don’t have any lecithin, you can omit this from the recipe.

 84

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Gimmie a V-8

1 roma tomato

1 kale leaf

WHAT IS MISO?

1 teaspoon miso (unpasteurized, any color)

Miso is usually made from

1 cup water

soybeans fermented with salt

and Aspergillus oryzae (koji—

kin), a fungus widely used

Blend all ingredients until smooth.

in various Asian food and

beverage products (such as

vinegars and sake).

Contributed by:

If you’re looking for a sub—

Ani Phyo (www.AniPhyo.com)

stitute because you’d rather

not eat soy, look around for

some non-soybean varieties

that have become available

in recent years. If you have no

luck there, you might try add-

Greek Tzatziki Smoothie

ing something similarly pasty

(i.e., tahini) and then adding

salt or nama shoyu.

1 cucumber

1 avocado

WHAT IS THE DIFFERENCE

½ cup fresh dill

BETWEEN BLACK & WHITE

1 tablespoon lemon juice

PEPPER?

½–1 teaspoon sea salt

Dash white pepper

Different from its black coun-

½–1 cup water

terpart, white peppercorn

ripens fully on the vine before

it is picked and has a slightly

This refreshing, alkalinizing smoothie

milder flavor and aroma. It’s

tastes best if it's smooth with tiny pieces

typically used in light-colored

dishes, in which black pepper

of dill; so, don’t blend too long.

would stand out too much.

Contributed by:

Annet van Dorsser

(www.RawFoodSuccess.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

85

Green Chia Champion

8 dried prunes, soaked in 1 pint water

1 tablespoon spirulina powder

⅓ cup chia seeds, soaked for at least 10 minutes

After soaking the prunes, drain off most of the soak-water and use it to soak the chia seeds. Let the chias soak for at least ten minutes. Next, blend the spirulina together with the prunes and the remaining water that wasn’t drained (only a small amount). Stir the spirulina/prune mixture into the chia seeds. Yum!

Contributed by:

Angela Stokes (www.RawReform.com)

Green Dates

1 cup spinach

3 semi-soft dates, pitted

1 cup water

Blend until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

Ani is the author of internationally acclaimed Ani’s Raw Food Kitchen: Easy, Delectable, Living Food Recipes, which was awarded “Best Vegetarian Cookbook 2007.” Ani is also the host of an award-winning ‘uncooking’ show on YouTube.

Her shows can be viewed on her website, www.AniPhyo.com.

 86

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Green Dream

1 ripe kiwi

1 small avocado

WHERE DO YOU GET

CHLOROPHYLL?

¾ cup green tea

¾ cup apple juice

Chlorophyll, the green pig—

1 teaspoon chlorophyll

ment in plants and algae,

1 heaping teaspoon green powder

is widely available in health

2 mint leaves

food stores in various forms—

liquids, tablet supplements,

1 teaspoon raw honey or agave nectar

and even powders.

Blend all ingredients together to make

WHAT IS GREEN POWDER?

a heart chakra (Anahata) smoothie. The

heart chakra is green and shines from the

Green powders are vital living

foods that have been said to

center of the chest. It is linked to feel—

support blood sugar regula—

ings of love, compassion, forgiveness,

tion, detoxification, immune

and acceptance. For this blend, I suggest

system health, eliminative

chlorophyll, as it contains lots of iron, is

organs, and much more.

alkalinizing, and may help prevent cancer.

They can include not only a

healthy balance of protein,

Contributed by:

carbohydrates, ingestible

fiber, and fat, but grasses,

Yasmin Gow (www.PracticeBliss.com)

herbs, green vegetables, sea

vegetables, algae, enzymes,

and probiotics as well.

There are many types of

dehydrated green powders on

the market, but one of our favorites is Vitamineral Green™,

which is distributed by

www.HealthForce.com

Yasmin Gow Says…

WHAT ARE CHAKRAS AND HOW DO THEY RELATE

TO MY SMOOTHIE RECIPES IN THIS BOOK?

As a yoga practitioner and instructor, I adore smoothies. I often practice in the morning and teach in the evenings. It’s not advisable to eat a

feast right before either practice or instruction. I usually have a highly

nutritious and easily digestible smoothie about an hour prior to a class

or practice and then eat a meal afterwards.

Yoga works on several aspects of our being. It strengthens and stretches

the body, stimulates our systems, frees our mind from worry and stress,

and balances our energy fields. The energy fields we normally refer to in

yoga are called chakras; there are seven chakras in the body.

Chakras are powerful energy centers located from the base of thespinal

column to the crown of the head. The word “chakra” comes from the

Sanskrit word “cakra” meaning wheel or circle. A chakra is often described as a “wheel of light.” Each of the chakras has a distinct color and

specific functions corresponding to certain organs. When the chakras

are in harmony, then the body is in harmony. When the chakras are

congested or not functioning optimally, then there is unease and stress

in the body.

The smoothies I’ve contributed to this book are intended to balance

and nourish different chakras.

 88

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Green Hemp Smoothie

2 tablespoons hemp protein powder or hemp seeds

1 handful spinach

1–2 dates

1 cup strawberries, raspberries, blueberries, and/or other berries of your choice Handful ice

1 cup coconut water

1 teaspoon vanilla powder

Blend and enjoy!

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

Annmarie is a certified athletic trainer, massage therapist, author, and co-host of The Renegade Health Show, a daily program that “changes the health of the world, one show at a time!” Each Wednesday during the show, you can see Annmarie “cooking” up something in the kitchen.

Green Machine

2 kale leaves

1 banana

1 cup water

Blend until smooth.

Contributed by:

Ani Phyo (www.AniPhyo.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

89

Green Magic Thunder

⅓ cucumber

1 stalk celery

WHAT IS NORI?

1 banana

1 apple

Nori is the Japanese name

for various edible seaweed

1 teaspoon spirulina

species of red alga sometimes

1 teaspoon chlorella

called laver. Nori ‘sheets’

½ tablespoon green nori flakes

are made by a shredding

1 teaspoon lemon juice

and rack-drying process that

1 cup water

resembles paper making.

In recipes that call for Nori

sheets for making rolls, try

Blend all together on high speed to make

substituting romaine lettuce

leaves, soaked collard leaves,

a smoothie that is full of vitamins, miner—

or Asian cabbage leaves.

als, enzymes, amino acids, essential fatty

acids and glyconutrients. This smoothie,

which is nourishing and cleansing at the

WHAT ARE CHLORELLA

same time, is great if you need creativity

AND SPIRULINA?

and inspiration. For me it’s more stimu—

Chlorella is a type of green

lating than alcohol or coffee. I don’t know

algae. It is high in protein and

why, it just is.

highly nutritious (similar to

spirulina). For a replacement,

try other green powders.

Contributed by:

Spirulina is a superfood from

Annet van Dorsser

blue–green algae. It contains

(www.RawFoodSuccess.com)

high amounts of protein and

is a good source of amino

acids and B vitamins. A good

replacement is blue-green

algae, chlorella, or some

chlorophyll extract, which you

can find at health food stores.

 90

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Green Monster

½ cup celery and kale juice

1 banana

1 tablespoon hemp seed

½ cup water

Because I’m a New York Yankees fan, I might think about changing the name

of this drink. I came up with this recipe one morning while doing the dishes after making a green juice. I wondered what would happen if I used the green juice as a base with a little sweet and a little protein. It was good enough to make the book, so this one is definitely a winner. While this smoothie does take a little time to make, it’s very easy to put together! All you do is make a celery and kale juice (using either a juicer or a blender and nut milk bag), then put about a ½ cup of it into the blender with the hemp seed and the banana. Add

the water to dilute the green juice if you don’t like it too strong. You can also use SunWarrior™ Protein instead of hemp, if you want a high quality bio-fermented rice protein. You can find it here: www.MySunWarrior.com.

Contributed by:

Kevin Gianni (www.TheRenegadeHealthShow.com)

Kevin is an internationally known author, a passionate and dedicated natural health and raw foods advocate, a top-notch independent media producer and

interviewer, a motivational speaker, and a mission-driven business coach. He is the author of High Raw: A Simple Approach to Health, Eating and Saving the Planet, and the creator and coauthor of The Busy Person’s Fitness Solution. He created www.HealthBookSummaries.com with business partner Mike Adams, and created the widely viewed “Rawkathon” interview series with leading experts in the raw foods movement. Kevin and his wife Annmarie are creators and co-hosts of The Renegade Health Show, a daily video blog that is dedicated to “changing the health of the world, one show at a time.”

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

91

Green Grasshopper

1 apple

2 oranges, peeled

WHAT IS STEVIA?

1 banana

1 stalk celery

Stevia Rebaudiana is an

herb in the Chrysanthemum

1 tablespoon green powder

family which grows wild as a

10 drops stevia

small shrub in parts of South

1 cup water

America, but it is also cultivated in several other countries.

It is completely non-toxic and

This green powder smoothie is great if

has been consumed safely for

you don’t have any fresh greens available,

the past twenty years.

if you are travelling, or if you are in a

The plant gets its sweetness

hurry. Just blend everything together and

from the leaves, and in its

go! Green powder is alkalinizing, cleans—

crude form is said to be 10—

ing, and nourishing and is good to take

15 times sweeter than table

regularly, particularly if you think you

sugar. The aftertaste is slightly

bitter, however. Not only is

don’t get enough fresh greens. As well, it

stevia a good replacement for

is full of essential nutrients— you will feel

refined sugar, but it has none

the effect of taking it regularly over time.

of the harmful effects that the

This green powder grasshopper smoothie

latter does—It has virtually

is also great for kids (and they love the

zero calories and does not

raise blood sugar levels.

name).

If you don’t have your own

plants growing, you can find

Contributed by:

stevia extract or powdered

stevia in most health food

Annet van Dorsser

stores. Avoid processed stevia

(www.RawFoodSuccess.com)

powders that have been

whitened with bleach. Natural

sweeteners like raw honey are

good replacements.

 92

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

The Green Watermelon

1 cucumber

2 stalks celery

Handful cilantro

3 kale leaves

Small piece garlic, peeled

1 cup watermelon

First, make a juice from all of the ingredients except for the watermelon (refer to juicing instructions in the introduction, page v). Then, blend the juice with the watermelon. Enjoy!

Contributed by:

Annmarie Gianni (www.TheRenegadeHealthShow.com)

Hooray for Kale Calcium Boost

3 leaves kale

1 apple, cored

1 date, pitted

2 cups water

1 tablespoon hemp protein

1 tablespoon ground flaxseeds

1 tablespoon tahini

Blend everything to make a smoothie high in calcium.

Contributed by:

Brendan Brazier (www.MyVega.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

93

Immune Strengthener

6–10 almonds

5 pecans or walnuts

2 tablespoons wheat grass or barley grass powder

2 tablespoons sesame seeds

1 teaspoon flaxseed oil

1 pinch stevia

1–2 cups water

Blend the sesame seeds in a dry blender until puréed into a meal. Then, add

half the water and blend to a smooth paste. Add the wheat grass or barley grass powder along with the stevia. Mix in the flax oil and nuts last (you may choose to use only one kind of nut). Add more water to achieve a thick shake consistency. For best digestion, almonds should be pre-soaked for several hours to soften them. If you like a crunchy chewy drink, add the almonds and pecans at the end, blending only to a chop. Otherwise, blend them thoroughly. Flaxseed oil has anti-inflammatory properties, and almonds and pecans are high in oils as well as copper, an essential mineral for healthy joints.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

 94

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Key of “C”

2 cups miner’s lettuce

1 ripe strawberry papaya, peeled and

WHAT IS MINER’S

LETTUCE?

sliced

1 banana

Miner’s Lettuce got it’s name

1 cup apple juice

from the California Gold Rush

miners who ate it to prevent

scurvy. It is a common fleshy

Blend all ingredients for two minutes or

green leafy plant native to the

until smooth.

western mountain and coastal

regions of North America.

Replace with chickweed or

Contributed by:

romaine lettuce.

Victoria Boutenko

(www.RawFamily.com)

WHAT IS A STRAWBERRY

PAPAYA?

Victoria Boutenko lives in Ashland,

Oregon. She is the award-winning author

Strawberry papayas are basi—

of Green For Life, Raw Family, 12 Steps to

cally papayas with reddish—

orange to strawberry-pink

Raw Foods, and several raw recipe books.

colored flesh. As papayas go,

She teaches classes on raw food all over

the strawberry-flesh papayas

the world. As a result of her teachings,

are known as especially sweet

many raw food communities have formed

and delicious. If you can’t find

in numerous countries. She continues

strawberry papayas, substitute

with normal papayas.

traveling worldwide, sharing her gourmet

raw cuisine and her inspiring story of

change, faith, and determination.

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

95

Malted Greens

1 cup almond milk (see instructions page

19)

WHAT IS RED CHARD?

1–2 cups red chard leaves

1 banana

Red chard is a member of the

Swiss chard family. The red

6 large strawberries

refers to the color of the stem.

4 dates, pitted

Chard has a mild, slightly

1 tablespoon carob powder

sweet flavor, and is excellent

for juicing and for light cooking. Like spinach, uncooked

When preparing the red chard, cut out

chard contains oxalic acid,

the stems and save for another use. Start

which binds with calcium and

with 1 cup leaves, adding more according

can diminish the absorption

of calcium in our bodies. Red

to your own taste. Put all ingredients into

chard can be replaced with

a blender and blend until smooth. If this

any chard, beet greens, or

doesn’t taste like a malt, then I’m halluci—

spinach.

nating…but in a good way!

Contributed by:

Rhio (www.RawFoodInfo.com)

 96

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Mega Vega™ Green Smoothie

½ cup apple juice

½ cup almond or rice milk

1 scoop Natural Vega (or other protein powder)

1 banana

½ apple

Handful sunflower sprouts

1 teaspoon tahini

For the Mega Vega Green Smoothie, I add sunflower sprouts for crunch and at

least one scoop of natural flavor Vega for the chlorella protein.

Contributed by:

Brendan Brazier (www.MyVega.com)

Merry Mushroom–Mango Monsoon

1 handful spinach

2 mangos, peeled and seeded

1 dropper marine phytoplankton

1 tablespoon ground flaxseed

1 teaspoon cordiceps

Water

Blend all ingredients, adding water until desired consistency is achieved. Enjoy!

Contributed by:

Kevin Gianni (www.TheRenegadeHealthShow.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

97

Molten Ecstatic Beings

½ cup pumpkin seeds, soaked for at least two hours

2 cups water

Pinch Himalayan pink salt

½ cup goji berries, soaked for just two minutes

⅓ cup agave nectar

¼ teaspoon ho shou wu (also known as fo-ti)

5 young dandelion leaves

Inside every couch potato there’s an ecstatic being trying to get out. Blend everything together until smooth make a smoothie that’ll make everyone shine.

Contributed by:

Rhio (www.RawfoodInfo.com)

WHAT IS HO SHOU WU?

Ho Shou Wu, or Fo-Ti, is a much honored herb that has been known in Asia

for centuries for it’s longevity and beneficial rejuvenating effects. Highly prized in China as an adaptogenic herb, Ho Shou Wu possesses properties similar

to ginseng and increases strength in the liver, kidneys, bones, and muscles.

It is known to calm the nervous system and clear the eyes. A member of the

buckwheat family, ho shou wu contains bioflavonoid-like compounds that help

protect and maintain blood vessel health. You can find this remarkable herb in health food stores everywhere.

