

THE PREMIUM WHOLE SLOW JUICER

RECIPE BOOK

THE PREMIUM WHOLE SLOW JUICER • RECIPE BOOK

Kuvings Juice Cleanse

Clean and Healthy food revitalizes your body and enhances your skin. Is it possible to cleanse one's body with a glass of juice? Kuvings recipes provide different types of detox juice and smoothies that will help you to cleanse your body on an everyday basis.

"Kuvings Juice cleansing program" focuses on a juice diet with raw food that has detox effects and changes your eating habits. Fruits and Vegetables are essential to our bodies. If you drink them in juice or smoothie form, the body absorption rate of nutrients increases and digestion is much easier.

If losing weight is never easy and seemed impossible for you and if you want to have a healthy diet with a detoxifying effect, start your Kuvings juice cleansing program now. You can enjoy a raw food diet that allows you to cleanse your body naturally while experiencing pleasant changes in your body.

Let the Kuvings Juice cleansing program rejuvenate your beauty and health. Make your life style more active with a glass of fresh juice.

What is Kuvings Juice Cleanse?

Drinking a fixed amount of juice at a certain time every day, it not only detoxifies your body, but also lowers your body weight and rejuvenates your beauty. It's not about losing few pounds in few days, but rather improving your physical condition by changing your eating habits.

Give up all the junk food with toxic ingredients and control your appetite. Be aware that people may experience some side effects on the first day or two (period that body releases toxins) but it will go away eventually. Escape the monotony of a boring diet, Kuvings Juice Cleansing program offers over 70 juice recipes, and 35 smoothies, sorbet, and cocktails to enjoy.

The most important thing about the cleansing program is your will to accomplish your goal. Don't forget that the fundamental cause of obesity is bad eating habits and life style.

Change your life style and bad eating habits in order to live a happy life with a healthy body. There is only one thing you need to do, make a realistic detox plan. Don't forget if you have the will to do it, this program will help you to be healthy and recuperate your body every day.

Kuvings Juice Cleanse Program

luice Cleanse Story 3

1. Juice diet only

Drink 350ml of juice 6~7 times a day without eating any food for up to 7days. Drink water or tea, and intake a handful of nut products inbetween.

2. Juice diet + Meal

Drink 350ml of juice 4~5 times a day and have one meal (preferably protein/vegetable oriented). This can go for up to 7days. Drink water or tea, and intake a handful of nut products inbetween.

Choose either option 1 or option 2, and start your diet without any pressure. Make sure to check the taste and efficacy of the juice before you start. It's very important to change your diet gradually.

*If you want to extend the Juice cleansing program for more than 15 days, please consult with your doctor first.

Are you ready to start the Kuvings Juice Cleansing Program now?

JUICE · Beauty

Cherry Tomato Apple Juice	11
Hawaiian Punch	12
Tropical Fantasy Mix	13
Kiwi Max Juice	14
Green Lemonade	15
Romantic Strawberry	16
Berry Berry Juice	17
Skin Care Juice	18
Red O Juice	19
Daily Apple Juice	20
Multiple Vitamin Juice	21
Fragrance of Fall	22
Mint scent Dragon Fruit Ade	23
Triple Berry Juice	24
Rean Milk Juice	25

JUICE · Healthy

Beet Lemonade	29
Mango Tango Coulis	30
Daily Vegetable Juice	31
Grapefruit Energy Juice	32
Healthy Orange Juice	33
Pink Grapefruit Ade	
Red Vitamin Juice	3
Creamy Carrot Juice	36
Indipink Juice	
Refresh Spinach	38

JUICE · Prevent

Energy Up Juice	41
Green Detox	42
Spring Vegetable Juice	43
Beautiful Girl	44
Nutrition Green Juice	45
Sweet and Sour Green Juice	46
Apple Vegetable Juice	47
Grape Energy Juice	48
Mango & Blueberry Juice	49
Power Ruby Juice	50

JUICE · Detox

Wheatgrass Detox Juice	 53
Green Detox Juice	 54
Summer Smash	 55
Apple Beet Ade	 56
Moisture Charge Juice	 57
Peach with Vegetable Juice	 58
Golden Balance Juice	 59
Herb scent Sweet Melon	 60
Sweet Spinach Juice	 61
Best Digest Juice	 62
Healing Light Green	 63
Tropical Juice	 64
Wheatgrass Grape Juice	 65
Celeb Celery Juice	 66
Hi Parslev	 67

JUICE · Healing

Sweet Persimmon Harmony	71
Single meal Juice	72
Green tea Healing Juice	73
Sweet Green Juice	74
Winter Juice	75
Crown Daisy Green Juice	76
Dynamic Charge Juice	77
Green Spinach Juice	78
Basic Orange Hong	79
Full of Water Juice	80

JUICE · Refresh

Shouting Guy	83
Refresh Green Juice	84
Summer Detox Juice	85
Blue O Juice	86
Grape Vegetable Juice	87
Refresh Juice	88
Green O Juice	89
Reset Your Body	90
Fresh Pear Lemon Juice	91
Blueberry Ade	92

Smoothie

Sweet Pumpkin Milky Smoothie 95
Chocolate Milk Smoothie ————————96
Sweet Potato Yogurt Smoothie
Avocado Pineapple Smoothie ————————————————————————————————————
Banana Latte Smoothie 99
Mango Kale Smoothie

Almond Butter Smoothie	101
Sweet Blueberry Smoothie	102
Mango Lassi	103
Melon Banana Smoothie	104
Tomato Kiwi Smoothie	105
Spinach Smoothie	106
Carrot Banana Smoothie	107
Cashew Cranberry Smoothie	108
Purple Smoothie	109

Sherbet

Strawberry Sherbet	113
Blueberry Sherbet	114
Watermelon Milk Sherbet	115
Mixed Berry Nut Gelato	116
Orange Sherbet	117
Strawberry Milk Sherbet	118
Kiwi Sherbet	119
Banana Yogurt Gelato	120
Triple Berry Sherbet	121
Banana Mango Puree	122

Cocktail

Tequila Sunrise	
Apple Martini	126
Malibu Bay Breeze	127
Summer Sake	
Pina Colada	129
Plum Martini	130
Frozen Daiquiri	
Watermelon Nomimono	132
Coronarita	133
Fuzzy Navel	134

Kuvings

Cherry Tomato Apple Juice

A combination of apple, cherry tomato, cucumber gives feeling full and satisfaction.

- 1 Remove the stem from the cherry tomato.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Remove the stems and thorns from the cucumber. Cut cumber as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 142kcal
- · Use the Strainer

INGREDIENTS

Cherry Tomato 280g Apple 180g Cucumber 180g Lemon (with skin) 30g

TIP

Cherry tomatoes have low calories and good for obesity. Apple provides full of nutrients with anti-oxidant effect. Serve it with ice to make it more refreshing.

Skill che herd Skill e ke Martin Ksillycope Sheet

Hawaiian Punch

Orange is full of vitamins and good for your health and skin.

- 1 Peel the orange.
- 2 Remove the core and skin from the pineapple.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Remove the stems from the strawberry.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 193kcal
- · Use the Strainer

INGREDIENTS

Orange	150g
Pineapple	120g
Lemon(with skin)	30g
Apple	100g
Strawberry	60g
Milk	40g

TIP

Citrus fruits contain hesperidin (vitamin P) which strengthens capillaries and decreases your cholesterol level.

Skinder of Sheet

Tropical Fantasy Mix

It's full of vitamins and very good for your skin.

One of the sweetest and most refreshing juice in the recipe book.

- 1 Peel the orange and the banana.
- 2 Remove the core and skin from the pineapple.
- 3 Remove the seed from the mango and cut it as needed to fit the chute.
- 4 Remove the stems from the strawberry and cherry, Peel the kiwi.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 6 Add some honey and stir well.

TIE

Use honey to balance the flavor. Frozen ingredients can be used for a refreshing flavor. If it is too sweet, you may use additional lettuce, celery, cucumber or other green vegetables.

- · 350mL (12oz)
- · 252kcal
- · Use the Strainer

INGREDIENTS

Orange	300g
Pineapple	30g
Mango	30g
Banana	30g
Strawberry	30g
Cherry	30g
Kiwi	30g
Pear	30g
Lemon(with skin)	30g
Honey	5g

Kiwi Max Juice

The green color reflects all the nutrients it has to offer. Even kids who do not like spinach will still love this juice.

