Alkaline Diet Health tips

Alkaline Energy Green Smoothies

12 Super-Quick & Super-Alkaline Breakfast Smoothies to Make Your Day Go With A Bang!

Laura Wilson www.AlkalineDietHealthTips.com

Alle De leath the

Alkaline Diet Health Tips

© 2010 Alkaline Diet Health Tips All rights reserved

Medical Disclaimer:

The information in this book is for informational and educational purposes only. It intended to provide general advice relating to achieving a healthy diet and weight management. It is not an attempt by the writers or publisher to diagnose, cure, treat or prevent disease, nor should it be construed to be such. Readers are hereby encouraged to consult with a licensed health care professional concerning the information presented, which has been received from sources deemed reliable, but no guarantees, expressed or implied, can be made regarding the accuracy of the information or any results that may arise.

All matters regarding physical health should be referred to a qualified health-care professional and a health-care professional should be consulted before beginning any fitness or nutrition program. Alkaline Diet Health Tips and its staff are not a medical organisation, qualified medical practitioners or dieticians and do not claim any responsibility for the information presented within this book nor any medical conditions that a reader may have. All readers assume full responsibility for their own health, well being and nutrition and are highly encouraged to do their own reading and research in this area.

Now the legal stuff's out the way, enjoy these recipes – they're great!

Alkaline Diet Health Tips

Contents

Intro	4
Sweet Smoothies	
1. The Activator	6
2. The Booster	7
3. The Kicker	8
4. The Invigorator	9
5. The Stimulator	10
6. The Vitaliser	11
Savoury Smoothies & Juices	12
7. The Rejuvenator	13
8. The Energiser	14
9. The Sustainer	
10. The Enlivener	16
11. The Powerhouse	
12. The Refresher	18

Allane Diet Health Tips

Intro

There are 12 great smoothie and juice recipes in this book and I know you'll enjoy them, they are very palatable and wonderfully energising.

I thoroughly recommend having a smoothie for breakfast each day for a number of reasons:

- 1. You can get a mix of 3,4,5 or 6 highly nutritious and alkalizing vegetables, fruits and seeds in one easy-to-consume form.
- 2. It is a known fact that we should chew (masticate) each mouthful of our food until almost liquid form food in order to gain the full nutritional benefits and not put stress on our digestive organs. Smoothies are pre-masticated, so you can just drink them down and your body can use them right away.
- 3. They're quick and easy to prepare, tasty and will fill you up all morning, whilst giving you the energy to perform at your best!

The majority of the smoothies have a base of avocado, greens and lemon/lime juice as these are fantastically alkalizing and nutritious foods – lots of Omega 3 essential oils in the avocado, alkalizing minerals in the lemon/lime and chlorophyll sunlight energy, calcium and protein in the greens. Other ingredients include fruits, which are slightly acidic and so the smoothies are around 70-80% alkaline overall, which is perfect. ©

Happy drinking!

Laura Wilson

www.AlkalineDietHealthTips.com

Alkaline Diet Health Tips

Sweet Smoothies

Page 5

Maline Diet Health Tips

Alle Dier Health Tips

1. The Activator

Ingredients

Avocado – 1 Peeled, Chopped
Spinach or Baby Greens – 1 Large Handful
Cucumber – 2 Inch Slice, Chopped
Lime – ½ Squeezed
Lemon – ½ Squeezed
Pineapple – 2 Inch Slice, Chunked
Mixed Seeds – 2 Tablespoons (Chopped)
Apple Juice – 1 Small Cup (100-200ml)
Water – Optionally Added To Thin Consistency
Spirulina – 1 Teaspoon (Optional)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Activate your inner Super Hero!

Calories

700

2. The Booster

Ingredients

Avocado – 1 Peeled, Chopped
Kale – 1 Large Handful
Cucumber – 2 Inch Slice, Chopped
Lime – ½ Squeezed
Lemon – ½ Squeezed
Papaya – 1 Peeled, De-seeded & Chopped
Pumpkin & Sunflower Seeds – 2 Tablespoons (Chopped)
Apple Juice – 1 Small Cup (100-200ml)
Water – Optionally Added To Thin Consistency

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Boost off onto a different plane!

Calories

700

3. The Kicker

Ingredients

Avocado – 1 Peeled, Chopped
Spinach or Baby Greens – 1 Large Handful
Lime – ½ Squeezed
Lemon – 1 Squeezed
Apple – 1 De-seeded & Chopped
Blueberries – Handful
Hemp Seeds & Pine Nuts – 2 Tablespoons
Apple Juice – 1 Small Cup (100-200ml)

Water – Optionally Added To Thin Consistency Udo's Choice Green Blend – 1 Teaspoon (Optional)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Go kick some butt!