 98

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Nomi’s Favorite Green Smoothie

1 cup juice from 2–3 oranges or tangerines

5–6 cups assorted greens (start with 2-3 cups)

1 cup papaya (for smooth consistency)

Any supplements you care to take

1–3 bananas, frozen

Blend to a smooth consistency as rapidly as possible to keep it cold. You might want to start out with fewer greens, because it might take awhile before you begin to crave that slight bitter taste that tons of greens will give to a smoothie.

Contributed by:

Nomi Shannon (www.RawGourmet.com)

One Hot Tomato

1 red bell pepper

1 cup very ripe tomato

1 stalk celery

½ teaspoon dried oregano

1 tablespoon flaxseed oil

Pinch cayenne pepper

1 ½ cups water

Blend all ingredients until warm.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

Nomi Shannon Says…

WHAT SHOULD YOU EAT?

Over the years, wherever I go, the one question I hear the most is: “But

what should I eat?” Whether you’d simply like to add more fruit and

vegetable servings to your diet, or want to change your lifestyle in a

more dramatic way, this book is an to answer that question. It includes

recipes for all occasions, most of them very simple, so that you will be

able to enjoy a variety of food with no more expenditure of time than

in a traditional Standard American Diet (SAD) kitchen.

Although you may find this hard to believe right now, once you get

into the rhythm of raw food preparation, you will likely spend less time in your kitchen than you did before. You will see that a raw food

diet can be as exciting and interesting as any other type of cuisine. The

recipes will give you the tools to prepare meals for all occasions that are

tasty, nutritious, and easy to make.

The challenge is in becoming educated and receiving the support you

need while making this change in the way you prepare and eat your

food. You need to become aware of the sources available to you, where

to get the supplies, and how to use them. Look for ways to obtain the

equipment, food, and guidance you need, no matter where you live.

 100

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

One Man Went to Mow,

Went to Mow a Meadow

WHAT IS DRIED BARLEY

Juice of one lemon

GRASS?

Juice of one orange

1 teaspoon lemon rind, grated

The “grass” of barley grass is

really the leaves of the barley

1 pear, cored

plant. Dried barley grass is

⅓ cup dried barley grass

an all-around highly nutri—

3 ½ ounces (100g) shelled hemp seeds

tious food and said to have

2 teaspoons raw tahini

30 times more vitamin B1

2 teaspoons raw agave nectar

and 11 times the amount of

calcium than there is in cow’s

milk, 6.5 times as much caro—

In this green and pleasant land, all I can

tene and nearly 5 times the

iron content of spinach, close

do is love what Gaia has gifted me with.

to seven times the vitamin

Green. A world away from Greed. Add all

C in oranges, four times the

ingredients to a high-speed blender and

vitamin B1 in whole wheat

blend until smooth.

flour, and 80 micrograms of

vitamin B12 per 100 grams

of dried barley plant juice. It

Contributed by:

also contains one of the most

amazing nutrients, chlorophyll

Shazzie (www.shazzie.com)

(liquid oxygenated sunshine),

a natural detoxifier that rids

the intestines of stored toxins.

What’s more, barley grass

is believed to contain up to

1,000 enzymes, the necessary regulators of the body.

For a substitute for barley

grass powder, try wheat grass

powder.

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

101

Plum–Apple–Kale

Smoothie

4 plums (1 cup)

1 apple

½ bunch kale (or more, amount to taste)

Blend all ingredients until smooth. Kale is a cruciferous vegetable that has been shown to have anticancer properties.

Contributed by:

Nomi Shannon (www.RawGourmet.com)

Nomi Shannon was introduced to raw food in 1987 by her holistic physician

and since then she has said “good riddance” to fibromyalgia, hypoglycemia,

digestive disorders, and a host of other maladies. She soon began working as a health consultant at the world-renowned Hippocrates Health Institute in

Florida. Nomi is now an author, raw food consultant, and gourmet chef.

 102

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Simplicity’s Kiss

3 bananas

1 head romaine lettuce

Water

Chop ingredients, if necessary, then blend everything, adding water until desired consistency is achieved. This is a green smoothie stripped down to its bare bones. Despite the ‘über-short’ ingredient list, this is truly one of my favorite smoothie blends—it is so simple, clean-feeling, and delightful. I also like to swirl whole goji berries into this smoothie to encourage myself to chew and

drink it more slowly. Otherwise, it is so easy to guzzle this green kiss of simpl-icity straight down.

and...

Spicy Carrot Smoothie

2 cups carrots

1 cup celery

1 tablespoon garlic

Pinch cayenne pepper

¼ teaspoon cinnamon

2 cups water

Blend all of the ingredients until creamy.

Contributed by:

Angela Stokes (www.RawReform.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

103

Spicy Green Smoothie

2 cups kale

1 apple

1 stalk celery

1 clove garlic

1 tablespoon lemon juice

1 tablespoon fresh ginger

2 cups water

Blend all the ingredients until creamy. Add the water gradually until desired consistency is reached.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

Squash–Parsley

2 large coconuts, meat and water

1 bunch parsley

½ cup squash, chopped

¼ teaspoon lemon juice

Pinch cinnamon

Blend thoroughly. Chill before serving, if desired, or serve as is.

Contributed by:

Dorit (www.SerenitySpaces.org)

 104

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Strawberry–Kiwi

1 cup strawberries

2 bananas, frozen

1 kiwi

½ bunch romaine lettuce

2 cups coconut water

Remove the stems from the strawberries if desired, and blend all ingredients to desired consistency. This makes a very delicious liquid breakfast or lunch.

and...

Strawphistilantro

1 bunch cilantro

1 pound strawberries

2 bananas

Water

Remove the stems from the strawberries if desired, and blend all ingredients togehter, adding water until desired consistency is achieved. This makes a very delicious liquid breakfast or lunch.

Contributed by:

Dorit (www.SerenitySpaces.org)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

105

Summer Cuke Cooler

1 large cucumber

¼ cup goji berries

WHAT ARE SUNFLOWER

1 grapefruit

GREENS?

Honey or agave nectar (amount to taste)

Water

Sunflower greens are baby

greens grown from sunflower

seeds and are known for

Blend all ingredients, adding water until

having a crisp nutty flavor.

The nutritional powerhouses

desired consistency is achieved.

are rich in nutrients, including

vitamins A, B, C, and E, and

zinc, chlorophyll, iron, mag-

and...

nesium, niacin, phosphorus,

potassium, amino acids, and

protein.

Sunny Berries

As well, sunflower seeds are

easily grown at home. For the

Big handful sunflower greens

highest nutrient value, grow-

½ pound fresh raspberries

ing them in soil and in natural

2 apples

sunlight is the best. A spot

near a sunny kitchen window

Water

works best.

For a replacement, try various

I love, love, LOVE sunflower greens. This

other baby greens.

gentle, sweet blend of them feels so fresh

and delicate. Blend, adding water until

desired consistency is achieved.

Contributed by:

Nomi Shannon (www.RawGourmet.com)

 106

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Sweet and Sour Smoothie

2 cups apple juice, freshly made

3 Bosc pears

1 cup raspberries

4–5 kale leaves

1 teaspoon lemon juice

Make the apple juice first, then pour it and the other ingredients into the

blender. Mix to desired consistency, then serve chilled or as–is. The Bosc pears, firmer and denser than other pears, can be replaced with any other variety.

Contributed by:

Dorit (www.SerenitySpaces.org)

Sweet Green

6 leaves romaine lettuce

2 dates, pitted

½ melon (any kind)

2 cups water

1 tablespoon ground flaxseed

1 tablespoon hemp protein

½ tablespoon fresh ginger, grated

Blend all the ingredients together to make a surprisingly sweet, fresh smoothie.

Contributed by:

Brendan Brazier (www.MyVega.com)

Brendan Brazier Says…

HOW CAN YOU CAN VARY INGREDIENTS?

I usually peel and freeze bananas ahead of time so that I have a handy

supply at all times. Adding them frozen to smoothies is like adding a

form of ice, and it helps blend all the ingredients together for a smooth,

thick consistency. You can also substitute ice cubes for some of the water. Using frozen fruit and ice cubes makes the smoothies thicker,

which has even been shown to ward off hunger even longer.

To significantly increase nutrient value, substitute hemp and ground

flax in any of the recipes for Vega™ Whole Food Smoothie Infusion

on a 1:1 ratio. For the ultimate in nutrient density, substitute for Vega

Whole Food Meal Replacement.

Following are sources I recommend for getting some of my favorite

smoothie ingredients:

Frozen fruit: Stahlbush Island Farms (www.Stahlbush.com)

Coconut water: O.N.E. (www.OneNaturalExperience.com)

Açaí: Sambazon (www.Sambazon.com)

Yerba Maté: Guayaki (www.Guayaki.com)

Hemp: Manitoba Harvest (www.ManitobaHarvest.com)

Salba: (www.Salbaus.com)

Vega: (www.MyVega.com)

 108

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

Very Wild & Edible

2 cups chickweed

½ cup fresh mint

WHAT IS CHICKWEED?

2–3 ripe pears

Chickweed is a common ed-

½ avocado

ible and medicinal plant that

½ cup apple juice

grows wild throughout North

1 cup water

America. It’s best eaten raw

in early spring or late fall. The

tea, tincture, or encapsulated

Blend all ingredients until smooth.

herb made from chickweed

is a mild diuretic and soothes

the kidneys and urinary tract

and...

and helps relieve cystitis.

Chickweed is an excellent

source of vitamins A, D, B

Victoria’s Favorite

complex, C, and rutin, and

trace minerals.

Chickweed can be replaced

1 bunch fresh dandelions

with any leafy green lettuce.

1 cup pineapple, cubed

1 mango, peeled and sliced

1 cup water

Blend to all ingredients for two minutes,

or until smooth.

Contributed by:

Victoria Boutenko

(www.RawFamily.com)

GREEN SMOOTHIES FOR OPTIMUM HEALTH, HEALING, AND CALMNESS

109

Wonderfully Smooth Peach–Spinach

6 peaches, pitted

4 handfuls spinach

2 cups coconut water

Blend to desired texture.

Contributed by:

Dorit (www.SerenitySpaces.org)

Zucchini Herb Smoothie

2 cups zucchini

1 clove garlic

1 tablespoon lemon juice

½ teaspoon dried basil

½ teaspoon dried thyme

¼ teaspoon dried dill

2 cups water

Blend all ingredients until creamy. Note: You may substitute any of the dried herbs with 1 tablespoon of fresh herbs.

Contributed by:

Brenda Cobb (www.LivingFoodsInstitute.com)

ELIXIR RECIPES

for DETOX, CLARITY, AND

SUPERHUMAN POWERS

Elixir Recipes for Detox, Clarity,

and Superhuman Powers

Kevin Gianni Says…

ARE SUPPLEMENTS NEEDED IF YOU'RE DRINKING

SMOOTHIES EVERYDAY?

The best answer I can give you is: It’s debatable. So, what I recommend is to see a naturopath, a chiropractor, or someone who’s trained

in physiological testing—whether it’s applied kinesiology, or saliva testing, or blood testing. A good health care professional can find out what

sort of things might be going on in your body. Using a test as a baseline, you can then start a health regimen. Go back to your practitioner

in one to two months for a follow up and see if the protocol you’ve

been following is working. I believe that is really one of the best ways

to regulate your progress or health.

We can get so caught up eating smoothies (or anything else) and think

that we’re getting the best nutrition in the world. However, if our digestive system isn’t functioning properly, all those nutrients just go out

the other end—without being assimilated into the body. You can get

sick or tired (or sick and tired), or you could get a rash on your stomach (or any other number of things), and you may think you’re eating

healthfully but wonder why you aren’t experiencing optimal health.

Maybe it’s because your digestive system (or your kidneys, your liver,

etc.) isn’t working properly. Or, perhaps you’re not flushing out toxins

and acidity from the body. Or, maybe it’s something else. The nice thing is that with the tests available today, we don’t have to guess with

these things anymore.

So, I truly recommend physiological testing. If you are interested in

whether or not taking supplements is necessary, or if you should just

drink smoothies, or if you should eat a raw diet, or if you should eat a

vegan diet (etc., etc., etc.), then consult a health care practitioner. Get

a baseline test and find out how good your health truly is and how to

improve it. That keep you from guessing all the time about whether or

not something is working.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

113

Alert and Creative

1–2 cups water

2–4 tablespoons sunflower seeds

1 apple, cored

1 tablespoon chlorella, spirulina, or blue-green algae

1 teaspoon flaxseed, hemp, or evening primrose oil

1 tablespoon lecithin granules

Pinch stevia (optional)

Start by blending 1 cup of water and the sunflower seeds until smooth. Add

the apple piece by piece and blend. Add the remaining ingredients and only

enough water to achieve a thick shake consistency. If you like a nutty, chewy drink, add the sunflowers at the end and only blend for a few seconds. The neu-ropeptides in algae are small enough to pass through the blood-brain barrier, giving a quick boost to levels of alertness and concentration. Flax, hemp, and evening primrose oils are superb sources of Omega-3 essential fatty acids and particularly Alpha-linolenic acid (LNA), which is the precursor for DHA, the most abundant fat in the brain. Lecithin is our best source of phospholipids, which stimulate intelligence. Stevia is a non-sugar sweetener.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

 114

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Berry Blue

¾ cup soy milk

¾ cup pineapple juice

WHAT IS THE THROAT

CHAKRA?

½ cup blueberries

6–8 purple grapes

The throat chakra is blue

1 teaspoon E3Live™

and is located at the throat.

It is associated with communication, truth, trust, and

Blend to desired consistency to make a

the thyroid gland. The blue—

throat chakra (Visuddha) smoothie. If

berries in this smoothie aide

you want 100% raw, replace soy milk

the health of this chakra, as

they are packed with antioxi—

with almond or hemp milk. If you don’t

dants, which help regenerate

have E3Live, use a blue-green algae or

the capillaries and vascular

spirulina.

system. E3Live™ also supports

this chakra; it is abundant

in nutrient-dense chlorophyll

Contributed by:

and minerals that support the

thyroid gland and speed up

Yasmin Gow (www.PracticeBliss.com)

cell rejuvenation.

WHAT IS BLACK SESAME

TAHINI?

Black Sesame Jewel

Tahini is a ‘butter’ made from

ground sesame seeds. Black

sesame tahini is essentially the

2 tablespoons black sesame tahini

same as the more commonly

5 semi-soft dates, pitted

found brownish variety, only

1 cup water

it’s made using black sesame

seeds. It may be tough to

locate this product at your lo—

Blend all ingredients until smooth.

cal health food store, but it’s

readily available online.

Contributed by:

Ani Phyo (www.AniPhyo.com)

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

115

The BlueBerrian

1 ½ liters water

½ cup hulled sesame seeds

WHAT ARE TONKA BEANS?

½ cup coconut flakes

1 tablespoon milk thistle seeds

Tonka beans are known for

their fragrance, which is remi—

15 apricot kernels (more info on page 71)

niscent of vanilla, almonds,

3 tonka beans

and cloves. Tonka beans,

3 vanilla bean skins (save the inner seeds

sometimes used as a vanilla

for the next stage of the drink)

substitute, contain coumarin,

an anti-inflammatory and

blood thinning agent. While

½ cup chia seeds, soaked (gel)

they are said to lighten one’s

1 cup blueberries, fresh or frozen

mood and be emotionally

balancing, the beans should

1 teaspoon maca powder

not be used in large doses.