- 1 Peel the kiwi.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Wash the spinach well.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 282kcal
- · Use the Strainer

INGREDIENTS

 Kiwi
 350g

 Apple
 150g

 Spinach
 30g

TIP

Kiwi, apple and spinach are good for your skin. Kiwi is known for its natural vitamins which contain vitamins C and E that are rich in dietary fiber.

Skirlide didestion

Green Lemonade

A glass of lemonade on an empty stomach May eliminate toxins from your body. For your skin, drink a glass of lemonade instead of water for a detox effect.

- 1 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 2 Wash the mint well.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 4 Add some syrup and stir well.

- · 350mL (12oz)
- · 137kcal
- · Use the Strainer

INGREDIENTS

Apple	200g
Lemon(with skin)	30g
Carbonated Water	200g
Mint	5g
Syrun	50

TIP

Use green apples (Granny Smith) in order to absorb the natural detoxicant (toxide) chlorophyll. Lemon whitens and enhances your skin by minimizing pores and decreasing sebum.

Skin cate Antioxide

Romantic Strawberry

Fill your mouth with delicious strawberry juice.

- 1 Remove the stem from the strawberry.
- 2 Peel the banana.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 4 Add almond butter and stir well.

- · 350mL (12oz)
- · 489kcal
- · Use the Strainer

INGREDIENTS

Strawberry 200g Banana 200g Almond Butter 30g Milk 100g

TIP

Strawberries contain vitamin C which is good for fatigue, skin and immune system. Pectin dietary fiber is also good for people with bowel trouble. Calcium in milk and strawberries prevent osteoporosis.

pevents control of his special

Berry Berry Juice

Get rid of your coffee and start your day with a glass of Berry Berry Juice.

- 1 Peel the pear.Cut the pear as needed to fit the chute.
- 2 Wash the kale well and cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 4 Add some honey and stir well.

- · 350mL (12oz)
- •909kcal
- · Use the Strainer

INGREDIENTS

Walnut	10g
Goji berry	100g
Acai berry	100g
Pear	150g
Kale	20g
Milk	80g
Honey	30g

TIP

Acai berries contain twice more anti-oxidants than blueberries that prevent aging while strengthening immune system and speed up metabolism.
Goji berries, also known as a secret to longevity, contain vitamin A, C, iron, calcium and mineral.

Skin cale which is sheet

Skin Care Juice

This juice is good for your skin and general health. Vitamins and minerals from the tomato juice increase body absorption rate.

- 1 Peel the pear.Cut the pear as needed to fit the chute.
- 2 Peel the onion.
- 3 Wash the spinach well and cut it as needed to fit the chute.
- 4 Remove the stem from the tomato. Cut the tomato as needed to for the chute.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 127kcal
- · Use the Strainer

INGREDIENTS

Pear	200g
Lemon(with skin)	30g
Spinach	20g
Tomato	200g
Blueberry	10g
Onion	10g

TIP

Lycopene in tomatoes may prevent cancer, highblood pressure and has anti-aging and biotic effects. Drink it for your skin and health.

Skin odere

Red O Juice

Red O has full of vitamin C which prevents freckle and ephelides.

- 1 Remove the stem from the cherry tomato.
- 2 Remove the stem and seed from the red paprika.
- 3 Peel the orange.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 144kcal
- · Use the Strainer

INGREDIENTS

Strawberry 100g Cherry Tomato 140g Red Paprika 20g Orange 240g

TIE

Combination of red and yellow fruits and vegetables prevents skin trouble and speed up metabolism.

May he went the de him

Daily Apple Juice

As people say an apple a day keeps a doctor away. Enjoy daily apple juice with a tomato.

- 1 Prepare the apple as a whole.Cut the apple as needed to fit the chute.
- 2 Remove the stem from the cherry tomato.
- 3 Wash the kale and the spinach well. Cut them as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 228kcal
- · Use the Strainer

INGREDIENTS

250g
100g
15g
130g
59

TIF

Apples contain a lot of dietary fiber and polysaccharides. It has anti-oxidants, anti-virus, anti-bacterial effects and also good for fatigue and skin trouble.

Skirlere Welder

Multiple Vitamin Juice

8 different types of vegetables in a glass of juice. Drink this every day or 3 times a week, reenergize your body.

- 1 Remove the stem from the tomato.
 Cut the tomato as needed to fit the chute.
- 2 Wash the beet and the carrot well. Cut them as needed to fit the chute.
- 3 Wash the celery, the lettuce, the spinach, the kale and the parsley.
 Cut them as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 120.5kcal
- · Use the Strainer

INGREDIENTS

Tomato	200g
Carrot	120g
Celery	50g
Lettuce	100g
Beet	50g
Spinach	30g
Kale	10g
Parsley	10g

TIP

Soak vegetables in cold water, juice will be more refreshing. Use pear, orange, apple for better flavor.

Skille te Cholo Sitter

Fragrance of Fall

Taste the flavor of autumn.

- 1 Wash the bok choy well and cut it as needed to fit the chute.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 199kcal
- · Use the Strainer

INGREDIENTS

Bok choy	60g
Pear	100g
Fig	2000
Lemon(with skin)	20g
Milk	100c

TIF

Even kids who do not like green juice will enjoy drinking this.

Bok Choy makes a good combination with various fruit. Also try it with frozen fruit for more refreshing drink.

Artional Artificial Ar

Mint scent Dragon Fruit Ade

Have you ever tried dragon fruit juice?

- 1 Peel the dragon fruit. Cut the dragon fruit as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (alternate between the ingredients)

- · 350mL (12oz)
- · 263kcal
- · Use the Strainer

INGREDIENTS

Dragon Fruit 260g Apple 250g Apple Mint 10g Lemon(with skin) 15g

TIP

Dragon fruits contain anthocyanin which has antibacterial and antioxidant efficacy.

It also enhances your skin and has anti-aging effects. Dragon fruits are said to be diuretic and good for constipation.

Artistico de la compania del compania del compania de la compania del compania de

Triple Berry Juice

Triple Berry Juice is an exotic drink that has a very refreshing taste.

- 1 Remove the stem from the strawberry.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 196.5kcal
- · Use the Strainer

INGREDIENTS

Strawberry	2000
Cranberry	50g
Raspberry	500
Pear	2000

TIP

Once strawberry, cranberry and blueberry (berry family) have anti-aging effect and good for your skin. Calcium from milk helps the body to absorb vitamin C and organic acid.

Artisairo Suest

Bean Milk Juice

Try our natural homemade soy milk with no additives.

Use steamed beans and milk. (alternate between the ingredients)

- · 350mL (12oz)
- · 442kcal
- · Use the Strainer

INGREDIENTS

Steamed Beans 150g Milk 300g

TIE

Isoflavones from soy prevents adult (lifestyle) diseases. Soy has low calories and is a great source for diet food. Try soymilk with vegetables and nut products based on your preferences.

Artisology Artismeet

Kuvings

Beet Lemonade

How about trying colorful drink beet lemonade? The scent and the color will put you in a good mood.

- Wash the beet well.
 Cut the beet as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Remove the stems and thorns from the cucumber. Cut the cucumber as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 211kcal
- · Use the Strainer

INGREDIENTS

Beet 15g Lemon(with skin) 80g Apple 300g Cucumber 100g

TIP

Low calorie, low fat, beet is very effective on a diet and prevents anemia. You can also try lemon, apple, or cucumber based on your preferences.

Fatigue Recovery

Mango Tango Coulis

Natural sweet and scent will reenergize your body.

- 1 Peel the mango, peach and melon. Remove the seed and cut them as need to fit the chute.
- 2 Remove the skin and core from the pineapple.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 239kcal
- · Use the Strainer

INGREDIENTS

Mango 150g Pineapple 120g Peach 100g Melon 200g

TIP

This is the right drink for teenagers or people with insomnia and fatigue.

May simulate de care d

Daily Vegetable Juice

Start your day with natural vegetable juice.

- 1 Wash carrots, celery and broccoli. Cut them as needed to fit the chute.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 192kcal
- · Use the Strainer

INGREDIENTS

Carrot 200g Broccoli 150g Pear 200g Celery 40g

TIF

Carrot is good for fatigue recovery and eyes. Broccoli enhances and rejuvenates your skin.

Reflection of the state of the

Grapefruit Energy Juice

Grapefruit is a well-known low calorie fruit.

