

Healthy Shaker Bottle Recipes

Smoothies are a time saving, tasty and nutritious meal or snack any time of day! Use this guide and try these recipes to easily add energizing nutrients to your daily routine:

Components of a healthy blender bottle smoothie:

1 cup Liquid Base: unsweetened almond/coconut/cashew milk, low-fat dairy milk, coconut water, green tea or water

1 Protein Source: 1 cup plain low-fat or Greek yogurt or 1 scoop (15-20 grams) unsweetened rice/hemp/whey protein powder

*** when buying protein powder look for a short ingredient list and “o grams” of sugar*

½ Cup Sweetener: fresh/frozen fruit, mashed banana, 100% juice

“Extras”: **SWEET:** honey, maple syrup, stevia; **FLAVOR:** peppermint/raspberry/vanilla extract, cocoa powder, shredded ginger; **TART:** fresh lemon/lime juice ; **ENERGIZING:** chia/hemp/flax seeds, shredded ginger, coffee/espresso; **CREAMY:** peanut/almond butter, avocado

Instructions for All Shakes: starting with your liquids, put all ingredients into your blender bottle, shake until well combined. Add water and ice to desired consistency. Enjoy!

<p>Breakfast On-the-Go ½ cup 100% orange juice ½ cup water 1 scoop unsweetened vanilla protein powder 2 tbs. chia seeds</p>	<p>Berry Banana 1 cup unsweetened almond milk ½ mashed banana ½ cup frozen berries (blueberries, strawberries, etc.) 2 tbs. chia seeds</p>
<p>Rise and Shine 8 oz. 100% orange juice ½ mashed banana 1 scoop unsweetened vanilla protein powder 1 cup plain Greek yogurt 2 tsp. vanilla extract 1 tbs. ground flaxseed</p>	<p>Wake Me Up Chocolate Mocha ½ cup low-fat milk ¼ cup cold coffee 1 scoop unsweetened chocolate protein powder 1-2 tbs. sweetened of choice</p>
<p>Peanut Butter Banana 1 cup lowfat milk 1 tbs peanut butter ½ mashed banana 1 scoop unsweetened vanilla protein powder</p>	<p>Energize and Come Alive 1 cup coconut water 1 tbs. shredded ginger root ½ cup lemon juice 2 tbs. honey ¼ cup 100% apple juice</p>
<p>Detox 1 cup cold green tea Juice of ½ of a lemon 1 cup frozen blueberries ½ cup diced cucumber Ice and water to desired consistency</p>	<p>Perfectly Pumpkin 1 cup lowfat milk ½ cup unsweetened pumpkin (canned is fine) 1 tsp. cinnamon 1 scoop vanilla protein powder 1 tbs. honey</p>

Quick Tips:

- Don’t be shy on shaking it up! The more you shake the better the consistency will be.
- Prepare your smoothies ahead of time! Pre portion powders, milk, juice, and flavoring ahead of time to make quick shakes on the go!