Inner seeds from 3 vanilla beans

Agave (amount to desired sweetness)

Small pinch whole sea salt

WHAT IS MILK THISTLE?

1 teaspoon lecithin (optional)

Milk Thistle is a plant native to

Europe whose active constituent is silymarin, a flavonoid

Blend the first group of ingredients

found in the seeds. Silymarin

together, then pour through a strainer or

has been shown to have a

nut milk bag. Add back to clean blender.

tremendous affect on the

Next, add the rest of the ingredients.

health of the liver, protecting it

Blend thoroughly, but not until warm.

from damage and enhancing

the detoxification process. It

This wonderful summer is cooling (high

acts as an antioxidant, and in

calcium and lysine) and blood thinning

milk thistle, has often helped

(coumarin from tonka beans), as well

to treat cirrhosis of the liver,

as strongly antioxidant. It also provides

chronic hepatitis, and inflam—

ample nutrition to fuel a days worth of

mation of the bile duct. Milk

thistle extract is commonly

activity!

found in health food stores.

Contributed by:

Daniel Vitalis (www.ElixirCraft.com)

 116

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Bombay Diner Drink

1 cup water

½ cup sprouted mung beans (remove any unsprouted beans)

1 teaspoon fresh ginger root, peeled and diced (or ¼ teaspoon ginger powder) 1 tablespoon virgin coconut oil, liquefied

1 tablespoon shelled hemp seeds

1 tablespoon sweetener of choice (i.e., raw honey)

½ teaspoon cinnamon powder

½ teaspoon cardamom powder

¼ teaspoon clove powder

¼ clove fresh garlic

1 pinch Himalayan pink salt

1 tiny pinch cayenne powder (or a tiny piece of fresh pepper)

Place all ingredients in a blender and blend until smooth. The mung beans may leave a chalk-like powder in the smoothie; this may be removed by straining the smoothie through a nut milk bag, paint strainer bag, or cheesecloth. To liquefy the coconut oil, put the required amount in a mason jar and then place the jar in warm/hot water.

Contributed by:

Craig Sommers (www.RawFoodsBible.com)

WHAT ARE MUNG BEANS, AND HOW DO YOU SPROUT THEM?

Mung beans are small beans that sprout easily. The sprouts are high in vitamin C. To sprout: Rinse beans, then soak in warm water for 8-12 hours. Drain,

gently rinse, and then place beans loosely in a paper towel or nut milk bag.

Place in a large bowl or pot. Store for 24 hours, covered in warm darkness.

You may gently rinse and restore for another day to grow them longer, if desired. In either case, some people gently rinse and drain every 10-12 hours.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

117

ChagaCoolnilla

Chaga (innonotus obliquous) (a piece the size of a tennis ball)

⅓ cup fresh ginger, sliced

½ cup goji berries, roughly chopped

½ cup dried coconut flakes

1 vanilla bean skin (save the inner pulp for later in the recipe)

1 cup mixed seeds/nuts

1 tablespoon purple corn extract

2 Balinese long peppers

Vanilla (the pulp from the inner bean that was in the tea)

Raw honey (amount to taste, about 4–6 tablespoons)

1 – 2 cups chia seeds, soaked to a gel or desired consistency

Pinch whole sea salt

6 tablespoons cacao powder

2 tablespoons maca powder

3 tablespoons coconut butter

1 tablespoon lecithin (optional)

Decoct (boil) Chaga in 1.5 quarts of fresh spring water for ½ to 1 hour. Reduce heat and add the ginger, gojis, coconut, and vanilla bean skin. Allow to simmer until the smell becomes strongly fruity. Strain and allow to cool. Pour this into a high speed blender and add the seeds (I prefer hulled sesame, coconut flake, Brazil nuts, apricot kernels, and milk thistle). After blending, pour the mixture through a strainer. Then, pour the nut milk back into the blender and add the rest of the ingredients. Blend and taste. Allow room for minor taste preference adjustments. Chaga is one of the most noble medicinal mushrooms, growing

throughout the temperate zones of the world. It is easily identified and wild harvested, as it is almost exclusively found hosted on birch trees. This recipe is a superior immune system modulator, antioxidant, and anti-inflammatory. It is rich in Omega-3 fats, protein, and beneficial water-soluble fibers.

Contributed by:

Daniel Vitalis (www.ElixirCraft.com)

 118

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

China Express

1 cup water

¼ cup goji berries

WHAT IS ASTRAGALUS

ROOT POWDER?

1 teaspoon fo-ti (ho shou wu)

3 gingko nuts, shelled

Astragalus is traditionally

1 tablespoon astragalus root powder

used for its immune-enhanc—

Raw honey (amount to taste)

ing properties and is known

as the ‘chief energy tonic’

of traditional Asian medi—

Blend to desired consistency.

cine. The herb is harvested

for its roots and has been

prescribed to help heal the re-

Contributed by:

spiratory system and stimulate

the immune system, especially

Anthony Anderson

the spleen and blood.

(www.RawModel.com)

Astragalus comes in the

form of tea, powder, and as

an extract. The powder is

mildly sweet and is great for

smoothies.

WHAT ARE GINGKO

NUTS?

This sweet nut comes from the

center of the inedible fruit of

the maidenhair tree, native

to China. They are usually

available dried, and fresh in

season, at some specialty and

Asian markets. You can find

these at www.Sunfood.com.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

119

Delicious Chocolate Dream

2 bananas

1 avocado

¼ cup raw chocolate

¼ cup agave nectar

1 tablespoon coconut oil

2 tablespoons lucuma powder

2 teaspoons maca powder

½ teaspoon cinnamon

1 cup water

Are you looking for the best raw smoothie recipe? Then, I think you are at the right place—I can eat this smoothie every day! This smoothie is not only one of the best on Earth, it is also very healthy. It contains the raw superfoods chocolate, avocado, lucuma, maca and cinnamon. These foods are all very high in nutrients, which makes them so-called ‘superfoods’. By eating superfoods, you get the most nutrients per calorie, which makes them the best foods to lose weight, to recover from disease, or to become your own superhero. Raw chocolate also helps to lower appetite, in case you tend to eat too much. Can you think of

something better than eating raw chocolate? Your family and friends will hardly believe you when you tell them how healthful it is. Put all ingredients in your blender, blend, and serve in nice glasses.

Contributed by:

Annet van Dorsser (www.RawFoodSuccess.com) 120

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Easy Liver Detoxifier

1 ½ liters water

½–1 cup dandelion root

1–2 tablespoons yellow dock root

1 tablespoon milk thistle seeds

¼ cup coconut cream (butter, not oil)

Pinch whole sea salt

Yacon syrup (amount to desired sweetness)

1–2 tablespoons ramon nut (optional)

1 tablespoon tocotrienols (optional)

1–2 cups water

1–4 tablespoons psyllium husks

This is a more scientifically sophisticated drink, designed to flush the liver without the challenges and restraints of a traditional liver/gallbladder flush. Decoct 1 ½ liters of water, the dandelion, and yellow dock for 20 minutes, allowing to cool. Blend in the milk thistle seeds, then pour through a strainer. Add back to blender with the coconut butter, salt, yacon syrup, and optional ingredients (if desired). Blend and drink while still warm. The action of the coconut fat, coupled with the dandelion and yellow dock root will quickly induce a comfortable bile secretion, which is usually noticeable. A half-hour later, mix the psyllium into the water and drink quickly and immediately (it will begin to

gel). The resulting gel will act as a ‘sponge,’ mopping up bile, stones and toxins.

This is easily eliminated as a bowel movement within a day.

Contributed by:

Daniel Vitalis (www.ElixirCraft.com)

Daniel Vitalis is a health motivator, strategist, and tonic elixir alchemist. The creator of ElixirCraft, he has been deeply immersed in raw foods, superfoods, herbalism and live food nutrition for more than 14 years. He draws from a

vast reservoir of knowledge, ranging from physics and anatomy to alchemy and astrology. He leads workshops, tele/video conferences and classes, and retreats, as well as private consults, catering, and recipe/menu development.

Kevin Gianni Says…

DO YOU REALLY HAVE TO CHEW A SMOOTHIE?

Yep! Just because you are blending doesn’t mean you get a break from

chewing! Even though this meal is liquid, you still have to chew your

smoothies—just like you were eating solid food. In fact, gulping the

thing down is one of the biggest mistakes you can make. Doing so

doesn’t allow the enzymes in your saliva to begin breaking down the

sugars in the drink. By slowing the start of the digestive process in your

mouth, not only does the stomach have a harder time doing its job but

more sugar will enter your blood stream. High blood glucose levels can

cause long-term digestive disorders.

So, it’s really important to chew your smoothies. I know it sounds weird. I know it looks weird. I know it feels weird. But it’s something

you will have to adhere to if you want optimal health!

 122

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Flying High Goji Berry Bonanza

4 cups liquid (water, or hot or cold tea)

Fresh coconut water (or any nut milk)

3 tablespoons cacao powder

1 tablespoon cacao nibs

1 tablespoon maca, red maca or maca extreme (if you dare!)

3 tablespoons certified organic goji berries

1–2 tablespoons sweetener of your choice (i.e., raw honey)

1–3 cups organic berries or fruit, frozen

1 tablespoon hemp seeds

1 small pinch Celtic sea salt

1 teaspoon goji berry extract powder (optional, but super energizing)

Try this awesome recipe to energize you any time of the day! Just blend everything together, adding berries until the desired consistency is achieved, and enjoy. Most of the ingredients above are available through Sunfood Nutrition.

For the sweetener, I suggest any of Sunfood Nutrition’s yacon syrup, amber or dark agave, or any of the raw honeys.

Contributed by:

David Wolfe (www.SunFood.com)

David Wolfe is the author of the bestselling books Eating for Beauty, The Sunfood Diet Success System, Naked Chocolate, and his newest release Amazing Grace. He is supported in his nutrition mission by Sunfood Nutrition™ (www.

SunFood.com), the world’s largest distributor of books, juicers, audio/DVDs, organic beauty products, bulk organic foods, and exotic raw foods to assist

people in adopting, maintaining, and enjoying plant-food-based lifestyles.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

123

Global Superfoods Smoothie

Handful almonds, soaked and peeled

Handful goji berries, soaked (or lycium fruit)

½ mango

1 tablespoon raw cacao

2 tablespoons agave nectar

½ tablespoon lucuma powder

¼ teaspoon maca powder

¼ teaspoon raw ho shou wu powder (fo-ti powder)

¼ teaspoon ginseng powder

½ cup water

This smoothie is made with ancient superfoods from opposite sides of the

world. Goji berries, raw cacao, lucuma, and maca are from South America.

Lycium fruit (the same as goji berries), ho shou wu, and ginseng are from

China. The unique combination of these ingredients—the best from around

the world—boosts energy, strengthens the immune system, and increases physical power and mental clarity. Soak the almonds for at least 4 hours, put them in hot water for a few minutes, then strain; they should then be easy to peel. Put everything in a blender and blend until smooth. Feel the superpower of nature!

Contributed by:

Annet van Dorsser (www.RawFoodSuccess.com)

WHAT IS GINSENG POWDER?

Long revered in Chinese medicine, Ginseng is a slow-growing plant in the

genus Panax (you may have seen “Panax Ginseng” for sale in health stores),

the roots of which are used for various purposes, ranging from serving as a

general stimulant to treating various health conditions. It’s available in many forms, including a powder. Note that “Siberian” ginseng is not actually true ginseng; look for Panax.

 124

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

The Hive

2 tablespoons raw honey

¼ cup bee pollen

1 teaspoon royal jelly

1 avocado

1 cup water

Blend to desired consistency.

Contributed by:

Anthony Anderson (www.RawModel.com)

Kevin’s Special Lemon Squeeze

1 lemon

½ inch fresh ginger

1 mango

1 banana

1 tablespoon maca powder

1 tablespoon hemp seed

1 handful of cilantro

Coconut water or plain water

This is a great smoothie for hot days and after a workout. Throw everything

together and blend, adding water until desired consistency is reached.

Contributed by:

Kevin Gianni (www.TheRenegadeHealthShow.com)

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

125

Horchata

1 ½ cups almond milk (see instructions page 19)

½ cup fresh coconut meat

6 tablespoons sweet brown rice

2 large dates

½ teaspoon cinnamon

Pinch Celtic sea salt

Dash nutmeg

This is my raw version of a well-known Mexican drink. I first tasted it in my step-father’s Mexican restaurant and have always wanted to duplicate the flavor raw. To make it, first soak the sweet brown rice in filtered water for 24 hours at room temperature. Use a Mason jar and cover with a breathable cloth. (No

need to change the water.) Rinse and drain the rice. Pound the rice as finely as you can in a granite mortar and pestle. Put all ingredients, except the nutmeg, into a blender and blend well. Serve in a tall glass and sprinkle with nutmeg.

Note: If you double the recipe, do not double the amount of rice used, as 6

tablespoons of rice will flavor a double portion as well.

Contributed by:

Rhio (www.RawFoodInfo.com)

 126

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Illuminated Being

Elixir

WHAT IS WHITE TEA?

¼ cup coconut milk

¾ cup white tea

White tea, which undergoes

even less processing than

½ cup apple juice

green tea, is considered to

1 Asian pear

be the healthiest of teas. The

Handful bean sprouts

leaves are picked while they

1 teaspoon rice bran

are still immature, before the

1 teaspoon raw honey

buds are fully opened. Thus,

this mild-flavored tea contains

more polyphenol antioxidants

Blend everything together to make a

than any other tea. Studies

have shown that it enhances

crown chakra (Sahasrara) smoothie. The

the immune system and con—

crown chakra is violet or white and rests

tains natural fluoride, which

at the top or just above our head. Said

helps reduce dental plaque.

to be our gateway to the divine, it is

connected to spirituality, wisdom, and

WHAT IS AN ASIAN PEAR?

knowledge. The special ingredients in this

smoothie, like white tea and rice bran, are

Asian pears are sometimes

designed to provide for overall well being,

confused with pear-apple

pleasure, and ease. They also provide an

hybrids. However, they’re

simply a normal pear variety,

amazing combination of flavors; drink

known under many names:

and be illuminated!

Japanese pear, Nashi pear,

or apple-pear. The ‘apple

confusion’ likely derives from

Contributed by:

this pear’s shape and texture,

both somewhat apple-like.

Yasmin Gow (www.PracticeBliss.com)

If you can’t find an Asian

pear, try substituting any other

variety of pear.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

127

Liquid Chocolate by

Shazzie

1 cup raw almonds, soaked for at least 4

WHAT IS PURPLE CORN

hours

EXTRACT?

2 ½ cups water

Purple Corn, a traditional

Pinch Himalayan pink salt

Andean food, has been

⅓ cup raw cacao butter, gently melted

cultivated in South America

¼ cup lucuma powder

for centuries. It has a high

phenolic content, and is also

⅛ teaspoon Etherium Gold

loaded with antioxidants and

1 teaspoon purple corn extract

anti-inflammatory com-

¼ cup raw cacao powder

pounds. Purple corn is also

⅓ cup agave nectar

high in anthocyaninins, which

encourage connective tissue

regeneration. Essential Living

The cacao gods have my full attention,

Foods™ makes an Organic

as I love raw chocolate as much as life

Purple Kculli Corn Extract

powder. The extract is made

itself. Add all ingredients to a high-speed

my juicing the corn and slowly

blender (liquids first, powders and nuts

evaporating the liquid at low

second), and blend until smooth.

temperatures; thus, it is very

potent!