- 1 Peel the grapefruit.
 Cut the grapefruit as needed to fit the chute.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and the soft one. (ingredients can be alternated)

- · 350mL (12oz)
- · 252kcal
- · Use the Strainer

INGREDIENTS

Grapefruit 240g Lemon(with skin) 30g Pear 200g Banana 100g

TIF

Decrease your cholesterol level with grapefruit. Lemon juice keeps banana from changing its color.

Estight leg Oldfull ogg

Healthy Orange Juice

Try yellow fruits in a glass of juice.

- 1 Peel the orange and the banana.
- 2 Remove the skin and the seed from Mango.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 240kcal
- · Use the Strainer

INGREDIENTS

Orange 300g Mango 40g Banana 100g

TIP

Orange, mango and the banana are good sources of nutrients. You can have various nutrients and improve your physical condition with this juice.

Kaigher color of the factor of

Pink Grapefruit Ade

Sweet & sour drink, the best drink for summer.

- 1 Peel the grapefruit.
- 2 Put two ingredients. (ingredients can be alternated)
- 3 Add some honey and stir well.

- · 350mL (12oz)
- 193kcal
- · Use the Strainer

INGREDIENTS

Grapefruit 340g Lemon(with skin) 10g Carbonated Water 200g Honey 30g

TIP

Grapefruit and Lemon are well known weight loss friendly foods.

Acid from grapefruit, the sourness decreases appetite.

t. fatigue recover

Red Vitamin Juice

Red vitamin revitalizes your body.

- 1 Remove the stems from radish and wash it well. Cut the radish as needed to fit the chute.
- 2 Remove the stems from the tomato. Cut the tomato as needed to fit the chute.
- 3 Wash the carrots well and cut it as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 235kcal
- · Use the Strainer

INGREDIENTS

Radish 300g Tomato 180g Carrot 150g Lemon(with skin) 30g

TIP

Radish contains full of vitamin and protein and often used in oriental herbal medicine.

Diet Chreitpatio

Healthy 08

Creamy Carrot Juice

Get your essential dietary fiber from creamy carrot juice.

- 1 Wash celery and carrots well. Cut them as needed to fit the chute.
- 2 Remove the stems and thorns from the cucumber. Cut it as needed to fit the chute.
- 3 Put 3 ingredients in order to make juice. (ingredients can be alternated)

- · 350mL (12oz)
- •129kcal
- · Use the Strainer

INGREDIENTS

Carrot 300g Cucumber 200g Celery 80g

TIE

Enjoy creamy carrot juice. All ingredients are good for losing weight.

May prevent of the lighter

Healthy 09

Indipink Juice

A combination of oriental melon and grapefruit creates exotic pink color. It tastes good as it looks.

- 1 Peel the grapefruit.
- 2 Remove the skin and seeds from the oriental melon.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 158kcal
- · Use the Strainer

INGREDIENTS

Grapefruit 320g Oriental Melon 200g

TIP

Grapefruit contains pectin which lowers cholesterol and good for weight loss.

Sweetness from oriental melon balances sourness from grapefruit.

Olet constitution of the safety

Healthy 10

Refresh Spinach

Refresh spinach for constipation and weight loss.

- 1 Wash the spinach well and cut it as needed to fit the chute.
- 2 Wash the carrots. Cut the carrots as needed to fit the chute.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 229kcal
- · Use the Strainer

INGREDIENTS

Spinach 200g Apple 180g Carrot 160g Lemon(with skin) 60g

TIF

Spinach has a calming effect and good for bowel trouble. It also has low calorie and mixes well with apple, carrots and lemon.

der Chercher Spannen

Energy Up Juice

Start your day with a full of nutrients with Energy up.

- 1 Peel the pear and lotus root.
 Cut the them as needed to fit the chute.
- 2 Cut the beet as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 246kcal
- · Use the Strainer

INGREDIENTS

Lotus Root 180g Beet 20g Pear 300g

TIF

Lotus root contains asparagine, arginine, thyroxin, amino acid, pectin, vitamin 12 and vitamin C. It helps with peripheral blood circulation and is good for freckles.

Lotus root also detoxifies nicotine from your body, may improve digestion and lower cholesterol.

Makatin di produktera

Green Detox

Green Detox juice with a full of nutrients.

- 1 Remove the stems and thorns from the cucumber. Cut the cucumber as needed to fit the chute.
- 2 Peel the pear. cut the pear as needed to fit the chute.
- 3 Wash the kale well and cut it as needed to fit the chute.
- 4 Use 3 different ingredients to make juice. (ingredients can be alternated)

- · 350mL (12oz)
- · 115kcal
- · Use the Strainer

INGREDIENTS

Cucumber 200g Pear 200g Kale 120g

TIE

Cucumber is good for hang over and prevents skin aging.

Kale may prevent cancer and heart disease. Pear contains potassium which releases sodium from our body and may control blood pressure. May of the left of

Spring Vegetable Juice

You can feel the scent of Spring. Share this juice with your loved ones.

- 1 Remove the stems from the strawberries and the cherry tomatoes.
- 2 Peel the oranges.
- 3 Remove the stems and seeds from yellow paprika.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 161kcal
- · Use the Strainer

INGREDIENTS

Strawberry 100g Orange 100g Yellow Paprika 80g Cherry Tomato 100g Milk 100g

TIF

Do not wash strawberries for more than 30 seconds, it may wash away vitamin C.
Keep the strawberries on a paper bag to keep them fresh.

al the Ref. Control of the top of

Beautiful Girl

Pomegranate is good for middle aged women. (especially women undergoing menopause)

- 1 Remove the pomegranate seeds from the rind.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 320kcal
- · Use the Strainer

INGREDIENTS

Pomegranate 350g Apple 150g

TIF

Pomegranate contains phytoestrogen called Isoflavones which is good for women.

Residue Superior Supe

Nutrition Green Juice

Try the green juice with full of nutrients.

- 1 Wash the kale, the spinach, the romaine, the red bok choy and the parsley well. Cut them as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 189kcal
- · Use the Strainer

INGREDIENTS

Kale	200g
Spinach	100g
Romaine	30g
Red Pac-Choi	10g
Parsley	10g
Apple	150g
Lemon(with skin)	10g
Almond	5g

TIP

This juice contains vitamin, mineral, amino acid, enzyme, cellulose, and high in beta-carotene which strengthens immune system.

halpteert audoreculaties

Sweet and Sour Green Juice

No more bitter green juice. You will love this sweet juice full of green vegetables.

- 1 Wash the spinach and the kale well. Cut them as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Wash the carrots well and cut it as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 222kcal
- · Use the Strainer

INGREDIENTS

 Kale
 25g

 Spinach
 80g

 Apple
 180g

 Carrot
 250g

 Lemon(with skin)
 30g

TIF

Kale purifies your blood and helps your eyes. Treat your exhausted body with fresh green juice. Use lemon to balance the flavor.

A Periodicial de la company de

Apple Vegetable Juice

Sweet Apple Green Juice!

- 1 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 2 Remove the stems from the cherry tomatoes.
- 3 Wash the spinach and kale well and cut them as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredien ts can be alternated)

- · 350mL (12oz)
- · 402kcal
- · Use the Strainer

INGREDIENTS

Apple	180g
Cherry Tomato	150g
Kale	30g
Spinach	50g
Nut Products	40g
Milk	50g

TIE

Nut products and milk combine well with apple green juice and all the ingredients are available everywhere.

Reserve to Protect discussion of the Protect of the

Grape Energy Juice

Grape Energy Juice is good for recovering fatigue. Kale and grape will recover fatigue in no time, try the grape energy juice.

- 1 Wash the grapes well and remove the grapes from the stem.
- 2 Wash the kale well and cut it as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 204kcal
- · Use the Strainer

INGREDIENTS

Grape 300g Kale 150g

TIP

Kale juice is hard to drink alone. Mix it with grapes and you will also get full of nutrients.

Present teld feld Suet

Mango & Blueberry Juice

Mango meets blueberry, try this one and you will love it.

- 1 Remove the skin and the seed from mango.
- 2 Wash the kale well and cut it as needed to fit the chute.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Peel the lime.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 341kcal
- · Use the Strainer

INGREDIENTS

Mango	200g
Blueberry	200g
Kale	10g
Apple	150g
Lime	20g

TIP

Mango contains a vitamin A and carotene. It also contains an ingredient that may prevent cancer.

