

A close-up photograph of a glass filled with a vibrant green smoothie. A fresh mint leaf is perched on the rim of the glass. The smoothie has a frothy, bubbly top layer. The background is a soft, out-of-focus light green.

GREEN

100
Recipes

Smoothie
Detox

Green Smoothie Detox : 100 Recipes

by Sarah Smith

Smashwords Edition

Copyright 2010 Sarah Smith

Table of Contents

GREEN SMOOTHIE FOR DETOX

Benefits of Green Vegetable

Green Vegetable Choices

Cruciferous vegetables

Non-cruciferous vegetables

Carb contents (1/2 cup)

Liquid Choices

Protein

Fruit Choices

RECIPES

1. Kale and -Apple Smoothie
2. Pear and Cucumber Smoothie
3. Kiwi and Celery Smoothie
4. Zucchini Celery and Spinach Smoothie
5. Cucumber and Coconut Oil Smoothie
6. Orange Banana and Chard Smoothie
7. Coconut and Parsley Smoothie
8. Banana Lemon and Mint Smoothie
9. Banana Apple and Chard Smoothie
10. Cantaloupe and Parsley Smoothie
11. Papaya and Spinach Smoothie
12. Pineapple and Chard Smoothie
13. Strawberry and Kale Smoothie
14. Peach and Celery Smoothie
15. Pear and Kale Smoothie
16. Pineapple and Kale Smoothie
17. Apple and Spinach Smoothie

18. [Tomato and Chard Smoothie](#)
19. [Blackberry and Broccoli Smoothie](#)
20. [Tomato and Spinach Smoothie](#)
21. [Avocado and Cucumber Smoothie](#)
22. [Avocado and Chard Smoothie](#)
23. [Apple and Celery Smoothie](#)
24. [Cantaloupe and Spinach Smoothie](#)
25. [Green Apple and Spinach Smoothie](#)
26. [Pineapple and Spinach Smoothie](#)
27. [Aloe and Kale Smoothie](#)
28. [Green Tea and Cucumber Smoothie](#)
29. [Kale and Pear Smoothie](#)
30. [Romaine and Banana Smoothie](#)
31. [Spinach and Berries Smoothie](#)
32. [Kale and Banana Smoothie](#)
33. [Arugula Lettuce and Pear Smoothie](#)
34. [Dandelion and Apple Smoothie](#)
35. [Carrot Ginger Smoothie](#)
36. [Lettuce and Grapes Smoothie](#)
37. [Dandelion and Tomato Smoothie](#)
38. [Dandelion and Ginger Smoothie](#)
39. [Parsley and Cucumber Smoothie](#)
40. [Kale, Chard, and Parsley Smoothie](#)
41. [Dandelion and Cucumber Smoothie](#)
42. [Kale and Berries Smoothie](#)
43. [Baby Spinach and Lemon Smoothie](#)
44. [Orange- Banana – Chard Smoothie](#)
45. [Orange - Banana - Plum - Lemon – Chard Smoothie](#)
46. [Banana - Lime - Apple - MILK - Chard Smoothie](#)
47. [Banana - Lemon - Apple - Milk - Plum - Mint Smoothie](#)
48. [Kale and Flaxseed Smoothie](#)

- [49. Spinach and Yogurt Smoothie](#)
- [50. Kale and Banana Smoothie](#)
- [51. Romaine Lettuce and Pear Smoothie](#)
- [52. Spinach and Green Tea Smoothie](#)
- [53. Spinach and Celery Smoothie](#)
- [54. Cucumber and Mint Smoothie](#)
- [55. Spinach and Romaine Smoothie](#)
- [56. Kale and Lime Smoothie](#)
- [57. Kale and Apple Smoothie](#)
- [58. Spinach and Collard Smoothie](#)
- [59. Spinach and Almond Smoothie](#)
- [60. Kale and Orange Smoothie](#)
- [61. Kale and Frozen Banana Smoothie](#)
- [62. Kale and Melon Smoothie](#)
- [63. Spinach and Frozen Berries Smoothie](#)
- [64. Spinach and Cinnamon Smoothie](#)
- [65. Spinach and Algae Smoothie](#)
- [66. Kale and Cabbage Smoothie](#)
- [67. Red Green Smoothie](#)
- [68. Romaine and Lime Smoothie](#)
- [69. Kale and Pineapple Smoothie](#)
- [70. Detox Smoothie](#)
- [71. Kale and Grapes Smoothie](#)
- [72. Chocolate Mocha Green Smoothie](#)
- [73. Spinach and Lemon Smoothie](#)
- [74. Spinach, Pineapple, and Yogurt Smoothie](#)
- [75. Spinach and Orange Juice Smoothie](#)
- [76. Kale and Kiwi Smoothie](#)
- [77. Romaine and Plum Smoothie](#)
- [78. Cinnamon Banana Green Smoothie](#)
- [79. Collard and Turnip Smoothie](#)