Contributed by:

You can replace purple corn

extract with any antioxidant-

Shazzie (www.shazzie.com)

rich extract, or you can just

leave it out.

 128

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Love Sea Dancer

½ cup avocado

2 cups water

WHAT IS MARINE

PHYTOPLANKTON?

Pinch Himalayan pink salt

¼ teaspoon marine phytoplankton

From the Ethos website (www.

1 teaspoon raw hemp seed oil

MarinePhytoplankton.net):

½ teaspoon Crystal Manna™

“Ethos Marine Phytoplankton

⅓ cup lucuma powder

is a single-celled aquatic or—

1 apple, cored

ganism, or micro-algae, and

⅓ cup agave nectar

unlike many people believe,

it is not a plant, seaweed, fungus, or herb. Unlike any other

This recipe is a gift to my ever-free friend

food, Phytoplankton is being

and cacao visionary, Love Sky Dancer,

hailed as the new ‘super

food,’ as it is 100% nutrition—

who introduced me to the world of ma—

ally useful and completely

rine phytoplankton. Put all ingredients

bio-available to the body—

into a high-speed blender and blend until

when you eat it, nothing

smooth.

whatsoever gets wasted.

Ethos marine phytoplankton

Contributed by:

contains over 65 nutritional

properties, including all of the

Shazzie (www.shazzie.com)

amino acids, essential fats,

vitamins, key minerals and

trace elements, rare antioxidants, phospholipids, electro—

lytes, nucleic acids, enzymes,

and coenzymes. With a pH of

8-8.5, it works to balance the

body’s own pH.”

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

129

Mental Tune–Up

½ cup apple juice

2 tablespoons raw tahini

1 tablespoon lecithin granules

2 tablespoons wheat germ

1 tablespoon brewer’s yeast

½ cup water

1 milliliter (about 1 dropper full) ginkgo extract

“Good morning!” You’ll be saying that all day if you make this your regular

wake up brew. This drink has all the vital ingredients you need for alertness and concentration. Lecithin, wheat germ, and brewer’s yeast are our finest plant sources of phosphatidylcholine and acetylcholine. Acetylcholine is the most

abundant neurotransmitter in the brain. Sesame seeds (tahini is sesame seed

paste) are one of our best food sources for coenzyme Q10, nicotinic acid, phosphorus, and thiamine, all of which play a role in protecting our neurons from the damage caused by free radicals. Remember: Herbs and nutrients are not

drugs. They nourish your neurons in a way that enables higher, long-term functioning. Chemicals may fire your neurotransmitters for a quick jump start, but leave you burned out. Real enhancement takes time. Regular consumption of

the good nutrients in this drink, and others, will accomplish your goals. When you want to think fast, think smart. Blend the first 3 ingredients for 15-30

seconds, then add the powders and water and blend again. Finally add ginkgo

extract. You may empty the contents of a ginkgo capsule into the blender if the preferred extract is unavailable. This drink will still be powerful even if you do not have all the ingredients.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

 130

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Mint Ice Cream Shake

1 whole avocado, seeded and peeled

1 heaping tablespoon protein powder

WHAT IS GUAR GUM?

½ cup almond milk (see instructions page

Guar gum, which is ex-

19)

tracted from the guar bean,

½ cup coconut milk

is a water-soluble fiber that is

¼ cup raw cacao nibs

used for a variety of purposes. Commonly, it’s used

1 handful spearmint leaves

as a thickener, which does

3 cups water

not need heat to thicken. As it

Your choice of sweetener:

has almost 8 times the water-

¾ teaspoon stevia extract powder

thickening potency of corn—

3 tablespoon raw yacon or agave nectar

starch, only a small amount is

needed. It is sold as a powder

18 drops of SweetFruit™ drops

in most health food stores.

Optional:

Ice (amount to desired consistency)

½ teaspoon guar gum

WHAT IS YACON NECTAR?

1 banana

Raw yacon syrup is a sweet—

Handful raw cacao nibs

ener similar to molasses.

⅛ teaspoon lemon juice

Pressed from the yacon root,

yacon nectar is good for

digestion and helps absorp—

To make this more like a shake, add ice

tion of calcium and vitamins.

and half a teaspoon of guar gum powder.

The sugar in yacon is mainly

You can also add one peeled banana to

fructooligosaccharide (FOS),

a type of sugar that can’t be

the mix if you want a little sweeter taste.

absorbed by the body. Thus,

Throw in some raw cacao nibs at the end

FOS acts as a prebiotic, serv—

for mint chocolate chip ice cream. Also,

ing as food for the “friendly”

you may want to add ⅛ teaspoon lemon

bacteria in the colon.

juice to preserve the fresh, green color.

You can replace this with

Blend everything together, including the

agave nectar.

optional ingredients if desired, and enjoy.

Contributed by:

Mike Adams (www.NaturalNews.com)

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

131

Mushroomania

½ cup raw macadamia nuts

2 cups Pau d’Arco tea, cooled

WHAT IS PAU D’ARCO TEA?

Pinch Himalayan pink salt

¼ teaspoon lion’s mane mushroom pow—

Pau d’Arco (or Lapacho) tea is

a rainforest medicinal made

der

from the inner bark of the

2 teaspoons lucuma powder

South American Tabebuia

⅓ cup raw yacon nectar

tree. Pau d’Arco is considered

to be analgesic, antioxidant,

antiparasitic, antimicrobial,

This smoothie is great for those who need

antifungal, antiviral, antibac—

extra ‘Doxtoring,’ as the special ingre—

terial, anti-inflammatory, and

dients get to you the areas in your body

laxative, as well as to have

anticancerous properties. You

that need help quickly. To make the tea,

can buy it loose or bagged.

add 2 small spoonfuls of Pau d’Arco bark

to a teapot, pour on hot water, and steep

until cold. Strain the tea from the bark,

WHAT IS LION’S MANE

discarding the bark. Add all ingredients

MUSHROOM POWDER?

to a high-speed blender and blend until

Lion’s mane (or Hericium)

smooth.

mushrooms are commonly

prescribed in traditional

Chinese medicine for stomach

Contributed by:

ailments and prevention of

cancer. They have also been

Shazzie (www.shazzie.com)

shown to be effective as an

immune enhancer. The powder can be used as a flavor—

ing in raw food preparation.

You can use any mushroom

extract or powder to make this

smoothie.

 132

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Nature’s Antioxidant Blast

¼ cup blueberries

¼ cup raspberries

¼ cup strawberries

¼ cup blackberries

¼ cup cherries, pitted

1 banana

1 tablespoon ground flaxseed

1 tablespoon shelled hemp seeds

1 tablespoon barley grass powder

1 teaspoon chlorella powder

1 tablespoon non-GMO lecithin granules

¼ teaspoon turmeric powder (or a coin-sized slice of fresh turmeric)

¼ teaspoon ginger powder (or a coin size-sliced of fresh ginger)

1 dash cinnamon

2–4 whole cloves (or ¼ teaspoon clove powder)

1–2 cups water

¼ teaspoon virgin coconut oil (optional)

1 dash cayenne powder or part of a fresh pepper (optional)

Place all ingredients in a blender and blend until smooth. Feel free to substitute frozen berries for all of the fresh berries listed.

Contributed by:

Craig Sommers (www.RawFoodsBible.com)

Kevin Gianni Says…

WHAT ARE SOME GUIDELINES TO FOLLOW IF YOU

WANT TO MAKE UP YOUR OWN RECIPES?

In my opinion, there are two different ways to going about inventing

your own smoothie recipes. You can follow my guideline, which is to

“look around, see what’s in the fridge and cupboards, and mix some

stuff together.” In other words, ‘MacGyver it.’ Or, you can follow a

more conservative guideline, which is “less is better.”

I prefer a mix of fruit and green. So, I’ll add a little bit of both. I generally start with a mango or a banana. They are both solid base fruits;

they can sweeten up flavors that aren’t sweet, and they can mask the

flavor of smoothie items that might be bitter or have a taste that you

don’t like. When I add my greens, I use those that aren’t too heavy or

bitter. Two of my favorites are spinach and bok choy because they don’t

taste offensive when you mix them together. If you put mango and kale

together, you’re going to taste the kale; but, if you put mango and spinach together, you really won’t taste the greens. So, using lighter greens

are really nice if you’ve got a picky palate.

In terms of what you should add—if you’re going by my guidelines

for making different elixirs, just experiment! One day I was putting

together a smoothie, and I decided that I was going to start with some

mango. I added some cilantro, which I love. (Cilantro is another good

green to put into the mix.) I added a lemon, some spinach, and bok

choy. I put in some coconut water as a test, and then I said to myself,

“This isn’t enough!” So, I dug around the refrigerator and found some

ginger. I popped the ginger in there, and man, the ginger brought my

concoction from great to amazing. So, I recommend that you just try

different things. Don’t be afraid. You might waste one batch, but you

might also make something that you will put in your arsenal of recipes

forever! And, if you do waste it and make something that is awful, choke it down as punishment so you’re not as careless the next time!

 134

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Ode to the PEA Brain

½ cup shelled hemp seeds

2 cups water

Pinch Himalayan pink salt

¼ teaspoon Blue Manna (or other blue–green algae)

⅓ cup raw cacao powder

⅓ cup raw carob nectar

It’s my mission to allow my right brain to bask in the full glorious beauty of just being. This smoothie helps. Blend all ingredients until smooth.

Contributed by:

Shazzie (www.Shazzie.com)

WHAT IS BLUE MANNA™?

Blue Manna capsules and Crystal Manna powder are brand names of blue-green algae from Ancient Sun™, harvested and fresh-dried from Upper

Klamath Lake. According to the Ancient Sun website (www.ancientsuninc.com),

Blue Manna contains significant concentrations of Phycocyanin and PEA, or

Phenylethylamine (thus, the name of the smoothie). It helps to promote greater mental clarity, attention, memory, and focus; emotional and mental balance;

and healthy joints and tissues. It was developed especially for those who

wanted ultimate nutritional support for the brain and nervous system.

You can replace this with any blue-green algae supplement or spirulina.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

135

Rocket Fuel

1 cup apple juice

2 tablespoons tahini

½ banana

1 tablespoon lecithin granules

1 milliliter (about 1 dropper full) gotu kola, ginkgo, or guarana

Blend the banana, juice, and tahini together. Add about 1 dropper full of your favorite energy herbal extract (gotu kola, guarana, or ginkgo) to make a drink that provides many energizing minerals.

Contributed by:

Steve Meyerowitz (www.Sproutman.com)

WHAT ARE GOTU KOLA, GINGKO, AND GUARANA?

Gotu kola is an herb native to Asia. It’s widely consumed as a general tonic and is linked to improved brain functioning (e.g., mental clarity and ability).

Gotu kola is available in most health food stores in various forms.

Ginkgo, formally known as Ginkgo biloba, is a deciduous tree native to China.

The tree has distinctive, fan-shaped leaves, and produces edible seeds. The

ginkgo supplements found in most health food stores are made as an extract

from the leaves. Like gotu kola, it’s known as a brain function tonic, increasing alpha-wave activity in the brain and the number of neuroreceptor sites.

Gaurana is a plant native to South America. It bears seeds naturally rich in caffeine (more potent, even, than coffee!) As such, it’s widely used as a general stimulant and tonic in South America and is increasingly becoming available in North America. You may want to be careful and use gaurana in small doses

if you’re sensitive to caffeine.

 136

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Shazzie’s Silky Chocolate

½ cup raw almond butter

2 cups water

Pinch Himalayan pink salt

½ teaspoon green superfood powder, any brand

¼ cup raw cacao

1 banana

⅓ cup raw agave nectar

Blend all ingredients until smooth. Do try making this at home, especially with a spouse or lover. Don’t worry if it drips all over you! ;-)

Contributed by:

Shazzie (www.Shazzie.com)

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

137

Slippery Road

2 tablespoons flaxseed

1 apple, cored

WHAT IS REJUVELAC?

½ papaya or banana

2 tablespoons rejuvelac (or other liquid or

Rejuvelac is a general term

for a fermented liquid that is

powdered acidophilus)

made by fermenting sprouted

1–2 cups water

grains in water for a few days.

It’s known to improve one’s

bowel flora and, in turn,

Put the dry flaxseeds in the blender and

digestion. Rejuvelac is rich in

blend into a meal. Then, add 1 cup of wa—

enzymes and contains sev—

ter and blend thoroughly. Next, add the

eral vitamins and a variety of

papaya or banana and the chopped apple.

proteins and carbohydrates,

among other nutrients.

Rejuvelac is a home-made, non-dairy acidophilus. Alternatively, add store-bought

Many raw food web sites

liquid acidophilus or another probiotic

single out wheat berries as

powder. Acidophilus is available as a

the preferred grain to use in

the process. However, some

powder and in capsules. Be sure to make

sources note that the drink

it part of your daily diet.

can be made with a wide

variety of grains, including

whole wheat, rye, quinoa,

Contributed by:

oats, barley, millet, buckwheat, and rice. In either

Steve Meyerowitz (wwwSproutman.com)

case, the grains are discarded

in the end; it’s the leftover

water you drink.

There are many sites on the

web that give detailed instru—

tions on how to make the

fermented beverage.

 138

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

The Smooth Mover

Smoothie

WHAT IS OKRA, AND CAN

1 cup aloe vera gel

I EAT IT RAW?

1 cup raw okra

Various fruits and vegetables (amount to

Okra, known to the scientific

world as Abelmoschus escu-

taste)

lentus, is the name of a tall,

3 cups water

widely grown tropical plant

Your choice of sweetener:

—as well as the name of the

¼ teaspoon stevia extract powder

edible pod for which the plant

1 tablespoon agave nectar

is famous (commonly found

in vegetable soups, for ex-6 drops of SweetFruit™ drops

ample). Many people are un—

aware that okra may be eaten

raw and is actually quite tasty

You can add whatever fruits and vegeta—

this way. (If it wasn’t edible

bles you want. This smoothie is great for

raw, we wouldn’t include it

people with sensitive digestive tracts (irri—

here in this book!) Give it a try

table bowel syndrome, celiac disease, etc.),

sometime. And, if you live in

but be aware: the aloe vera gel can have

a warmer climate, try growing

some for yourself!

laxative qualities if over-consumed. Combine ingredients and blend until extremely smooth. It is very important that you

blend this particular drink until it is very

smooth so that the raw okra can be well

minced before you ingest it. For sourcing

the sweeteners, I like www.cvc4health.

com for the stevia extract powder, www.

DragonHerbs.com for the SweetFruit

drops, and www.GoodCauseWellness.

com for agave nectar.

Contributed by:

Mike Adams (www.NaturalNews.com)

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

139

South American

Supreme

1 avocado

WHAT IS CAT’S CLAW?

1 teaspoon Pau d’Arco

Cat’s claw is a tropical vine

1 teaspoon cat’s claw

from South America and Asia,

1 tablespoon lucuma powder

referred to as the ‘Sacred

¼ cup Inca berries

Herb of the Rain Forest.’ The

inner bark and root are avail—

1 cup water

able as capsules, tea, and

extract. Current studies show

it may have positive effects on

Blend all ingredients to desired

the body’s immune system.

consistency.

Other constituents of the herb

contain anti-inflammatory,

antioxidant, and anticancer

Contributed by:

properties.

Anthony Anderson

(www.RawModel.com)

WHAT ARE INCA BERRIES?