Prevents and Miledos

Power Ruby Juice

Combination of strawberry and pomegranate, Power Ruby Juice!

- 1 Remove the pomegranate seeds from the rind.
- 2 Remove the stems from the strawberries.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 165kcal
- · Use the Strainer

INGREDIENTS

Pomegranate 200g Strawberry 120g

TIP

Pomegranate has low calorie and low fat which are good for losing weight.

Presents the total days

Wheatgrass Detox Juice

Try Wheatgrass Detox Juice!

- 1 Wash and cut the wheatgrass well as needed to fit the chute.
- 2 Peel the orange.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 184kcal
- · Use the Strainer

INGREDIENTS

Wheatgrass 60g Orange 150g Apple 200g

TIP

Wheatgrass contains daily recommended amount of vitamins and minerals. It also contains various enzymes and a full of chlorophyll.

Try this one in empty stomach, your body will absorb the nutrients within 20minutes and it will revitalize your body all day along.

Detod Anticanc

Green Detox Juice

Feel the natural detoxifying effects that washes away all the toxins.

- 1 Wash the kale and spinach well and cut them as needed to fit the chute.
- 2 Remove the stems and thorns from the cucumber. Cut it as needed to fit the chute.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 149kcal
- · Use the Strainer

INGREDIENTS

 Spinach
 25g

 Cucumber
 90g

 Kale
 10g

 Green Pepper
 60g

 Apple
 200g

 Lemon(with skin)
 30g

TIP

Use your favorite fruit and vegetable to mix with. Add some yogurt or non fat milk to replace a meal.

Detox Interest Propriet

Summer Smash

Have fun with Summer Smash.

- 1 Peel the skin and remove the seed from the oriental melon and the watermelon.
 Cut them as needed to fit the chute.
- 2 Wash the grapes well and remove the grapes from the stem.
- 3 Wash the red cabbage well and cut it as needed to fit the chute.
- 4 Peel the orange.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 147kcal
- · Use the Strainer

INGREDIENTS

Oriental Melon 100g Green Grape 120g Watermelon 100g Orange 100g Red Cabbage 70g Lemon(with skin) 10g

TIP

This juice is said to be diuretic and has anti cancer effect. The body absorbs it quicker and recovers fatigue.

Detat Dinetic od

Apple Beet Ade

Apple Beet Ade detox!

- Prepare the apple as a whole.
 Cut the apple as needed to fit the chute.
- 2 Wash the beet well. Cut the beet as needed to fit the chute.
- 3 Peel the pear. Cut the pear as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 265kcal
- · Use the Strainer

INGREDIENTS

Apple 300g Beet 15g Pear 200g Lemon(with skin) 30g

ПP

The most popular detox fruits are lemon, apple, beet, and pear; This combination must be tried.

Detot Monin C

Moisture Charge Juice

High water content fruit provides hydration and may help calm coughs.

- 1 Remove the skin and the seeds from the oriental melon. Cut the melon as needed to fit the chute.
- 2 Peel the pear.
 Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 160kcal
- · Use the Strainer

INGREDIENTS

Oriental Melon 230g Pear 220g Lemon(with skin) 10g

TIP

Try this drink during summer to rehydrate yourself. Combination of oriental melon, pear and lemon also may prevent constipation.

Detat Retadiation folicaid

Peach with Vegetable Juice

Try peach if you want to clean and rejuvenate your skin.

- 1 Wash the carrots well.
 Cut the carrots as needed to fit the chute.
- 2 Remove the stems and thorns from the cucumber. Cut it as needed to fit the chute.
- 3 Wash the kale and spinach well. Cut them as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 145kcal
- · Use the Strainer

INGREDIENTS

Peach	250g
Carrot	100g
Cucumber	100g
Kale	25g
Spinach	50g

TIP

Peach has high water content and vitamin which are good for your skin.

Try overripe peaches if you want make thick juice.

oxidant. Rehydddid

Golden Balance Juice

Well balanced juice with ingredients available all year.

- 1 Wash the spinach well. Cut the spinach as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Peel the banana.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 366kcal
- · Use the Strainer

INGREDIENTS

Spinach	50g
Apple	180g
Banana	100g
Lemon(with skin)	30g
Milk	250g

TIP

A simple recipe with ingredients available all year. Use slightly overripe fruits to add sweetness.

Reliter in the property of the

Herb scent Sweet Melon

You will enjoy the sweet taste and the color of this drink.

- 1 Remove the skin and seeds from the melon.
 Cut the melon as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fir the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 4 Garnish with apple mint.

- · 350mL (12oz)
- · 230kcal
- · Use the Strainer

INGREDIENTS

Melon	300g
Apple	200g
Basil	5g

Topping

Apple Mint 5g

TIP

Melon contains vitamin C, beta-carotene, anti cancer content. It's a popular fruit for weight loss since it is low in calories but high in dietary fiber.

Articological Super

Sweet Spinach Juice

Juice that has full of nutrients.

- Prepare the apple as a whole.
 Cut the apple as needed to fit the chute.
- 2 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 3 Wash the spinach well and cut it as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 175kcal
- · Use the Strainer

INGREDIENTS

Apple 200g Pineapple 150g Spinach 100g

TIP

Pineapple increases your appetite and speeds up your digestion.

It is recommended after meal and it contains carotenoids which demonstrate anti cancer effect, strengthens immune system, and protects your skin.

Articological Articology Prevention of the Articology

Best Digest Juice

Fig increases your appetite. Try the fig detox program.

- 1 Prepare fig as a whole. Cut the fig as needed to fit the chute.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- 466kcal
- · Use the Strainer

INGREDIENTS

Fig 350g Pear 150g Nut Products 40g Milk 50g

TIF

Figs contain proteins that break down enzymes so it is recommended to be consumed after a meal. It is a precious fruit which lowers cholesterol level and has an anti-cancer effect.

Articological Articological Rest

Healing Light Green

Heal your body with light green juice.

- 1 Peel the pear.Cut the pear as needed to fit the chute
- 2 Peel the orange.
- 3 Wash the spinach well and cut it as needed to fit the chute.
- 4 Remove the stem from the tomato. Cut the tomato as needed to for the chute.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 193kcal
- · Use the Strainer

INGREDIENTS

Pear 180g Orange 300g Wheatgrass 20g

TIE

Sweetness of pear and the orange combines well with wheatgrass.

Drink a glass right before bed and your constipation will go away the next morning.

Article and the state of the st

Tropical Juice

You will love the sweet tropical juice.

- 1 Peel the kiwi. Cut the pear as needed to fit the chute.
- 2 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 3 Peel the banana and the orange.
- 4 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 6 Add some honey and stir well.

- · 350mL (12oz)
- 359kcal
- · Use the Strainer

INGREDIENTS

Kiwi 100g Pineapple 120g Banana 100g Apple 100g Orange 100g Honey 30g

TIP

Bromelain from pineapples stimulates your digestion. Add honey to balance the flavor.

Articulated to Sheet

Wheatgrass Grape Juice

Create a glass of sweet juice with wheatgrass, grapes and lemon.

- 1 Wash the wheatgrass well. Cut the wheatgrass well as needed to fit the chute.
- 2 Wash the grapes well and remove the grapes from the stem.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 282kcal
- · Use the Strainer

INGREDIENTS

Wheatgrass 20g Grape 450g Lemon(with skin) 30g

TIE

Wheatgrass juice contains essential ingredients like vitamins, mineral, enzyme and chlorophyll. Glucose from grapes can be easily absorbed into the body and converts it into an energy source.

Artioletelouply Artistee

Celeb Celery Juice

Celery meets various vegetables and fruits.

- 1 Wash the celery, the parsley, and the kale well. Cut them as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 169kcal
- · Use the Strainer

INGREDIENTS

Celery	300g
Parsley	30g
Kale	20g
Apple	180g
Lemon(with skin)	60g

TIP

Celeb celery juice can be bitter so mix it well with sweet fruits. It helps you to release your stress.

Reduces stress

Hi Parsley

Wake up in the morning with "hi, parsley". It's good for recovering fatigue.

- 1 Wash the parsley well.Cut the parsley as needed to fit the chute.
- 2 Peel the orange and the banana.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 274kcal
- · Use the Strainer

INGREDIENTS

Parsley 5g Orange 300g Banana 100g Milk 100g

TIP

Parsley may stimulate digestion and detoxifies toxins. To make it more refreshing, you may use frozen fruit or cold beverage.