- [80. Tropical Green Smoothie](#)
- [81. Spinach Berry Banana Green Smoothie](#)
- [82. Spinach Apple Carrot Orange Smoothie](#)
- [83. Pineapple Pear Banana Parsley Green Smoothie](#)
- [84. Spinach Celery Orange Apple Green Smoothie](#)
- [85. Spinach Romaine and Ginger Green Smoothie](#)
- [86. Cucumber Parsley Apple Banana](#)

Sweeter Green Smoothies

- [87. Mango and Mint Smoothie](#)
- [88. Coconut and Kale Smoothie](#)
- [89. Mango and Kale Smoothie](#)
- [90. Mango Cilantro and Aloe Smoothie](#)
- [91. Mango and Spinach Smoothie](#)
- [92. Mango and Spinach Smoothie](#)
- [93. Mango and Cilantro Smoothie](#)
- [94. Romaine, Pineapple, and Mango Smoothie](#)
- [95. Kale and Mango Smoothie](#)
- [96. Cilantro, Parsley, and Lemon Smoothie](#)
- [97. Spinach and Mango Smoothie](#)
- [98. Arugula and Mango Smoothie](#)
- [99. Spinach Almonds and Ginger Smoothie](#)
- [100. Kale Mango and Orange Smoothie](#)
- [101. Kale Apple and Mango Smoothie](#)
- [102. Kale and Frozen Fruit Smoothie](#)
- [103. Silverbeet and Mango Smoothie](#)
- [104. Spinach and Pineapple Smoothie](#)
- [105. Chard and Apple Cider Smoothie](#)
- [106. Tropical Fruit Green Smoothie](#)

[How To Make A Green Smoothie Without The Bitter Flavor Of Greens](#)

GREEN SMOOTHIE FOR DETOX


Benefits of Green Vegetable

Green smoothies are nutritious.

Green smoothies are easy to digest.

Fiber: High intake of dietary fiber may reduce your risk of developing heart disease, diabetes, premenstrual syndrome, and colon cancer.

Cruciferous vegetables, e.g. kale, have been studied more extensively in relationship to cancer than any other health condition. Cruciferous vegetables' nutrient richness stands out in three particular areas:

- Antioxidant nutrients,
- Anti-inflammatory nutrients, and
- Anti-cancer nutrients in the form of glucosinolates.

Without sufficient intake of antioxidants, our oxygen metabolism can become compromised.

Phytonutrients: Plant foods contain a variety of unique nutrients such as phytoestrogens, indoles, isothiocyanates, and flavonoids. Emerging research indicates that these nutrients may help prevent cancer, heart disease, and other degenerative diseases.

Green Vegetable Choices

Cruciferous vegetables


Collards, kale, cauliflower, arugula, cabbage (green), Chinese cabbage, bok choy, Brussels sprouts and broccoli.

Research of this family of vegetables indicates that they may provide protection against certain cancers.

Cruciferous vegetables contain antioxidants (particularly beta carotene and the compound sulforaphane). They are high in fiber, vitamins and minerals.

But, raw cruciferous vegetables contain thyroid inhibitors known as goitrogens. It is desirable to eat raw cruciferous vegetables fermented or cooked with other veggies.

End of this Sample book.

Enjoyed the sample?

Buy Now

<http://www.lulu.com/spotlight/SarahSmith>