Physalis peruviana, or Incan

Berry, is a nightshade related

to the common ground cherry

in the U.S. These berries can

be eaten raw, dried, or plain,

and can as well be added

to recipes. They are high in

antioxidants and have anti-inflammatory effects.

 140

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

Up All Night

½ cup raw tahini

2 cups yerba maté tea, cooled

Pinch Himalayan pink salt

1 teaspoon raw maca powder

1 teaspoon raw mesquite powder

⅓ cup agave nectar

Ecstatic beings sometimes need to stay up way past their bedtime so they can pull in divine light from the infinite Universe and spread it around the Earth— or so they can party just a little bit more. (People like me don’t like to miss anything.) To make the tea, add 2 teaspoons of yerba maté leaf to a teapot, pour on hot water, and steep until cold. Strain the tea from the bark. Add all ingredients to a high-speed blender and blend until smooth.

Contributed by:

Shazzie (www.Shazzie.com)

WHAT IS MESQUITE POWDER?

Milled from the bean and pod of the desert mesquite tree, mesquite powder

has a sweet, nutty, chocolate-like flavor and can be used in baking or as a

seasoning. Not only does it have a high flavor value, but the powder is highly nutritious as well. It contains digestible protein, lysine, calcium, magnesium, potassium, iron, zinc, soluble fiber, and Omega-3 fatty acids. It is also helps to balance blood sugar.

You can find mesquite powder through various online retailers and in some

health food stores.

ELIXIR RECIPES FOR DETOX, CLARITY, AND SUPERHUMAN POWERS

141

Vanilla Lavender Bliss

¾ cup almond milk (see instructions page 19)

¾ cup apple juice

1–2 drops lavender essential oil (or 1 teaspoon lavender flowers)

1 soft pear

½ banana

5 ounces soft tofu

1 teaspoon vanilla bean (or ⅓ teaspoon vanilla extract)

1 teaspoon tahini

1 teaspoon agave nectar

Blend everything to make an exotic, creamy smoothie that provides lots of protein. The lavender also adds restful and soothing properties. If you want to this to be 100% raw, replace the tofu with a protein powder of your choice.

Contributed by:

Rhio (www.RawfoodInfo.com)

IS CONSUMING ESSENTIAL OILS SAFE?

There are three main ways to use essential oils, and perhaps the one least

thought of or understood is by ingestion. Taking EOs internally can increase their potency, but this can be safe! When choosing an oil to use internally, make sure that it is certified as GRAS, or Generally Regarded as Safe, by the FDA. Also, make sure the quality of the oil you select is guaranteed; it should contain no synthetic additives and be 100% pure. Likewise, it should not be

decolorized, recolored, or deterpenated. Of course, only use essential oils that you trust. Some of the best ones for internal use come from small production facilities that carefully and slowly produce their oils at low temperatures.

Two brands that we recommend are Young Living™ and Simplers™.

Our Awesome

Contributors:

Meet the Ultimate Smoothie Team

Our Awesome Contributors:

Meet the Ultimate Smoothie Team

144

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Mike Adams

Mike Adams began his mission as the Health Ranger

as a response to his own failing health. At the age of

30, he was diagnosed with type 2 diabetes, a disease

brought on by poor diet and severe lack of exercise.

As a high-powered software executive, extreme levels

of stress and cholesterol, depression, and chronic back

pain were common features of Mike’s past. Searching for answers to his health woes, Mike dove into

research; he devoured thousands of books on nutrition, pharmaceutical drugs, wellness programs—anything he could find. He has now made it his life mission to share the most remarkable discovery he made on his quest: The vast majority of all diseases can be easily prevented and even cured without drugs or surgery.

You can find out more on www.NaturalNews.com.

Anthony Anderson

Motivated by the desire to lean up and lose weight

for his modeling career, Anthony happened upon a

book about raw foods and decided to try it for two

weeks. Aside from seeing physical changes almost

immediately, he also experienced profound bursts of

energy, happiness, and mental clarity and was con—

vinced through his own trial, errors, and further research that eating raw/live foods is the way one should eat and live. He continues to document his journey of transformation and living a raw foods lifestyle on his blog, www.RawModel.com Though he enjoys modeling (for such companies as

Hugo Boss, Macy's, Acura, and Paul Mitchell), his true passion is spreading ideas and awareness about green, simple living, and the raw foods lifestyle. Anthony is also a regular contributor to the biggest raw site on the net, www.welikeitraw.

com. You can read more at www.RawModel.com.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

145

Sergei, Valya, and Victoria Boutenko

Sergei Boutenko, a raw foodist for 15 years, graduated from Southern Oregon

University with a B.S. in Human Communication. He is the coauthor of the

books Raw Family, Eating Without Heating, and Fresh. Sergei holds numerous certificates from different culinary schools. He is a raw food chef who has taught classes all over the world and has coproduced an award-winning movie, Interview With Sergei Boutenko. Sergei is an avid hiker, biker, runner, and student of capoeira.

Valya, also a raw foodist for 15 years, graduated from Southern Oregon University with a Bachelor of Arts in Fine Art. Valya is a certified raw food chef who specializes in desserts. She is the coauthor of the books Raw Family, Eating Without Heating, and Fresh, and is the coproducer of the award winning movie, Interview With Sergei. She has been researching ways to inspire children to eat healthier. She practices nonviolent communication and is a student of Byron

Katie. Valya enjoys gardening, dancing, sewing, and painting.

Victoria Boutenko is the award-winning author of Green For Life, Raw Family, 12 Steps to Raw Foods and several raw recipe books. She teaches classes on raw food all over the world. As a result of her teachings, many raw food communities have formed in numerous countries. She continues traveling—sharing her gourmet raw cuisine and inspiring story of change, faith, and determination.

You can find out more about The Raw Family, who lives in Ashland, OR, on

www.RawFamily.com.

146

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Brendan Brazier

Brendan Brazier is one of only a few professional athletes in the world whose diet is 100 percent plant-based. He’s a professional Ironman triathlete, bestselling author of The Thrive Diet, and the creator

of an award-winning line of whole food nutritional

products called Vega™. He is also a two-time Canadian 50km Ultra Marathon Champion. In 2006

Brendan addressed the U.S. Congress, speaking about the social and economic

benefits that could be achieved by improving personal health through better diet.

In 2007, he then lobbyed against the Farm Bill. Brendan has been named one of the most 25 Fascinating Vegetarians by VegNews magazine. His sites are www.BrendanBrazier.com, www.ThriveDiet.com, and www.MyVega.com.

Tamera Campbell

Tamera Campbell is the owner of Klamath Algae

Products dba Vision/E3Live. Her areas of expertise

are as varied as her numerous interests. Her dedica—

tion to the betterment of life for all inspired her 15

years as a dance instructor, working with students

ranging from the highly gifted to those with mental

challenges. Tamera is a frequent lecturer on detoxification and the body's elimination systems. She is the formulator of some of the top-selling green formulas on the market today, and her formulations are used by many world-famous doctors and healing clinics. Vision produces the revolutionary E3Live™, the world's first and only fresh-frozen Aphanizomenon flos-aquae (AFA). Tamera has had the great fortune of working closely with many highly respected and well-known healers who are living examples of the long term benefits of the living foods lifestyle, including Dr. Brian Clement of Hippocrates Health Institute. You can find out more at www.E3Live.com.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

147

Brenda Cobb

After recovering from breast and cervical cancer in

1999, Brenda Cobb founded the Living Foods Institute in Atlanta, Georgia, to share her amazing journey

and to teach the amazing detoxification methods–

using raw and living foods–that had worked for her.

Since opening the Institute, Brenda has expanded her

Healthy Lifestyle Course to help people heal on every

level. To date she has written nine books, including The Living Foods Lifestyle™; has appeared live on several major networks; and has inspired hundreds of thousands of people to take back their power and claim the perfect health they were created to have. Contact Brenda at 800-844-9876 or Brenda@LivingFoodsInstitute.com, www.LivingFoodsInstitute.com.

Dorit

Dorit's love for life and all of the experiences of a severe illness that brought her close to the brink of dy—

ing propelled her into writing Celebrating Our Raw

Nature:A Guide for Transitioning to a Plant-Based,

Living foods Diet. In addition to numerous guest

appearances on television shows, Dorit is presently

working on a DVD series and is also a host on the

recently launched radio talk show called 'Recipes for Life' on IamHealthyRadio.

com. Adding variety to her work as an author and speaker, Dorit works as a

Certified Living Foods Chef, teaches for the Chopra Centre, coaches lifeskills groups, and runs a 'Fitness in the Park' program. Dorit is also the creator of a Raw Lifestyle Network Group and the founder of Serenity Foods™, her packaged food line that is under the distributorship of Vegan Traders. In 2007, Dorit founded and organized the first Raw Lifestyle Film Festival, which was such a huge success! Check out www.SerenitySpaces.org, or call (310) 854-2078.

148

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Kevin Gianni

Kevin Gianni is the host of "The Renegade Health

Show," a fun and informative daily health show that

is changing the perception of health across the world.

His is a successful author, a passionate natural health

and raw foods advocate, a top-notch independent media producer and interviewer, a motivational speaker,

and a mission-driven business coach. He is the author of High Raw: A Simple Approach to Health, Eating and Saving the Planet, and the coauthor of The Busy Person's Fitness Solution. He created HealthBookSummaries.com with business partner Mike Adams and created the widely viewed "Rawkathon" interview series with leading experts in the raw foods movement.

Follow Kevin on www.TheRenegadeHealthShow.com.

Annmarie Gianni

Annmarie Gianni is the co-host of "The Renegade

Health Show," where she does weekly segments on

fitness and raw food recipe preparation. She is a certified athletic trainer, massage therapist and the coauthor of The Busy Person's Fitness Solution.

She received her Sports Medicine degree from East

Carolina University. While doing so, she had the privilege of working with top Division 1 college athletes (including David Garrard, QB for Jacksonville Jag-uars). She is the Owner of Lifestyle Fitness: In Home Personal Training, which you can learn more about on www.YourLifestyleFitness.com.

Throughout 2009 Annmarie is traveling the country with her husband, soul mate, and life and business partner, Kevin Gianni, exploring the culture of natural health in America. (Their cat, Jonny 5, is along for the ride, too!)

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

149

Yasmin Gow

Throughout her childhood in Quebec, Jasmin was

exposed to environmental and human rights activ—

ism, a variety of spiritual and holistic practices, as

well as dance and gymnastics. Then, at 14 Yasmin

found yoga—a perfect balance between it all. She

started teaching in 2001 and has since trained professional athletes, given workshops all over the world,

and founded PRACTICE BLISS™. Her unique style of teaching blends the dynamic flow of Ashtanga yoga and dance with postural alignment. Yasmin is also the creator of yoga CDs Yoga with Pilates and Core Strength Power Yoga, and is the Mind-Body-Soul columnist for Jet Set Montreal and www.Femmeaucube.ca.

More on www.PracticeBliss.com. Yasmin@PracticeBliss.com.

Dr. Doug Graham

Dr. Graham is the author of several books on raw

food and health, including The 80/10/10 Diet, The

New High Energy Diet Recipe Guide, Grain Damage,

Nutrition and Athletic Performance, and the forthcoming Prevention and Care of Athletic Injuries. He

has shared his strategies for success with audiences at

more than 4,000 presentations worldwide.

Recognized as one of the fathers of the modern raw movement, Dr. Graham is

the only lecturer to have attended and given keynote presentations at all of the major raw events in the world, from 1997 through 2005.You can find out more

at www.foodnsport.com.

150

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Steve Meyerowitz

After 20 years of disappointment with orthodox medicine, Steve became symptom-free through his use of

diet, juices, and fasting. He was christened 'Sproutman' in the 1970s by Vegetarian Times, as he was always surrounded by gardens of mini-vegetables. In

1980, he founded the 'Sprout House,' a 'no-cooking'

school in NYC. Steve is a health crusader and author

of 10 books, including Power Juices, Super Drinks and Wheatgrass: Nature's Finest Medicine. His most recent book is The Organic Food Guide: How to Shop Smarter and Eat Healthier. He has been featured on various networks and in various publications. His sprouting inventions, such as the 'Hemp Sprout Bag' are sold nationwide. Learn more on www.SproutMan.com.

Matt Monarch

Matt Monarch has been a 100% raw vegan for nine

years and enjoys extraordinarily good health, bounti—

ful energy, clarity of mind, and a deepened connec—

tion to nature. He was particularly attracted to the

fact that this lifestyle offered increased longevity and

freedom from degenerative disease. Matt's interest

led him to thoroughly research the many different

ideologies in the raw movement. As a result, he created–along with Dr. Fred Bis-ci, PhD–TheRawFoodWorld.com, a resource center dedicated to sourcing and providing the best products available. Matt also created www.LivingNutritionals.

com to reach out to those who are interested in nutrition but are not necessarily ready to go raw. He is the author of Raw Spirit, which has become one of the bestselling raw books available, and Raw Success, which he considers his 'Bible'

for the raw food lifestyle. He also spreads this message of health to others through two other websites, www.RawVeganBooks.com and www.RawSpirit.org.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

151

Craig Pepin-Donat

Craig Pepin-Donat is the 'Fit Advocate', an international fitness expert, author of The Big Fat Health and

Fitness Lie and founder of www.FitAdvocate.com,

www.IHFSOnline.com (The International Health

and Fitness Symposium) and www.WorstFitnessE—

quipment.com. Starting as a nationally certified personal trainer and rising to the top of his profession,

Craig led several high profile fitness organizations as president and also served as executive V.P. of sales and marketing for the world's largest fitness organization. He has created numerous professional training programs, seminars and workshops, based on his simple formula for success that have helped millions of people get on the path to living a healthier and more active lifestyle.

Michael Johnigean

Michael Johnigean is a Florida native. He developed

his first real estate company, MJ Investments, at the

young age of 20. Over the next 18 years, he bought,

sold, and developed over 2,000 properties while em—

ploying nine crews to renovate his homes. At the age

of 38, he started Empire Development Group, which

is responsible for starting several successful multi—

million dollar projects throughout Florida. Always on the go, he knows how hard it is to find a quick and nutritious meal. Michael believes that nutrition is the key to a healthy life; it is our body's fuel source. Likewise, he says that the foods that we consume affect everything–how we think, look, and feel. Thus,

he is currently developing the first of its kind: the all-natural and organic fast food restaurant, HealthyWay Café. You can find out more when you visit www.

HealthyWayCafe.com. Michael has teamed together with Craig Pepin-Donat to reveal their favorite fruit smoothies.

152

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Ani Phyo

Ani Phyo is the author of internationally acclaimed

Ani’s Raw Food Kitchen: Easy, Delectable, Living Food

Recipes, which was awarded “Best Vegetarian Cookbook 2007.” Ani’s the host of the award-winning,

number one 'uncooking' show on YouTube. She’s

been inspiring audiences with her fast, easy, delicious,

healthy recipes and green lifestyle. Ani’s shows can be

viewed on her website www.AniPhyo.com.

Rhio

Rhio is a singer, author, and investigative reporter in

the area of health and environmental issues. She is

considered an expert in the area of raw and living

foods. Rhio is of Hungarian-Cuban descent, raised

in the U.S., but completely fluent in Spanish. Her

first book, Hooked on Raw, is about living a life more

closely aligned with nature by adopting a raw/live

food lifestyle. The 358-page book also covers many of the reasons for making these healthy lifestyle changes and includes more than 350 raw, gourmet recipes.