Releases total place

Kuvings

HEALING

Healing 01

Sweet Persimmon Harmony

Persimmon may prevent cancer and cold since it has a lot of vitamin C. Enjoy Sweet Persimmon Juice.

- 1 Remove the skin and seeds from persimmon. Cut the persimmon as needed to fit the chute.
- 2 Wash the spinach well and cut it as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 4 Add some honey and stir well.

- · 350mL (12oz)
- · 576kcal
- · Use the Strainer

INGREDIENTS

Persimmon	150g
Spinach	150g
Lemon(with skin)	15g
Nut Products	600
Milk	60g
Honey	30g

TIF

Keep persimmons in a zip lock bag with temperature of 0° C.

Preventialing Choopy

Single meal Juice

Taste the sweetness and enjoy the scent.

- 1 Peel the banana.
- 2 Wash the spinach well and cut it as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 583kcal
- · Use the Strainer

INGREDIENTS

Banana 200g Walnut 40g Spinach 60g Milk 200g

TIP

Combination of banana, walnut, spinach and milk will heal your body.

It contains dietary fiber and minerals which prevent anemia and constipation.

Banana Walnut Spinach Juice can replace a meal.

Prevent arentiforthe

Green tea Healing Juice

Turn ice green tea to a juice, you will love it.

- 1 Remove the stems from the strawberries.
- 2 Peel the banana.
- 3 Peel the pear. Cut the pear as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 409kcal
- · Use the Strainer

INGREDIENTS

Green Tea Powder 30g Strawberry 200g Banana 200g Pear 100g Milk 80g

TIF

As might already know, green tea is good for a diet and the immune system.

Add some honey for a better flavor.

Diuretic Diuretic Diuretic

Sweet Green Juice

All the best greens create Sweet Green Juice.

- 1 Wash the grapes well and remove the grapes from the stem.
- 2 Wash the celery well. Cut the celery as needed to fit the chute.
- 3 Remove the skin and thorns from the cucumber. Cut the cucumber as needed to fit the chute.
- 4 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 5 Peel the banana.
- 6 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

TIP

High content of iron from green grapes helps hematogenous functions and prevents anemia. It is recommended to pregnant women. Enjoy Sweet Green Juice and start your detox with various fruit and vegetables.

- · 350mL (12oz)
- · 255kcal
- · Use the Strainer

INGREDIENTS

Green Grape	200g
Celery	30g
Lucumber	50g
\pple	90g
emon(with skin)	30g
Sanana	100g

Diveric Medin

Winter Juice

Must drink juice during winter season. Improve your physical condition with Pear Apple Citron.

- 1 Peel the pear.Cut the pear as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Remove the skin and seeds from citron and cut it as needed to fit the chute.
- 4 Wash the kyona. Cut the kyona as needed to fit the chute.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 113kcal
- · Use the Strainer

INGREDIENTS

Pear	100g
Apple	100g
Citron	30g
Kyona	15g
Carbonated Water	150c

TIP

Kyona contains calcium, potassium, sodium and mineral, vitamin A and C. It's good for your skin and a diet. This juice is recommended after a long day since it will help you to recover fatigue as well.

onest thotographic

Crown Daisy Green Juice

Hot day of summer, heal your body with detox green juice.

- 1 Peel the tangerine.
- 2 Remove the skin and seeds from persimmon.
- 3 Wash the crown daisy well and cut it as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 223kcal
- · Use the Strainer

INGREDIENTS

Tangerine	300g
Persimmon	100g
Crown daisy	30g
Milk	100g

TIE

Enjoy the scent of crown daisy and it may also improve sleeplessness, constipation, and gastrointestinal disorders.
Use cold ingredients to make it more refreshing.

alone blod plessi

Dynamic Charge Juice

This one will help you with blood circulation.

- 1 Peel the orange.
- 2 Wash the broccoli and beet well. Cut it as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 173.5kcal
- · Use the Strainer

INGREDIENTS

Orange 250g Broccoli 150g Lemon(with skin) 30g Beet 50g

TIE

Orange Beet Broccoli Juice contains hesperidin (vitamin P) which strengthens capillaries.

Relation Vitale

Green Spinach Juice

Green Spinach Juice may help improve digestion process.

- 1 Wash the spinach well and cut it as needed to fit the chute.
- 2 Cut the cabbage as needed to fit the chute.
- 3 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 4 Remove the stem and seeds from the green paprika.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 205kcal
- · Use the Strainer

INGREDIENTS

Cabbage 50g Spinach 150g Apple 250g Green Paprika 30g

TIP

Spinach contains vitamin A and folic acid (vitamin B9) which help blood circulation.

Betrinke old of Nations

Basic Orange Hong

Carrots combined with oranges become sweet orange carrot.

- 1 Peel the orange.
- 2 Wash the carrots well.
 Cut the carrots as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 202kcal
- · Use the Strainer

INGREDIENTS

Orange 310g Carrot 230g

TIP

Vitamin A from carrots is good for your eyes and may improve your eye sight.
It also prevents cataract and night blindness.

Mayingtole are petit

Full of Water Juice

Rehydrate your body with this juice during hot summer day.

- 1 Wash the romaine well and cut it as needed to fit the chute.
- 2 Remove the skin and the seeds from the watermelon. Cut the watermelon as needed to fit the chute.
- 3 Peel the pear and cut it as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 172kcal
- · Use the Strainer

INGREDIENTS

Romaine 200g Watermelon 150g Pear 150g Lemon(with skin) 30g

TIP

All ingredients contain high water content, protein, vitamin, sugar.

It can replace carbonated beverages and serve it with ice.

Wahith take the state.

Shouting Guy

Prevent cold and relieve coughing with Shouting Guy.

- 1 Peel the pear.Cut the pear as needed to fit the chute.
- 2 Wash the radish and the ginger well. Cut them as needed to fit the chute.
- 3 Peel the orange.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 252kcal
- · Use the Strainer

INGREDIENTS

Pear	300g
Daikon	80g
Ginger	2g
Orange	100g

TIE

It is recommended to people who speak a lot. Pears are good for coughing, phlegm, and bronchial tubes.

May eller doubling leads

Refresh Green Juice

Best combination of all greens, Refresh Green Juice!

- 1 Wash the spinach and kale well and cut it as needed to fit the chute.
- 2 Peel the pear. Cut the pear as needed to fit the chute.
- 3 Remove the stems and thorns from the cucumber. Cut the cucumber as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 125kcal
- · Use the Strainer

INGREDIENTS

Kale 120g Spinach 100g Pear 200g Cucumber 100g

TIP

Kale contains chlorophyll and multi vitamins. Spinach contains vitamin A and folic acid. This juice is good for blood circulation and prevents infection.

May County Hard Chool of the Republic of the R

Summer Detox Juice

Beat the heat with green detox juice.

- 1 Peel the banana and the tangerine.
- 2 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 3 Wash the moroheiya well. Cut the moroheiya as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 194kcal
- · Use the Strainer

INGREDIENTS

Tangerine	100g
Pineapple	120g
Banana	50g
Moroheiya	30g
Milk	120g

TIP

Egyptian's spinach moroheiya, Cleopatra and royal family also enjoy this vegetable during summer.

eve inflammation west

May relie Cypie

Blue O Juice

For your stomach and eyes, drink Blue O Juice every day.

- 1 Cut the red cabbage as needed to fit the chute.
- 2 Wash the carrots well. Cut the carrots as needed to fit the chute.
- 3 Peel the orange.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 187kcal
- · Use the Strainer

INGREDIENTS

Red Cabbage 200g Blueberry 50g Carrot 80g Orange 170g

TIP

The core part of red cabbage contains many ingredients that are good for women so be sure to juice it. Balance the ingredient for the sweet flavor.

ndostring single of the state o

Grape Vegetable Juice

Drink grape juice when you are tired or thirsty.

- 1 Wash the grapes well and remove the grapes from the stem.
- 2 Wash the spinach and young leaf vegetables well. Cut them as needed to fit the chute.
- 3 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 285kcal
- · Use the Strainer

INGREDIENTS

Grape 400g Young Leaf Vegetable 30g Spinach 50g

TIP

An upper part of the grapes are sweeter than the lower part. Be sure that the grapes are wrapped with a paper when you keep in refrigerator.