Calories

700

Alles Des Health Tips

4. The Invigorator

Ingredients

Avocado – 1 Peeled, Chopped
Kale - 1 Large Handful
Lime – ½ Squeezed
Lemon – ½ Squeezed
Banana – 1 Peeled & Chopped
Mixed Seeds – 2 Tablespoons (Chopped)
Apple Juice – 1 Small Cup (100-200ml)
Water – Optionally Added To Thin Consistency
Wheatgrass Powder – 1 Teaspoon (Optional)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Invigorate your workout!

700

5. The Stimulator

Ingredients

Avocado – 1 Peeled, Chopped Spinach or Baby Greens – 1 Large Handful Cucumber – 2 Inch Slice, Chopped Lime – 1 Squeezed Grapes – 1 Handful Dates – 5 Stoned & Chopped Mixed Seeds – 2 Tablespoons (Chopped) Apple Juice – 1 Small Cup (100-200ml) Water – Optionally Added To Thin Consistency

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Stimulate your fun and playful side!

Calories

700

6. The Vitaliser

Ingredients

Avocado – 1 Peeled, Chopped Kale - 1 Large Handful Cucumber - 2 Inch Slice, Chopped Lime - ½ Squeezed Lemon - 1/2 Squeezed Mango – 1 Peeled & Chopped Goji Berries – 1 Tablespoon Pumpkin Seeds – 1 Tablespoon Apple Juice – 1 Small Cup (100-200ml)

Water - Optionally Added To Thin Consistency

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Vitalise your face with lots of smiles!

Calories

750

Savoury Smoothies & Juices

Page 12

Allastic Diet Health Tips

7. The Rejuvenator

Ingredients

Avocado – 1 Peeled, Chopped
Spinach or Baby Greens – 1 Large Handful
Cucumber – ½ Whole, Chopped
Vine Tomatoes – 2 Chopped
Red Pepper – ½ Chopped
Celery – 1 Stick, Chopped
Udo's Choice Green Blend – 1 Tablespoon
Water – Optionally Added To Thin

Preparation

Place all ingredients in the blender Blend, pour, drink, enjoy...Rejuvenate your to-do list!

Calories

450

Alle De leath the

8. The Energiser

Ingredients

Mixed Sprouts (Alfalfa, Brocolli, Chick Pea etc) – 2 Cups Spinach or Baby Greens – 1 Large Handful Cucumber – 2 Inch Slice, Chopped Water – 1 Small Cup (100ml-200ml)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Energise your relationships!

Page 14

Maline Diet Health Tips

9. The Sustainer

Ingredients

Spinach or Baby Greens – 2 Large Handfuls

Apple – 1 Chopped

Cucumber - 1 Medium, Chopped

Parsley - 1/2 Small Cup

Celery - 1 Stick, Chopped

Lemon – 1 Squeezed

Ginger - 1 Small Piece, Peeled & Chopped

Water – 1 Small Cup (100ml-200ml)

Preparation

Place all ingredients in the blender. Blend, pour, drink enjoy...Sustain your alkaline diet momentum!

Calories

150

Page 15

Altaline Diet Health Tips

Alles Des Health tips

10. The Enlivener

Ingredients

Tomatoes – 2 Chopped
Red Pepper – ½ Chopped
Olive Oil – 1 Tablespoon
Ginger – 1 Small Piece, Grated
Onion – 1 Chopped
Cayenne Pepper – Pinch
Cinnamon – Pinch
Water – 1 Small Cup (100ml-200ml)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Enliven your passions!

Calories

200

11. The Powerhouse

Ingredients

Avocado – ½ Peeled, Chopped

Kale – 1 Large Handful

Parsley – 1 Large Handful

Garlic - 1 Clove, Chopped

Red Onion - 2 Slices, Chopped

Lemon - 1 Squeezed

Tomato – 1 Chopped

Yellow Pepper – 1 Chopped

Olive Oil – 1 Tablespoon

Mixed Seeds - 2 Tablespoons (Choppe

Spirulina – 1 Teaspoon

Sea Salt - Pinch

Water – Optional – 1 Small Cup (100ml-200ml)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Power up your goals and ambitions!

Calories

500

12. The Refresher

Ingredients

Avocado – 1 Peeled, Chopped Sprouted Peas – 2 Cups Spinach or Baby Greens – 1 Large Handful Sugar Snap Peas – 1 Cup Apple - 1 Small, Chopped Cayenne Pepper – Pinch Sea Salt – Pinch Water – 1 Cup (200ml)

Preparation

Place all ingredients in the blender. Blend, pour, drink, enjoy...Refresh your body with some deep diaphragmic breaths!

Calories

600