Currently, she is completing her third and fourth CD albums, one of which will tackle environmental issues and include some humorous raw food songs.

A 3-DVD set of videos on raw food preparation entitled What’s Not Cookin’ in Rhio’s Kitchen is set for release soon. Rhio hosts an internet radio show called Hooked on Raw ,which can be heard worldwide on two sites: www.TribecaRadio.

net and also on www.HealthInfoRadio.com. Her website, www.RawFoodInfo.

com, also provides extensive information on the raw/live food lifestyle, as well as on organic agriculture, environmental, human rights, civil rights, globalization and economic justice issues. Rhio and her partner Leigh are also fledgling per-maculture, biodynamic, eco-farmers in Upstate New York.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

153

Nomi Shannon

"A holistic physician introduced me to raw food in

1987 because I had serious digestive problems and

felt ill no matter what I ate. I was gaining weight and

had begun to develop an alphabet of maladies. With

my physician's encouragement, I began to eat about

fifty percent of my food raw. I began to feel better

almost immediately. Soon after that, I embraced a

100% raw food diet. Over a matter of weeks, I said good riddance to fibromyalgia, hypoglycemia, mood swings, allergic sinusitis, and digestive disorders. It would be a lie to say that, in my mid-forties, I felt like I was in my twenties again; I had never felt as good in my twenties!" Find out more about Nomi Shannon and her book, The Raw Gourmet, on www.RawGourmet.com.

Shazzie

Shazzie, born in Yorkshire, England, became a raw

foodist for health reasons at the age of 30. For almost

four years (until she was overtaken by hormones during pregnancy), she ate an exclusively raw vegan diet.

She now loves a 98% raw vegan diet. Becoming a raw

foodist was an intrinsic part of her journey towards

mental, spiritual, and physical freedom. She has been

documenting her changes in her journal, which has been running for almost

seven years now. Because of her open, honest, and personable writings, Shazzie attracts around 10,000 visitors to her web site every day. She founded detoxyour-world.com, which retails over 700 genuine health products. In addition, Shazzie has written five books, including Detox Your World and Naked Chocolate, coauthored with raw food guru David Wolfe. Shazzie has appeared in the media on numerous occasions and is a committed full-time mother. To find out more, or to book her for an event, visit www.Shazzie.com.

154

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

Dr. Craig Sommers

"Before starting on the path to conscious living and

a mostly raw diet, I considered myself 'healthy.' True,

I suffered from what I considered minor symptoms,

including dandruff, athlete's foot, a small beer bel—

ly, as well as more serious conditions such as slow-moving bowels, poor memory, a short temper, and a

chronic stuffy nose. When I cut out processed foods

and animal products and started eating mostly raw foods, most of my symptoms vanished! My life improved markedly in many ways, as did my energy and at—

titude! In just five years, I went from working for others and just getting by to owning a health food store and earning a license in nutrition. Helping people stay healthy, or teaching them how to regain their health, is my life's work; I enjoy it very much!" Learn more at www.RawFoodsBible.com.

Angela Stokes

Award-winning raw food author, Angela Stokes,

has an incredible story of recovery to share. Back in

2002, Angela, from Brighton, England, was 23 years

old, weighed 294 lbs. and was depressed, lonely, and

constantly ill. Then, in May 2002, she went 100%

raw-vegan. She has since lost over 150 lbs. and has

completely transformed her life. In January 2004,

she set up her popular testimonial website, www.RawReform.com, to share her message of hope with others. The response has been incredible, and others have been inspired by her story to lose weight and reclaim their own health naturally.

Her work attracts widespread recognition, including an award from the House

of Lords in the UK and a national grant to support her website. She sells books on raw weight loss, gives lectures, holds retreats, and offers private consultations too. She can be contacted at Angela@RawReform.com.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

155

Annet van Dorsser

Annet van Dorsser is the founder of the popular blog,

www.RawFoodSuccess.com, which is a great resource for everybody interested in natural health and the raw

food diet. Annet also started the first raw food blog in

Dutch (www.RauweVoeding.nl) and is the co-founder of Raw Food Europe and Raw Food Netherlands.

Annet has studied almost all diets, major religions,

and spiritual practices, including macrobiotics with Michio Kushi, the raw food diet with Ann Wigmore at the Hippocrates Institute, and child psychology and psychiatry at the University of Utrecht. Annet has also studied Chinese herbol-ogy and dietary therapy, and Ayurveda. She is one of the ten certified pediatric acupuncturists in the Netherlands. Annet is now a speaker, author, and health coach, working with people from all over the world.

Daniel Vitalis

Daniel Vitalis is a health motivator, strategist, and

tonic elixir alchemist. The creator of ElixirCraft™, he

has been deeply immersed in raw foods, superfoods,

herbalism and live food nutrition for more than four—

teen years. He draws from a vast reservoir of knowledge, ranging from physics and anatomy to alchemy

and astrology. His method, which he calls 'ElixirCraft,'

is the first codified synthesis of ancient and modern herbal/medicinal/nutritional drink preparation techniques. This liquid nutrition system is founded on the use of highest quality/potency, fresh-gathered spring water, which is the most abundant and important nutrient in the human organism. He leads workshops,

tele/video conferences and classes, and retreats. He also does private consulting, catering, and recipe/menu development. For more information, visit Daniel at www.ElixirCraft.com, or contact Formulate@ElixirCraft.com.

156

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

David Wolfe

David Wolfe, health, eco, nutrition, and natural

beauty expert, is the CEO and founder of Sunfood

Nutrition (www.Sunfood.com), the president of The

Fruit Tree Planting Foundation (www.ftpf.org), and

the co-founder of TheBestDayEver.com. With a mas—

ters degree in nutrition and a background in science

and mechanical engineering, David Wolfe is considered one of the world's top authorities on natural health, beauty nutrition, herbalism, chocolate, and organic superfoods. He has over 14 years of dedicated experience and understanding of the delicate chemistry and hardcore mechanics of the human body. He is the author of the bestselling books Eating for Beauty, The Sunfood Diet Success System, Naked Chocolate, 21-Day Peak-Performance Weight Loss Program, and his newest release, Amazing Grace.

The Sun Warrior™ Team

Nick Stern

For most of his life, Nick Stern has shared a unique and passionate commitment to health, nutrition and fitness. At the young age of 13, he discovered the benefits of juicing, sprouting, fasting, and a raw-vegetarian diet. His quest for ultimate health has included a multitude of diet philosophies, ranging from a fruitarian diet to a high protein-low carbohydrate diet to a strict vegetarian, to virtually every other diet known to man. Most recently he is a self-professed 'superfoodtar-ian,' consuming foods primarily consisting of raw superfoods. At 55 years of age, he admits to feeling and being in the best shape of his life, and he is confident that through proper nutrition anyone can continue to look and feel vibrant at any age. To bring everything full-circle, he co-founded Sun Warrior, the leader in super raw vegan protein. His ultimate goal is to raise consciousness through raw superfoods and cutting edge supplements.

OUR AWESOME CONTRIBUTORS: MEET THE ULTIMATE SMOOTHIE TEAM

157

Brent Hauver

While working as a high powered sales and marketing manager in the Midwest

for a large software company (WordPerfect Corp), Brent started having glitches in his health at the age of 23. The high stress, poor diet and on-the-go pressures caused him to experience fatigue, obesity, and low energy levels. In an effort to get his health to a premium, Brent started hanging out in health food stores and reading books from Paul Bragg, Arnold Ehret, and other health gurus. He became a vegan and eventually moved toward a raw food diet.

Initially he got better, but after 16 years on a raw-vegan diet, his health seamed to deteriorate. He lost weight and got extremely thin. He was becoming angry all of the time. His ability to digest food kept diminishing until he was wasting away to nothing. Finally, when his weight got down below 145 lbs (at 6’4”), he decided enough was enough; so, he started searching for a solution. He concluded that his diet of low, raw protein and high carbohydrates and low fat was killing his body and throwing its bio-chemical system out of balance. By using Sun Warrior Superfood protein as a base, he started doing a Sun Warrior Live Zone diet. It was not long until he totally transformed his health and fitness. He gained 45

lbs of muscle, and his energy levels and stamina went through the roof. To hear his story, you can listen to an interview with Mike Adams at (http://www.natu-

ralnews.com/023282.html). The Audio link to the pod cast is interview #36 at (http://www.naturalnews.com/Index-Podcasts.html).

Denley Fowlke

Denley is a very successful and high-powered real-estate broker and developer in St. George, Utah. His quest for the highest possible health has led him to a vegan diet (over 15 years) and raw food (over 10 years). His combination of savvy business personality, mingled with his earthy environmental consciousness is a rare find. He is totally committed to creating an earth friendly solution for the earth and its environment.

Recipe Indexes:

SUBJECT, SMOOTHIE, CONTRIBUTOR

Recipe Indexes:

Subject, Smoothie, Contributor

 160

INDEX BY SUBJECT

Subject Index

NOTE: ADDITIONAL INFORMATION ON AND DEFINITIONS OF

CERTAIN ENTRIES CAN BE FOUND ON PAGES DENOTED BY AN *.

A

Açaí 5*

acidophilus 55*, 137

Adams, Mike i, 15, 67, 90, 130, 138, 144, 157

agave (See sweeteners)

almond milk 6, 12, 19*, 27, 35, 48, 78, 81, 95, 96, 125, 130, 141

almonds 2, 19, 20, 41, 56, 61, 93, 115, 123, 127

raw almonds, actually raw? 41

aloe vera 6, 39*, 70, 138

amino acids 30, 48, 50, 51, 62, 89, 105, 128

Anderson, Anthony 6, 22, 39, 42, 78, 118, 124, 139

antioxidants 5, 7, 10, 11, 20, 27, 30, 31, 49, 50, 52, 63, 114, 115, 117, 126, 127, 131, 139

apple juice 31, 38, 74, 86, 94, 96, 106, 108, 126, 129, 135, 141

apples v, 4, 11, 14, 30, 38, 40, 54, 55, 61, 74, 79, 83, 86, 89, 91, 92, 94, 96, 101, 103, 105, 106, 108, 113, 126, 128, 129, 135, 137, 141

apricot kernels 3, 71, 79*, 115, 117

apricots 3, 35, 50

astragalus (See herbs)

avocado 2, 8, 21, 25, 42, 74, 78, 84, 86, 108, 119, 124, 128, 130, 139

B

bananas 5, 6, 9, 10, 12, 13, 17, 19, 20, 21, 23, 24, 25, 28, 29, 31, 33, 35, 36, 37, 38, 40, 48, 49, 50, 52, 53, 54, 56, 57, 60, 63, 65, 70, 74, 76, 77, 80, 81, 88, 89, 90, 91, 94,

95, 96, 98, 102, 104, 107, 119, 124, 130, 132, 133, 135, 136, 137, 141

barley grass 93, 100*, 132

basil (See herbs)

bee pollen 30*, 63, 124

beets 59, 95

berries, mixed 15, 49, 88

blackberries 10, 31, 132

Blendtec® vi, 73

blood sugar 15, 39, 57, 86, 91, 140

blueberries 5, 10, 16, 22, 31, 36, 49, 50, 56, 59, 71, 80, 88, 114, 132

INDEX BY SUBJECT

161

blue-green algae 72*, 83, 89, 113, 114, 134

Blue Manna™ 134*

bok choy 41, 133

Boutenko, Sergei 56, 59, 74, 145

Boutenko, Valya 6, 21, 25

Brazier, Brendan 5, 10, 17, 20, 33, 52, 65, 92, 96, 106, 107, 146, 147, 148, 149, 150

Brazil nuts 28, 35, 117

brewer’s yeast 72*, 129

bromelain 12, 44

C

cabbage 75, 89

cacao ii, iii, vi, 12, 20, 27, 28, 76, 117, 122, 123, 127, 128, 130, 134, 136 (See also chocolate) cacao butter 127

Campbell, Tamera 26, 82, 146, 147, 148, 149, 150, 154, 155

cantaloupe 22, 26, 37

cardamom 38, 116

carob 48*, 53, 71, 74, 95, 134

carrots 8, 59, 70, 75, 79, 102

cashews 2, 16, 20, 32

cat’s claw (See herbs)

cauliflower 75

cayenne 9, 28, 59, 98, 102, 116, 132

celery v, 8, 11, 13, 15, 54, 61, 70, 75, 89, 90, 91, 92, 98, 102, 103

Celtic sea salt (See sea salt)

chakras 27, 31*, 44*, 86, 87*, 114*, 126

chard 59, 95*

cherries 12, 19, 20, 50, 53, 76, 132, 139

chia seeds 77

black chia seeds 50, 85, 115, 117

white chia seeds 10, 44

chickweed (See herbs)

Chinese medicine 29*, 123, 131

chlorella 72, 83, 89*, 96, 113, 132

chlorophyll 26, 72, 86*, 89, 100, 105, 114

chocolate i, vii, 20, 27, 48, 53, 119, 127, 130, 140 (See also cacao) choline 63, 83

cilantro (See herbs)

cinnamon 24, 33, 38, 50, 102, 103, 116, 119, 125, 132

cloves 17, 115, 132

Cobb, Brenda 11, 33, 51, 70, 75, 98, 103, 109

 162

INDEX BY SUBJECT

coconut

coconut butter 31, 117, 120

coconut flakes 115, 117

coconut kefir ii

coconut meat 11*, 21, 22, 23, 25, 67, 74, 103, 125

coconut oil 2, 4, 11*, 22, 28, 57, 65, 116, 119, 132

coconut water 11*, 13, 20, 21, 22, 23, 25, 26, 34, 42, 64, 65, 74, 78, 88, 103, 104, 107,

109, 122, 124, 133

how to open 64

young Thai coconuts 11, 64

collard greens 41

cordiceps 96 (See also mushrooms)

cranberry juice 27

Crystal Manna™ 128

cucumber 15, 21, 79, 82, 84, 89, 92, 105

D

dairy i, ii, 137

dandelion (See herbs)

dates 2, 3, 6, 8, 16, 18, 19, 20, 21, 23, 25, 28, 33, 34, 35, 41, 48, 52, 53, 57, 61, 65, 74, 78, 85, 88, 92, 95, 106, 114, 125

dates vs. figs 18

detoxification 25, 86, 115

diet, what to eat 99

digestion 24

dill (See herbs)

Dorit 20, 38, 42, 43, 103, 104, 106, 109

dulse 8*, 23

durian 25*, 64

E

E3Live™ iii, 26, 81*, 82, 114

Earth’s Balance™ 15

energy ii, iii, iv, 3, 15, 29, 30, 40, 49, 57, 60, 63, 65, 87, 118, 123, 135, 144, 157

enzymes iii, 12, 26, 27, 30, 32, 39, 63, 86, 89, 100, 121, 128, 137

equipment iv–v, 73

Essential Fatty Acids (EFA) 10, 31, 35, 51, 57, 79, 89, 113

Omega-3 5, 10, 31, 35, 43, 51, 79, 113, 117, 140

Omega-6 10, 31, 83

Omega-9 31, 79

INDEX BY SUBJECT

163

essential oils 141*

Etherium Gold 4*, 127

evening primrose oil 113

F

fiber iv, v, 5, 10, 18, 27, 40, 49, 72, 86, 130, 140

figs 18, 39, 45, 57, 76

figs vs. dates 18

flavonoids 7, 30

flax

flax protein powder 20

flaxseed oil 3, 43, 72, 79, 93, 98

ground flaxseed 3, 5, 10, 17, 33, 65, 77, 96, 106, 107, 132, 137

fo-ti (See herbs)