Rayington of the Control of Sweet

Refresh Juice

Refresh juice revitalizes your body with sweet taste.

- 1 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 2 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- · 350mL (12oz)
- · 165kcal
- · Use the Strainer

INGREDIENTS

Pineapple 350g Cranberry 80g Strawberry 70g

TIP

It contains a lot of vitamin C. Juicing will be easier if you buy pineapples that has been cut.

akinde tegata

Green O Juice

Green vegetables meet healthy fruit, Green O Juice!

- 1 Wash the parsley, the kale and the celery well. Cut them as needed to fit the chute.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 4 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 159kcal
- · Use the Strainer

INGREDIENTS

Parsley	30g
Kale	20g
Apple	380g
Celery	100g
Pineapple	60g

TIF

Too much of the green can result bitterness so balance it with fruits.

You can consume chlorophyll, various enzymes, vitamins and minerals.

Katighe Geography

Reset Your Body

Try "Reset Your Body" if you are tired. It contains multiple vitamins, glucose, minerals and enzymes.

- 1 Peel the kiwi.
- 2 Prepare the apple as a whole. Cut the apple as needed to fit the chute.
- 3 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 4 Peel the orange.
- 5 Use hard ingredients first and then the soft ones. (ingredients can be alternated)

- · 350mL (12oz)
- · 359kcal
- · Use the Strainer

INGREDIENTS

Kiwi 200g Apple 100g Pineapple 120g Orange 100g

TIP

Be sure to eat the skin when you eat an apple. It contains quercetin which has an anti-oxidant effect and anti-bacterial effect.

zimulate digesti

Fresh Pear Lemon Juice

A good combination of pear juice and lemon juice. Start your day with Pear Lemon and try the Sweet & Sour taste.

- 1 Peel the pear.Cut the pear as needed to fit the chute.
- 2 Add two ingredients. (ingredients can be alternated)

- · 350mL (12oz)
- · 155kcal
- · Use the Strainer

INGREDIENTS

Pear 350g Lemon(with skin) 60g

TIP

The pectin in pear lowers cholesterol level and release toxin which is good if you drink it in the morning.

May elieve Coughins

Blueberry Ade

Protect your health with Blueberry ade.

- 1 Prepare the apple as a whole.Cut the apple as needed to fit the chute.
- 2 Use hard ingredients first and then the soft ones. (ingredients can be alternated)
- 3 Add apple mint on the top.

- · 350mL (12oz)
- · 170kcal
- · Use the Strainer

INGREDIENTS

Blueberry 150g Apple 150g Carbonated Water 200g

Topping

Apple Mint 5g

TIF

A combination of apple and blueberry, two best fruits of all. Recommended every day.

Welfring to Well of the Welge Be

Sweet Pumpkin Milky Smoothie

Make a delicious smoothie with a sweet pumpkin.

- 1 Prepare steamed sweet pumpkin and cut it as needed to fit the chute.
- 2 Defrost the frozen banana for 5 minutes.
- 3 Add, steamed pumpkin, frozen banana, almond and milk. (ingredients can be alternated)
- 4 Add some honey and stir well.

- · 350mL (12oz)
- · 327kcal
- · Use the Smoothie Strainer

INGREDIENTS

Steamed Sweet Pumpkin 100g
Frozen Banana 70g
Milk 200g
Almond 10g
Honey 15g

TIP

Skin part of a pumpkin contains a lot of nutrients so try it with skin.

Beta-carotene, amino acid and iron are necessary nutrients for growth of children.

Nat Stenetic Country of the Country

Chocolate Milk Smoothie

Much better than chocolate milk on the shelves.

- 1 Defrost the frozen banana for 5 minutes.
- 2 Defrost the frozen avocado for 5 minutes. (seed and skin removed)
- 3 Add frozen banana, frozen avocado and milk. (ingredients can be alternated)
- 4 Add vanilla powder and cacao powder for better flavor.

- · 350mL (12oz)
- · 315kcal
- Use the Smoothie Strainer

INGREDIENTS

Milk	1000
Frozen Banana	1000
Frozen Avocado	500
Vanilla Powder	30
Cacao Powder	150

TIF

Taste the raw-food inside of soft milk chocolate smoothie.

har prevent Continued

Sweet Potato Yogurt Smoothie

The taste of sweet potatoes mixes well with the smoothie and it can replace a meal.

- Prepare steamed sweet potato. (skin removed)
- 2 Defrost the frozen apple for 5 minutes.
- 3 Add steamed sweet potato, frozen apple, walnut and milk. (ingredients can be alternated)
- 4 Add some honey and yogurt.

- · 350mL (12oz)
- · 436kcal
- · Use the Smoothie Strainer

INGREDIENTS

Steamed Sweet Potato	100g
Frozen Apple	80g
Milk	2000
Walnut	10g
Yogurt	50g
Honey	100

TI

With dietary fiber in a sweet potato, you will feel full and satisfied.

It will have a synergy effect if you mix sweet potatoes, apples and milk.

Use a sweet potato with the skin.

Calmeteck Neddon's Cheek

Avocado Pineapple Smoothie

Avocado Pineapple Smoothie is a colorful juice, and it is also good for digestion.

- 1 Defrost the frozen Avocado for 5 minutes. (seed and skin removed)
- 2 Defrost the frozen pineapple for 5 minutes. (skin and core removed)
- 3 Defrost the frozen banana for 5 minutes.
- 4 Wash the spinach and kale well and cut it as needed to fit the chute.
- 5 Add an ingredient with milk, and repeat the process for all ingredients.

- · 350mL (12oz)
- · 292kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Avocado 50g Frozen Pineapple 120g Frozen Banana 50g Spinach 10g Milk 200g

TIF

Butter of the forest, avocado contains lutein which is good for your eye care.

This juice also has an anti-aging effect since it contains unsaturated fatty acid, vitamin E.

May it in the east of the land

Banana Latte Smoothie

Espresso meets frozen bananas.

- 1 Defrost the frozen banana for 5 minutes.
- 2 Add banana and milk.
- 3 Add espresso and stir well.

- · 350mL (12oz)
- · 366kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Banana 200g Milk 300g Espresso 10g

TIP

Banana is widely consumed for skin care and weight loss. It is also known for its effects in preventing stroke and indigestion. It simply is very well balanced food.

May stirty king the graph of the state of th

Mango Kale Smoothie

Taste from mango and nutrients from kale create a very healthy smoothie.

- 1 Defrost the frozen mango for 5 minutes. (seed and skin removed)
- 2 Wash the kale well and cut it as needed to fit the chute.
- 3 Defrost the frozen banana for 5 minutes.
- 4 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 433kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Mango	100g
Kale	50g
Frozen Banana	70g
Cashew Nut	30g
Milk	200g

TIF

This smoothie enhances your skin and balances blood pressure. Everyone will love it.

Skill blood plessed

Almond Butter Smoothie

Almond Butter Smoothie is a creamy smoothie that everyone can enjoy.

- 1 Defrost the frozen apple for 5 minutes.
- 2 Defrost the frozen Avocado for 5 minutes. (seed and skin removed)
- 3 Add frozen apple, frozen avocado, lemon and milk. (ingredients can be alternated)
- 4 Add almond butter, maca powder, flaxseed for better flavor.

- · 350mL (12oz)
- · 344kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Apple	90g
Frozen Avocado	20g
Lemon(with skin)	30g
Milk	250g
Almond Butter	15g
Maca Power	15g
Flaxseed	15g

TIP

Almond butter is an optional. Balance amount of apples and avocadoes based on your preference.

Apples add sweetness and avocadoes give a creamy flavor.

Skin cale
Skin Cale
A bit sur

Sweet Blueberry Smoothie

Refreshing taste and sweetness will melt in your mouth.

- 1 Defrost the frozen blueberry for 5 minutes.
- 2 Defrost the frozen orange and the banana for 5 minutes. (skin removed)
- 3 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 270kcal
- Use the Smoothie Strainer

INGREDIENTS

Frozen Blueberry 50g Frozen Orange 80g Frozen Banana 100g Milk 200g

TIF

Blueberry Smoothie has an anti-aging effect.

Artizaling Swee

Mango Lassi

Indian's favorite drink Lassi, make your own.

- 1 Defrost the frozen mango for 5 minutes. (seed and skin removed)
- 2 Add frozen mango and milk. (ingredients can be alternated)
- 3 Add yogurt, honey, cinnamon powder and stir well.