Fowlke, Denley 62

frozen vs. fresh 16

G

garlic 70, 92, 102, 103, 109, 116

Gianni, Annmarie 12, 21, 28, 34, 35, 59, 71, 88, 92

Gianni, Kevin vii, 7, 14, 58, 66, 73, 90, 96, 112, 121, 124, 133

ginger 9, 22, 24, 29, 33, 34, 44, 59, 103, 106, 116, 117, 124, 132, 133

gingko biloba (See herbs)

gingko nuts 118*

ginseng (See herbs)

gluten i, ii

goji berries ii, 4, 6, 34, 35, 50*, 97, 102, 105, 117, 118, 122, 123

goji berry extract powder 122

goji water, how to make 35

gotu kola (See herbs)

Gow, Yasmin 27, 31, 44, 86, 87, 114, 126

Graham, Dr. Doug i, 13, 23, 46, 47, 52, 65

grapefruit 59, 105

grape juice 27

grapes 14, 49, 54, 114

green powders vi, 15, 55, 86*, 91, 136 (See also chlorella, barley grass, spirulina, and wheat grass) greens 98, 41

sunflower greens 105

green tea 10, 31, 86, 126

 164

INDEX BY SUBJECT

guarana 135*

guar gum 130*

H

Hauver, Brent 62

hemp

hemp protein 5, 10, 17, 33, 63, 65, 88, 92, 106

hemp seed milk, how to make 35

hemp seed oil 43, 79, 113, 128

hemp seeds 4, 24, 34, 35, 45, 54, 62, 77, 79, 88, 90, 100, 107, 116, 122, 124, 128, 132, 134

herbs

astragalus 118*

basil 109

cat’s claw 139*

chickweed 71, 94, 108*

cilantro 12, 71, 75, 78, 92, 104, 124, 133

dandelion 60, 97, 120

dill 75, 84, 109

fo-ti 97*, 118, 123 (See also herein ho shou wu) ginko biloba 59, 118, 135*

ginseng 59, 97, 123*

gotu kola 135*

ho shou wu 97*, 118, 123 (See also herein fo-ti) milk thistle 115*, 117, 120

oregano 98

parsley 70, 80, 103

stinging nettles 60*, 71

thyme 109

yellow dock 120

Himalayan pink salt (See sea salt)

honey (See sweeteners)

honeydew 26, 37

ho shou wu (See herbs)

I

immune system 5, 30, 86, 117, 118, 123, 126, 139

Inca berries 139*

ingredients, finding in remote places vi

irradiation 37

INDEX BY SUBJECT

165

J

jalapeño 5, 48

Johnigean, Michael 36

juniper berries 75

K

kale 32, 41*, 84, 88, 90, 92, 101, 103, 106, 133

kiwi 71, 86, 104

Klamath Lake (See blue-green algae)

L

lactose intolerant ii

lavender 141

lecithin 63, 72, 83*, 113, 115, 117, 129, 132, 135

lemon 4, 8, 22, 34, 44, 49, 54, 57, 75, 82, 84, 89, 100, 103, 106, 109, 124, 130, 133

lettuce

green leaf 21, 108

kale (See kale)

miner’s lettuce 94

red leaf 41

romaine 41, 70, 76, 80, 89, 94, 102, 104, 106

lime 5, 21, 22, 26, 28, 78

linoleic acid 63, 83

lion’s mane mushroom powder 131*

lucuma 2, 12, 40*, 56, 119, 123, 127, 128, 131, 139

M

maca 3*, 27, 50, 115, 117, 119, 122, 123, 124, 140

mango 2, 13, 25, 34, 36, 37, 39, 40, 41, 42, 43, 46, 49, 51, 60, 65, 67, 71, 82, 96, 108,

123, 124, 133

maple syrup (See sweeteners)

marine phytoplankton 96, 128*

melon 22, 26, 106

mesquite 140*

Meyerowitz, Steve 30, 55, 63, 72, 83, 93, 113, 129, 135, 137

milk thistle (See herbs)

minerals 4, 8, 25, 26, 27, 30, 39, 40, 44, 50, 61, 89, 105, 108, 114, 128, 135

 166

INDEX BY SUBJECT

Miner’s Lettuce 94*

mint 21, 26, 33, 86, 108, 130

miso 84*

Monarch, Matt 8, 12, 18, 22, 23, 34, 45, 54, 76, 77

mulberries 45

mung beans 116*

mushrooms 96, 131

N

nori flakes 89*

nutmeg 21, 38, 125

nut milk

almond milk 6, 12, 19*, 27, 35, 48, 78, 81, 95, 96, 125, 130, 141

Brazil nut milk 28

how to make vi, 19

nut milk bag v, vi, 19*, 24, 28, 35, 37, 90, 115, 116

nutritional yeast 72

O

oat bran 55, 72

okra 138*

Omura, Dr. Yoshiaki 78

onion 70

orange juice iv, 36, 38, 44, 46, 53, 71

oranges iv, v, 6, 9, 17, 29, 36, 37, 38, 44, 46, 53, 56, 59, 62, 71, 78, 91, 94, 98, 100

oregano (See herbs)

organic

is organic really expensive? 14

importance of 7

organic vs. conventional 61

oxalic acid 95

P

palm oil 11

papaya 13, 24, 28, 37*, 39, 42, 46, 65, 67, 78, 94, 98, 137

irradiation of 37

parsley (See herbs)

Pau d’Arco 131*, 139

peaches 14, 32, 40, 53, 61, 109

INDEX BY SUBJECT

167

peanut butter, wild jungle 48*

pears 33, 39, 80, 100, 106, 108, 126*, 141

pecans 93

Pepin-Donat, Craig 36, 151, 153

pepper

Balinese long peppers 117

black pepper 82

black vs. white 84

cayenne pepper 98, 102

fresh pepper 9, 28, 116, 132

hot peppers 5, 60, 82

jalapeño 5, 48

red bell pepper 61, 70, 82, 98

white pepper 84

persimmons 38*, 50*

pesticides 7, 14, 61

Phyo, Ani 16, 32, 41, 61, 74, 84, 85, 88, 114, 152

phytonutrients iv, 27, 38

pineapple 9, 12, 25, 28, 29, 32, 36, 40, 44, 49, 51, 57, 65, 72, 108, 114

plantains 52

plums 50, 101

pomegranate 5, 27*, 31, 52

prickly pear cactus 39*

protein 12, 44

hemp protein 5, 10, 17, 33, 63, 65, 88, 92, 106

protein powder 31, 52, 96, 130, 141

rice protein 3, 90

SunWarrior brand 62, 90

Vega brand 20, 27, 31, 52, 96, 107

prunes 57, 85

psyllium husks 120

pumpkin seeds 3, 17, 50, 54, 97

purple corn extract 117, 127*

purslane 43*

R

raisins 54, 76

ramon nut 120

raspberries 10, 49, 50, 53, 56, 71, 88, 105, 106, 132

rejuvelac 137*

Rhio 19, 37, 48, 54, 71, 78, 81, 95, 97, 125, 141, 152

rice bran 72*, 126

 168

INDEX BY SUBJECT

rice milk 35, 96

rose water 3*

royal jelly 63*, 124

S

Salba™ 10*, 44, 107

Sambazon™ 5, 107

scallions 82

sea salt 8, 29, 79, 84, 115, 117, 120

Celtic 4, 82, 122, 125

Himalayan pink salt 4*, 48, 97, 116, 127, 128, 131, 134, 136, 140

sesame seeds 18, 53, 93, 114, 115

Shannon, Nomi i, 32, 53, 98, 99, 101, 105

Shazzie 4, 79, 100, 127, 128, 131, 134, 136, 140

smoothies

health benefits ii–iii, 66

how to eat 121

how to make 2, 77, 133

ingredient usage 47, 107

recommended equipment iv–vi, 73

starting out vii

supplements and 112

transitioning to a healthier lifestyle iv

Sommers, Dr. Craig 9, 24, 28, 116, 132

soy

soy milk 35, 114

tofu 141

spinach 43, 76, 80, 82, 85, 88, 95, 96, 100, 109, 133

spirulina 72, 74, 77, 81*, 83, 85, 89, 113, 114, 134

sprouts

bean sprouts 126

broccoli sprouts 51*

how to make 51

mung beans 116*

sunflower sprouts 11, 51, 96

squash 103

Stahlbush™ 107

Stern, Nick 62, 156

stevia (See sweeteners)

stinging nettles (See herbs)

Stokes, Angela 35, 50, 56, 64, 76, 77, 80, 85, 102, 154

strawberries 4, 5, 6, 16, 22, 27, 30, 36, 42, 49, 53, 61, 70, 78, 88, 95, 104, 132

INDEX BY SUBJECT

169

strawberry papayas 94*

sunflower greens 105*

sunflower seeds 51*, 55, 105, 113

Sunfood™ Nutrition 62, 118, 122

SunWarrior brand 62*, 90, 156-157

superfoods ii, iii, vi, 62, 119, 120, 123, 156

supplements 112

sweet brown rice 125

sweeteners

agave 2, 4, 5, 10, 15, 22, 30, 35, 39, 40, 67, 71, 78, 86, 97, 100, 105, 119, 122, 123, 127, 128, 130, 136, 138, 140, 141

honey 2, 9, 30, 35, 57, 63, 71, 78, 86, 91, 116, 117, 118, 122, 124, 126

maple syrup 2, 40, 53, 57*

raw 57*

stevia 2, 15, 57, 67, 91*, 93, 113, 130, 138

SweetFruit™ 15*, 138

yacon 120, 122, 130*, 131

T

tahini 53*, 83, 84, 92, 96, 100, 114*, 129, 135, 140, 141

tangerine juice 3, 37, 48, 71

tangerines 3, 98

taro 67

tea

green tea 10, 31, 86, 126

Pau d’Arco 131*, 139

white tea 126*

thyme (See herbs)

tocotrienols 62, 120

tofu 141

tomatoes 46, 65, 70, 82, 98

tonka beans 115*

turmeric 9*, 132

U

Udo’s Oil 79*

V

van Dorsser, Annet 2, 29, 40, 49, 57, 60, 84, 89, 91, 119, 123

 170

INDEX BY SUBJECT

vanilla

vanilla beans 12, 16*, 38, 53, 62, 64, 115, 117, 141

vanilla extract 6, 16*, 25, 74, 81, 141

vanilla powder 21, 28, 88

Vega brand 20, 27*, 31, 52, 96, 107

vegan ii, iv, 2, 27, 62, 80, 112, 156, 157

Victoria Boutenko i, iv, 70, 94, 108, 145

Vitalis, Daniel 115, 117, 120

vitamin C powder 15, 30, 63

vitamins 25, 26, 27, 30, 38, 39, 40, 44, 60, 61, 63, 89, 105, 108, 128, 130, 137

beta carotene 37, 43

B vitamins 89, 108

vitamin A 5, 50, 108

vitamin B1 72, 100

vitamin B6 72

vitamin B12 100

vitamin C 5, 15, 17, 30, 37, 43, 50, 63*, 100, 108, 116

vitamin E 11

VitaMix® iv, v, vi, 73

W

walnuts 12, 93

water, sources 15

watermelon 26, 92

wheat germ 129

wheat grass 55, 93, 100

Wigmore, Ann 2

Wolfe, David i, 122, 156

Y

yacon (See sweeteners)

yellow dock (See herbs)

Yerba Maté 10*, 107

Z

zucchini 70, 109

INDEX BY SMOOTHIE

171

Smoothie Index

Fruit Smoothies

Abundant Abandonment 4

Açaí Lime Hot Pepper 5

Almond Silk Wonder Milk 6

Aloe–Goji–Orange 6

A.M. Smoothie (Apricot/Maca) 3

Angelic Cream Cheese 8

Anti-Inflammatory, The 9

Antioxidant–Rich Smoothie 10

Apple Coconut Sprout Smoothie 11

Arthritis–Evaporating Pineapple Shake 12

Bananas and…Celery, Mango, or Papaya 13

Bananas and Coconuts 13

Banana Split 12

Berry Blast 15

Berry Blueberry 16

Blood Builder Smoothie 17

Calcium Concoction 18

Cherry Bomb 19

Cherry Smoothie 20

Chocolate Almond 20

Coconut Eggnog 21

Coconut Mint 21

Cream of Cantaloupe Creation 22

Creamy Coconut Berry 22

Dates and Bananas 23

Delicious Date–Dulse Dream 23

Digestion Enhancer, The 24

Durian Mania 25

E3Live™ Melon and Mint Smoothie 26

Earth and Abundance 27

El Nido, The 28

Energizing Smoothie 28

Five Elements Tao 29

Flavonoids for Kids 30

For the Brain 31

Frothy, The 32

Georgia Peach 32

Gingerly Sweet 34

 172

INDEX BY SMOOTHIE

FRUIT SMOOTHIES CONT…

Ginger Pear #1 33

Ginger Pear #2 33

Goji Gruel 34

Healthy Hemp Goji Milk 35

Healthy Hemp Smoothie 35

HealthyWay Berry Blaster 36

High Beta 37

Holiday Smoothie 38

Love in the Desert 39

Make the Sun Shine 40

Mango–Avo–Strawberry 42

Mango Goodness 41

Mango Madness 41

Mango Nectar 42

Mango–Purslane 43

Mellow Yellow for

Digestive Ease 44

Mulberry–Caramel Decadent Delicacy 45

Muscle Builder, The 45

Orange Juice and…Mango or Papaya 46

Orange Juice and Tomato 46

Peanutty 48

Perfect Beauty Smoothie 49

Persi–Nana Chia 50

Pineapple–Mango Mood 51

Plantains and Water 52

Pomegranate Berry 52

Power Punch, The 53

Pumpkin Seed Shake 54

Raisin Sugar–High Heaven 54

Rapid Transit 55

Raspberry Shortbread Smoothie 56

Really Simple and Sweet 56

Romantic Piña Colada 57

Ruby Sunrise 59

Sergei’s Favorite Smoothie 59

Stinging Nettle Herb Joy 60

Strawberry Smoothie 61

SunWarrior™ Dreamsicle 62

Sweet Rejuvenation 63

Thai Passion 64

Tropical Pineapple Papaya 65

Tropical Tango 67

INDEX BY SMOOTHIE

173

Green Smoothies

Abundant Vegetable Smoothie 70

Aloe–Ha Smoothie 70

Anti–Allergy Super Star 71

Antioxidant Supreme 71

Artery Scrubber 72

Avocado Dates 74

Blue–Green Confection 74

Cabbage Dill Smoothie 75

Cauliflower Carrot Smoothie 75

Chilled Cherry Caress 76

Chocolate Bliss 76

Cilantro Surprise 78

Cilly–Citrus–Avo Smoothie 78

Daily Dosage 79

Desert Quencher 80

E3Live™ Vegetable Smoothie 82

E3L™ Smoothie 81

Everyone’s Favorite Green Schmoody 82

Focus and Concentration 83

Gimmie a V-8 84

Greek Tzatziki Smoothie 84

Green Chia Champion 85

Green Dates 85

Green Dream 86

Green Grasshopper 91

Green Hemp Smoothie 88

Green Machine 88

Green Magic Thunder 89

Green Monster 90

Green Watermelon, The 92

Hooray for Kale Calcium Boost 92

Immune Strengthener 93

Key of “C” 94

Malted Greens 95

Mega Vega™ Green Smoothie 96

Merry Mushroom–Mango Monsoon 96

Molten Ecstatic Beings 97

Nomi’s Favorite Green Smoothie 98

One Hot Tomato 98

One Man Went to Mow, Went to Mow a Meadow 100

Plum–Apple–Kale Smoothie 101

 174

INDEX BY SMOOTHIE

GREEN SMOOTHIES CONT…

Simplicity’s Kiss 102

Spicy Carrot Smoothie 102

Spicy Green Smoothie 103

Squash–Parsley 103

Strawberry–Kiwi 104

Strawphistilantro 104

Summer Cuke Cooler 105

Sunny Berries 105

Sweet and Sour Smoothie 106

Sweet Green 106

Very Wild & Edible 108

Victoria’s Favorite 108

Wonderfully Smooth Peach–Spinach 109

Zucchini Herb Smoothie 109

Elixirs

Alert and Creative 113

Berry Blue 114

Black Sesame Jewel 114

BlueBerrian, The 115

Bombay Diner Drink 116

ChagaCoolnilla 117

China Express 118

Delicious Chocolate Dream 119

Easy Liver Detoxifier 120

Flying High Goji Berry Bonanza 122

Global Superfoods Smoothie 123

Hive, The 124

Horchata 125

Illuminated Being Elixir 126

Kevin’s Special Lemon Squeeze 124

Liquid Chocolate by Shazzie 127

Love Sea Dancer 128

Mental Tune–Up 129

Mint Ice Cream Shake 130

Mushroomania 131

Nature’s Antioxidant Blast 132

Ode to the PEA Brain 134

Rocket Fuel 135

Shazzie’s Silky Chocolate 136

INDEX BY SMOOTHIE

175

ELIXIRS CONT…

Slippery Road 137

Smooth Mover Smoothie, The 138

South American

Supreme 139

Up All Night 140

Vanilla Lavender Bliss 141

 176

INDEX BY CONTRIBUTOR

Contributor Index

Angela Stokes

Chilled Cherry Caress 76

Desert Quencher 80

Green Chia Champion 85

Healthy Hemp Smoothie 35

Persi–Nana Chia 50

Raspberry Shortbread Smoothie 56

Simplicity’s Kiss 102

Spicy Carrot Smoothie 102

Thai Passion 64

Ani Phyo

Avocado Dates 74

Berry Blueberry 16

Black Sesame Jewel 114

Georgia Peach 32

Gimmie a V-8 84

Green Dates 85

Green Machine 88

Mango Goodness 41

Mango Madness 41

Strawberry Smoothie 61

Annet van Dorsser

Delicious Chocolate Dream 119

Five Elements Tao 29

Global Superfoods Smoothie 123

Greek Tzatziki Smoothie 84

Green Grasshopper 91

Green Magic Thunder 89

Make the Sun Shine 40

Perfect Beauty Smoothie 49

Romantic Piña Colada 57

Stinging Nettle Herb Joy 60

INDEX BY CONTRIBUTOR

177

Annmarie Gianni

Anti–Allergy Super Star 71

Banana Split 12

Coconut Mint 21

Energizing Smoothie 28

Gingerly Sweet 34

Green Hemp Smoothie 88

Green Watermelon, The 92

Healthy Hemp Goji Milk 35

Ruby Sunrise 59

Anthony Anderson

Aloe–Goji–Orange 6

China Express 118

Cilly–Citrus–Avo Smoothie 78

Creamy Coconut Berry 22

Hive, The 124

Love in the Desert 39

Mango–Avo–Strawberry 42

South American

Supreme 139

Brenda Cobb

Abundant Vegetable Smoothie 70

Cabbage Dill Smoothie 75

Cauliflower Carrot Smoothie 75

Ginger Pear #2 33

One Hot Tomato 98

Pineapple–Mango Mood 51

Spicy Green Smoothie 103

Zucchini Herb Smoothie 109

Brendan Brazier

Açaí Lime Hot Pepper (Immune Booster) 5

Blood Builder Smoothie 17

Chocolate Almond 20

Ginger Pear #1 33

 178

INDEX BY CONTRIBUTOR

BRENDAN BRAZIER CONT…

Hooray for Kale Calcium Boost 92

Mega Vega™ Green Smoothie 96

Pomegranate Berry 52

Sweet Green 106

Tropical Pineapple Papaya Smoothie 65

Craig Pepin-Donat &

Michael Johnigean

HealthyWay Berry Blaster 36

HealthyWay Caribbean Island Smoothie 36

Craig Sommers

Anti–Inflammatory, The 9

Bombay Diner Drink 116

Digestion Enhancer, The 24

El Nido, The 28

Nature’s Antioxidant Blast 132

Daniel Vitalis

BlueBerrian, The 115

ChagaCoolnilla 117

Easy Liver Detoxifier 120

David Wolfe

Flying High Goji Berry Bonanza 122

Dorit

Cherry Smoothie 20

Holiday Smoothie 38

Mango Nectar 42

Mango–Purslane 43

Squash–Parsley 103

INDEX BY CONTRIBUTOR

179

DORIT CONT…

Strawberry–Kiwi 104

Strawphistilantro 104

Sweet and Sour Smoothie 106

Wonderfully Smooth Peach–Spinach 109

Dr. Doug Graham

Bananas and…Celery, Mango, or Papaya 13

Bananas and Coconuts 13

Dates and Bananas 23

Orange Juice and…Mango or Papaya 46

Orange Juice and Tomato 46

Plantains and Water 52

Tomatoes and Mango 65

Kevin Gianni

Green Monster 90

Kevin’s Special Lemon Squeeze 124

Merry Mushroom–Mango Monsoon 96

Matt Monarch

Angelic Cream Cheese 8

Arthritis–Evaporating Pineapple Shake 12

Calcium Concoction 18

Chocolate Bliss 76

Cream of Cantaloupe Creation 22

Delicious Date–Dulse Dream 23

Goji Gruel 34

Mulberry–Caramel Decadent

Delicacy 45

Muscle Builder, The 45

Raisin Sugar–High Heaven 54

Mike Adams

Berry Blast 15

Mint Ice Cream Shake 130

 180

INDEX BY CONTRIBUTOR

MIKE ADAMS CONT…

Smooth Mover Smoothie, The 138

Tropical Tango 67

Nomi Shannon

Frothy, The 32

Nomi’s Favorite Green Smoothie 98

Plum–Apple–Kale

Smoothie 101

Power Punch, The 53

Summer Cuke Cooler 105

Sunny Berries 105

Rhio

A.M. Smoothie (Apricot/Maca) 3

Antioxidant Supreme 71

Cherry Bomb 19

Cilantro Surprise 78

E3L™ Smoothie 81

High Beta 37

Horchata 125

Malted Greens 95

Molten Ecstatic Beings 97

Peanutty 48

Pumpkin Seed Shake 54

Vanilla Lavender Bliss 141

Sergei Boutenko

Blue–Green Confection 74

Really Simple and Sweet 56

Sergei’s Favorite Smoothie 59

Shazzie

Abundant

Abandonment 4

Daily Dosage 79

INDEX BY CONTRIBUTOR

181

SHAZZIE CONT…

Liquid Chocolate by Shazzie 127

Love Sea Dancer 128

Mushroomania 131

Ode to the PEA Brain 134

One Man Went to Mow, Went to Mow a Meadow 100

Shazzie’s Silky Chocolate 136

Up All Night 140

Steve Meyerowitz

Alert and Creative 113

Artery Scrubber 72

Flavonoids for Kids 30

Focus and Concentration 83

Immune Strengthener 93

Mental Tune–Up 129

Rapid Transit 55

Rocket Fuel 135

Slippery Road 137

Sweet Rejuvenation 63

Tamera Campbell

E3Live™ Melon and Mint Smoothie 26

E3Live™ Vegetable Smoothie 82

Everyone’s Favorite Green Schmoody 82

The SunWarrior Team

(NICK STERN, BRENT HAUVER, DENLEY FOWLKE)

SunWarrior™ Dreamsicle 62

Valya Boutenko

Almond Silk Wonder Milk 6

Coconut Eggnog 21

Durian Mania 25

 182

INDEX BY CONTRIBUTOR

Victoria Boutenko

Aloe–Ha Smoothie 70

Key of “C” 94

Very Wild & Edible 108

Victoria’s Favorite 108

Yasmin Gow

Berry Blue 114

Earth and Abundance 27

For the Brain 31

Green Dream 86

Illuminated Being Elixir 126

Mellow Yellow for

Digestive Ease 44

Vitamix Blender for Vegans and Raw Food Enthusiasts

Special Offer for Renegade Health Readers…

Free Shipping and 30-Day Trial

with Your Vitamix Order Today!

Healthy Whole Food Meals are Quick, Easy & Delicious!

A whole food diet is the key to a long and healthy life.

New recommendations encourage consuming more

fruits, vegetables and whole grains every day. This is

easily accomplished by eating terrific-tasting, nutrient—

rich whole food meals made in the VitaMix machine.

Start your 30-day, no-risk, in-home trial today, and

we’ll give you FREE Standard Ground Shipping

Click here to get started!

A Simple Approach to Health, Eating, and Saving the Planet

KEVIN GIANNI’S

HighRaw

Kevin Gianni, internationally known health advocate,

author, and producer of the hit internet TV blog, The

Renegade Health Show, debunks a common myth about

health—He teaches that it DOESN’T have to be hard!

Enter a New, Simple Paradigm of Health

With five easy principles, High Raw clears the confusion

about nutrition science and gently encourages you to

effortlessly create a lifestyle of sustainable health.

Are you ready to enjoy your health journey every step of

the way? Are you ready to feel your best now AND in the

future? Are you ready to feel more connected in mind and

body to your community, and to the planet? If the answer

is ‘yes,’ then get ready, get set, go! The time is now.

Start Your High Raw Journey Today!

DOWNLOAD YOUR FREE COPY TODAY:

WWW.GOHIGHRAW.COM

The Renegade Health Inner

Circle with Kevin Gianni

Continue your High Raw journey

now: Join the Inner Circle and find

all of the information, motivation,

and support you need

to achieve optimum health.

The Renegade Health Inner Circle

www.RenegadeHealthIC.com

 “The free

Free!30-Day

Trial. . .

 gift really made

www.RenegadeHealthIC.com

 me realize that the

information, the

 Test drive it now and get:

support, and the

calls are worth so

Access to expert interviews

much more than

Monthly Insider Health Reports

a paltry $10 per

month.” -Jess,

Forum of over 1100 members

 IC Member

Answers to your health Qs

from

Exclusive promotions

raw soup to nut bags

AND…

12% Off Everything from:

the raw food world

The Best Raw Food Resource on the Web!

Join The Renegade Health Inner Circle and then visit

www.rawfoodworld.com to get your healthy 12% discount on

raw foods, supplements, juicers, dehydrators, blenders, food

processors, books, raw beauty products, and more!

Kevin Gianni, Optimum Health Expert, Author,

and Co-Host of the Renegade Health Show

Smoothie Recipes for Optimum Health is a compilation of the best smoothie recipes on the planet. Smoothies are a staple in a healthy diet

because they’re easy to make and incredibly nutritious. We’ve asked

dozens of the world’s top health experts to contribute their secret smoothies and recipes that they use to reach incredible levels of health.

Inside You’ll Find Secret Recipes from:

Rhio

Yasmin Gow

Shazzie

Annet van Dorsser

Brendan Brazier

Steve Meyerowitz

Angela Stokes

Nomi Shannon

Matt Monarch

Craig Pepin-Donat

Anthony Anderson

Michael Johnigean

Craig Sommers

The Sun Warrior Team

Dr. Doug Graham

Victoria Boutenko

Annmarie Gianni

Sergei Boutenko

Tamera Campbell

Valya Boutenko

Mike Adams

Daniel Vitalis

Ani Phyo

David Wolfe

Brenda Cobb

and…Kevin Gianni

Dorit

165+ of the World’s Healthiest and Quickest

Meals for Detoxifying, Cleansing,

Energizing and Refreshing Your Body!

ISBN-13978-097881-233-1

www.UltimateSmoothieRecipes.com

index-200_1.png

index-6_6.png

index-164_1.png

index-3_6.jpg

index-3_8.jpg
RECIPES FOR OPTIMUM

index-17_1.jpg

index-3_11.png

index-1_9.png
SMOOTHIE

RECIPES FOR OPTIMUM

HEALTH

index-1_11.png

index-167_2.png

cover_image.jpg
Smoothies for
Optimum Health \(
PDFDrive.com

\).epub

index-202_2.png

index-171_2.png

index-169_2.png

index-161_1.png

index-1_10.jpg
EDITED BY KEVIN GIANNI

index-127_1.png

index-3_12.jpg
100% DAIRY-FREE
100% GLUTEN-FREE
99.9% LIVING FOODS
AND...100% FUN

index-159_2.jpg
Our Awesome
Contributors:

MEET THE ULTIMATE SMOOTME TEAM

index-200_3.jpg
High

index-3_3.png

index-85_2.jpg
GREEN SMOOTHIES

FOR MEALTH, MEALING AND CALMNESS

index-165_1.png

index-170_1.png

index-165_2.png

index-1_4.jpg
165

index-3_4.jpg
165

index-166_2.png

index-199_2.png
SEARCH
Look Better...Feel Betts

Live Better

index-1_6.jpg

index-159_1.png

index-199_5.png

index-201_3.jpg
the

index-1_7.png

index-163_1.png

index-160_2.png

index-1_1.png

index-160_1.png

index-169_1.png

index-170_2.png

index-127_2.jpg
ELIXIR RECIPES

FORDETOX, CLARITY, AND
SUPE RMUMAN POWE RS

index-168_1.png
LingFos
s

food kitchen

index-3_13.png

index-3_7.png

index-168_2.png

index-1_8.jpg
RECIPES FOR OPTIMUM

index-202_1.png

index-201_4.png

index-1_3.png

index-199_6.png

index-161_3.png

index-1_13.png

index-201_2.jpg
raw food world

index-3_1.png

index-3_9.png
SMOOTHIE

RECIPES FOR OPTIMUM

HEALTH

index-3_2.jpg
Recipes Contribiuted by the World’s
Leading Natuval Health Expexts!

index-1_5.png

index-3_10.jpg
EDITED BY KEVIN GIANNI

index-85_1.jpg

index-200_2.jpg
Raw

index-171_1.png

index-6_1.png

index-202_3.png

index-161_2.png

index-6_2.png
SEARCH
Look Better...Feel Betts

Live Better

index-201_1.png

index-164_2.png

index-6_3.png
g ae w VIE2-IMIX

index-166_1.png

index-172_1.png

index-175_2.jpg
Recipe Indexes:

SUBMCT SMOOTHMIE. CONTRIBUTOR

index-167_1.png

index-162_2.png

index-1_2.jpg
Recipes Contribiuted by the World's
Leading Natuval Health Expexts!

index-4_1.png

index-199_1.png

index-3_5.png

index-162_1.png

index-6_4.png

index-199_4.png

index-175_1.png

index-1_12.jpg
100% DAIRY-FREE
100% GLUTEN-FREE
99.9% LIVING FOODS
AND...100% FUN

index-17_2.jpg
FRUIT SMOOTHIES

FORENERCY VITALITY. ANDSTRENCT™

index-6_5.png

index-163_2.png

index-199_3.png
g ae w VIE2-IMIX