- · 350mL (12oz)
- · 432kcal
- · Use the Smoothie Strainer

INGREDIENTS

Эç
Эg
Эç
5g
59

TIE

Nutrients from mango and yogurt drink create very healthy drink for your skin.

Balance the amount of milk based on your preference. You may use strawberries, bananas and pineapples to replace mangos.

har here fred the fre

Melon Banana Smoothie

It has a fresh scent and a sweet flavor.
You will feel much better with Melon Banana Smoothie.

- 1 Defrost the frozen melon for 5 minutes. (seed and skin removed)
- 2 Defrost the frozen banana for 5 minutes.
- 3 Add each ingredient with milk. (ingredients can be alternated)
- 4 Add some evaporated milk.

- · 350mL (12oz)
- · 288kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Melon 150g Frozen Banana 70g Almond 5g Milk 200g Evaporated Milk 5g

TIP

Melons contain a full of beta-carotenes which have an anti cancer effect.

Potassium from a melon releases sodium and relieves inflammations. (edemas)

Release's children in the control of the control of

Tomato Kiwi Smoothie

It is Tomato Kiwi Smoothie, must serve it.

- 1 Defrost the frozen tomato for 5 minutes. (stems removed)
- 2 Defrost the frozen kiwi for 5 minutes. (skin removed)
- 3 Defrost the frozen pineapple for 5 minutes. (core and skin removed)
- 4 Defrost the frozen banana for 5 minutes.
- 5 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 219kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Iomato	900
Frozen Kiwi	500
Frozen Pineapple	600
Frozen Banana	500
Milk	2000

TIP

Lycopene from a tomato prevents cardiovascular disease and quercetin from a kiwi prevents a cancer. It is full of vitamins and a good diet for a diet.

and best of the control of the contr

Spinach Smoothie

A tasty way to consume spinach, how about Spinach Smoothie?

- 1 Wash the spinach well and cut it as needed to fit the chute.
- 2 Defrost the frozen banana for 5 minutes.
- 3 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 418kcal
- · Use the Smoothie Strainer

INGREDIENTS

Spinach 30g Frozen Banana 70g Walnut 30g Milk 250g

TIP

Use walnuts to supplement proteins.

Vegetable proteins and unsaturated fatty acid revitalizes your body.

Lutein from spinaches also prevents eye related diseases.

Jentere Literal

Carrot Banana Smoothie

Taste the carrots, bananas and oranges all at the same time in one drink.

- 1 Wash the carrots well. Cut the carrot as needed to fit the chute.
- 2 Defrost the frozen banana and the orange for 5 minutes. (skin removed)
- 3 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 243kcal
- Use the Smoothie Strainer

INGREDIENTS

Carrot 50g Frozen Banana 50g Frozen Orange 150g Milk 200g

TIP

Dietary fiber strengthens immune system and it's good for a diet.

erethers in the folder of the factor

Smoothie 14

Cashew Cranberry Smoothie

Cranberries have low calorie and a high anti-oxidant effect.

- 1 Defrost the cranberry for 5 minutes.
- 2 Defrost the frozen banana for 5 minutes.
- 3 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 435kcal
- · Use the Smoothie Strainer

INGREDIENTS

Frozen Cranberry 80g Cashew Nut 30g Frozen Banana 50g Milk 300g

TIP

A cranberry contains anthocyanin which has an anti-oxidant effect and may prevent angiosis. It may also prevent osteoporosis and cardiac diseases.

ay releted by the sheet

Smoothie 15

Purple Smoothie

A Cabbage protects eye sight and may prevent gastritis.
Purple color also has a decreasing appetite effect, so it's good for a diet.

- 1 Cut the red cabbage as needed to fit the chute.
- 2 Defrost the frozen pear for 5 minutes. (skin removed)
- 3 Add each ingredient with milk. (ingredients can be alternated)

- · 350mL (12oz)
- · 184kcal
- · Use the Smoothie Strainer

INGREDIENTS

Red Cabbage 20g Frozen Pear 300g Milk 100g

TIF

The best season to consume a cabbage is in the fall. Red cabbage contains folic acid and recommended to pregnant women.

Makelade Litell

Kuvings

Strawberry Sherbet

Everyone loves sweet strawberry sherbet.

- 1 Defrost the frozen strawberries for 5 minutes. (stems removed)
- 2 Add the frozen strawberries.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 78(369)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Strawberry 300g

Topping

Evaporated Milk	500
Yogurt	500
Slice Banana	200
Slice Almond	100

TIP

Prepare strawberries before you freeze them.

Artisalina Artisuest

Blueberry Sherbet

Blueberry sherbet, chew on blueberry pulps.

- 1 Defrost the frozen blueberries for 5 minutes.
- 2 Add the frozen blueberries.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 168(459)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Blueberry 300g

Topping

Evaporated Milk	500
Yogurt	500
Slice Banana	200
Slice Almond	100

TIP

It has full of dietary fiber, so you can serve it while you are on a diet.

Please cut the ingredients before you freeze them.

Artisajnos Sues

Watermelon Milk Sherbet

Watermelon is very refreshing. Frozen watermelon with milk is much better.

- 1 Defrost the frozen watermelon for 5 minutes. (skin and seeds removed)
- 2 Put the frozen watermelon and milk.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 123(247)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Watermelon 300g Milk 50g

Topping

Evaporated Milk 50g Slice Almond 10g

TIF

Adjust amount of your watermelon. Milk can be replaced with a carbonated drink or sprite. Please cut the ingredients before you freeze them.

Retroduction Activation

Mixed Berry Nut Gelato

Taste various ingredients with Mixed Berry Gelato!

- 1 Defrost the frozen strawberries for 5 minutes. (stems removed)
- 2 Defrost the frozen cranberries for 5 minutes. (stems removed)
- 3 Defrost the frozen avocado for 5 minutes. (Seed and skin removed)
- 4 Add each ingredient. (ingredients can be alternated)
- 5 Add extra toppings based on your preference.

- · 350mL (12oz)
- · 312(413)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Strawberry 200g Frozen Cranberry 150g Frozen Avocado 100g

Topping

Evaporated Milk	10g
Slice Almond	10g
Cashew Nut	5g
Honey	30
Cream Cheese	50

TIE

This sherbet is good for skin and relieves infections. Please cut the ingredients before you freeze them.

May die Grind de Sheet

Orange Sherbet

The best dessert for an after meal.

- 1 Defrost the frozen oranges for 5 minutes. (skin peeled)
- 2 Add the frozen oranges.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 120(499)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Orange 300g

Topping

Evaporated Milk 50g 50g Yogurt Slice Banana 50g Slice Almond 20g

Please cut the ingredients before you freeze them.

Strawberry Milk Sherbet

Sweet strawberries turn into icy sherbet.

- 1 Defrost the frozen strawberries for 5 minutes.
- 2 Add the frozen strawberries and milk.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 108(329)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Strawberry 300g Milk 50g

Topping

Evaporated Milk 50g Slice Almond 10g

TIF

Place a sherbet bowl in a freezer, use small strawberries. You can mix other fruit bases on your preference. Please cut the ingredients before you freeze them.

Skin cate noming

Kiwi Sherbet

Sweet & sour Kiwi increases your appetite during summer season.

- 1 Defrost the frozen kiwi for 5 minutes.
- 2 Add the frozen kiwi.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 162(453)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Kiwi 300g

Topping

Evaporated Milk 50g Yogurt 50g Slice Banana 20g Slice Almond 10g

TIF

Please cut the ingredients before you freeze them. Remove the core from the kiwis for a better taste.

May confection Sheet

Banana Yogurt Gelato

Try sweet Banana Yogurt Gelato after a long day of work!

- 1 Defrost the frozen banana for 5 minutes.
- 2 Add the frozen banana.
- 3 Add extra toppings based on your preference.
- · 350mL (12oz)
- · 233(419)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Banana 200g

Topping

Yogurt 50g Nut Products 30g Blueberry 5g

TIP

Please cut the ingredients before you freeze them.

May in the local pool of the last of the local pool of the local p

Triple Berry Sherbet

Try all three berries at once, Triple Berry Sherbet.

- 1 Defrost the frozen blueberries, cranberries, raspberries for 5 minutes.
- 2 Put each ingredient one at a time. (ingredients can be alternated)
- 3 Add extra toppings based on your preference.

- · 350mL (12oz)
- · 166(252)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Blueberry 100g Frozen Cranberry 100g Frozen Raspberry 100g

Topping

Evaporated Milk 10g Slice Banana 20g Syrup 3g

TIP

It may improve your eye sight and has an anti-oxidant effect.

Way like the country of the country

Banana Mango Puree

Puree for a baby or with some bread. Perfect for baby food with sweet mango and banana.

- 1 Defrost the frozen avocado for 5 minutes. (seed and skin removed)
- 2 Defrost the frozen banana for 5 minutes.
- 3 Add each ingredient one at a time. (ingredients can be alternated)
- 4 Add extra toppings based on your preference.

- · 350mL (12oz)
- · 241(517)kcal
- · Use the Blank Strainer

INGREDIENTS

Frozen Mango 150g Frozen Banana 150g

Topping

Evaporated Milk 50g Yogurt 50g Blueberry 5g Slice Almond 10g

TIF

Please cut the ingredients before you freeze them.

Nothing of the Street

Tequila Sunrise

This cocktail preserves all natural fruit juice.

- 1 Peel the orange.
- 2 Remove the pomegranate seeds from the rind.
- 3 Add each ingredient. (ingredients can be alternated)
- 4 Add tequila and stir well.
- 5 Serve it with ice.

- · 230ml (8oz)
- · 202kcal
- · Use the Smoothie Strainer

INGREDIENTS

Orange 250g Pomegranate 50g Tequila 30g

May Devent Worth

Apple Martini

Enjoy the fresh scent of a fresh apple. Apple Martini has a refreshing taste of apple.

- Prepare the apple as a whole.
 Cut the apple as needed to fit the chute.
- 2 Add each ingredient. (ingredients can be alternated)
- 3 Add rosemary rum and stir well.
- 4 Serve it with ice.

- · 230ml (8oz)
- · 232kcal
- · Use the Smoothie Strainer

INGREDIENTS

Apple 250g Lemon(with skin) 20g Rosemary 5g Rosemary Rum 35g

TIP

Make rosemary rum in advanced by adding some rosemary in rum and preserve it for 2 months.

May stirtly the World of the Stirtly of the Stirtly

Malibu Bay Breeze

A cocktail that starts with a refreshing taste and ends with sweet taste.

- 1 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 2 Remove the stems from the strawberries.
- 3 Add each ingredient. (ingredients can be alternated)
- 4 Add vodka and stir well.
- 5 Serve it with ice.

- · 230ml (8oz)
- · 130kcal
- · Use the Smoothie Strainer

INGREDIENTS

Pineapple	100g
Strawberry	80g
Cranberry	70g
Lemon(with skin)	30g
Mint Leaf	3g
Vodka	30g

May sirrykin cherocopin kwende

Summer Sake

A watermelon meets sake. Serve it cold while enjoying the scent of the watermelon and sake!

- 1 Remove the skin and the seeds from litchi and watermelon.
- 2 Add each ingredient. (ingredients can be alternated)
- 3 Add some sake and stir well.
- 4 Serve it with ice.

- · 230ml (8oz)
- · 132kcal
- · Use the Smoothie Strainer

INGREDIENTS

Watermelon 260g Litchi 3g Sake 50g

Artistind Kinding

Pina Colada

Pina Colada with a coconut!

- 1 Peel the orange and lime.
- 2 Remove the skin and the core from the pineapple. Cut the pineapple as needed to fit the chute.
- 3 Add each ingredient. (ingredients can be alternated)
- 4 Add some rum and stir well.

- · 230ml (8oz)
- · 327kcal
- $\boldsymbol{\cdot}$ Use the Smoothie Strainer

INGREDIENTS

Orange	150g
Pineapple	90g
Lime	40g
Coconut Cream	20g
Rum	40g

TIP

If you want to enjoy it as non-alcoholic beverage, blend bananas and strawberries and add it instead of rum.

Ecole Marin Relace

Plum Martini

Sweet Plum Martini you can't resist!

- 1 Remove the skin and the seed from plum.
- 2 Add the ingredient.
- 3 Add some vodka and syrup. Stir well.
- 4 Serve it with ice.

- · 230ml (8oz)
- · 311kcal
- Use the Smoothie Strainer

INGREDIENTS

Plum 270g Syrup 20g Vodka 70g

TIF

Adjust amount of plum syrup based on your preference.

diminate free ox gent and the

Frozen Daiquiri

Ernest Hemingway's favorite drink the Frozen Daiquiri.

- 1 Peel the lime.
- 2 Add the lime.
- 3 Add some rum, triple sec, syrup and stir well.
- 4 Serve it with ice.

- · 230ml (8oz)
- · 311kcal
- Use the Smoothie Strainer

INGREDIENTS

 Lime
 150g

 Rum
 100g

 Triple Sec
 40g

 Syrup
 10g

TIE

You may add more rum, if you would like stronger scent. Triple sec can be replaced with carbonated water or sprite.

desertation 2000 Sheet

Watermelon Nomimono

Enjoy the taste and scent of watermelon. An apple can be added for sweeter flavor.

- 1 Remove the skin and the seeds from the watermelon.
- 2 Add each ingredient. (ingredients can be alternated)
- 3 Add some carbonated water and mix it with vodka or tequila.
- 4 Serve it with ice.

- · 230ml (8oz)
- · 141kcal
- · Use the Smoothie Strainer

INGREDIENTS

Watermelon 250g Lemon(with skin) 20g Carbonated Water 50g Vodka or Tequila 20g

Modelie einfahrage

Coronarita

It is not a beer.

Cornonarita is an alcoholic / non-alcoholic beverage everyone can enjoy.

- 1 Peel the lime.
- 2 Add each ingredient. (ingredients can be alternated)
- 3 Add syrup, tequila and triple sec.
- 4 Pour the drink in a salt rimmed glass and serve it with ice.
- 5 Turn the bottle of coronarita upside down and garnish with a lemon.

- · 230ml (8oz)
- · 167kcal
- · Use the Smoothie Strainer

INGREDIENTS

Lemon(with skin)	100g
Lime	50g
Syrup	20g
Tequila	30g
Triple Sec	40g
Salt	59
Corona Mini	1hottle

Topping Lemon

TIE

You can enjoy it as margarita and use other beers like Bernini besides Corona.

Use a mini bottle and triple sec can be replaced with a carbonated water or sprite.

kajdri Modin

/ite

Fuzzy Navel

Fuzzy Navel is a unique drink. Serve it cold like a smoothie and you can enjoy the fresh taste of many fruits.

- 1 Peel the orange.
- 2 Remove the seeds from a peach.
- 3 Add each ingredient. (ingredients can be alternated)
- 4 Add some carbonated water, syrup, brandy and stir well.
- 5 Serve it with ice and rosemary mint is optional.

- · 230ml (8oz)
- · 179kcal
- Use the Smoothie Strainer

INGREDIENTS

Orange 250g Peach 70g Carbonated Water 40g Syrup 3g Brandy 20g

Topping

Rosemary or Mint Leaf 3g

ksiidle lecololidin

Ingredients Index

Apple Lemon	101 15 126 56 61 20 47	Carrot Broccoli Pear Carrot Cucumber Celery Celery Parsley Kale Cherry Tomato Apple Cranberry Cashew Nut Cucumber Pear Kale
B Banana Milk Banana Walnut Spinach Bean Milk Beet Lemon Apple Blueberry Blueberry Orange Banana Bok choy Pear Fig	99 72 25 29 92 102	Fig Pear Frozen Banana Frozen Blueberry Frozen Cranberry Frozen Kiwi Frozen Mango Banana
Cabbage Spinach Apple Carrot Banana Orange	78 107	Frozen Orange Frozen Strawberry Frozen Strawberry Milk Frozen Triple Berry Frozen Watermelon

G	
Grape Kale	48
Grape Vegetable	87
Grapefruit Lemon	34
Grapefruit Lemon Banana	32
Grapefruit Oriental Melon	37
Green Grape Cucumber	74
Green Tea Strawberry Banana	73
-	
K	
Kale Spinach Apple	46
Kale Spinach Pear	84
Kale Spinach Romaine	45
Kiwi Apple Pineapple	90
Kiwi Apple Spinach	14
Kiwi Pineapple Banana	64
THE STATE OF THE S	
Lemon Lime	133
Lime	131
Lotus Root Beet Pear	41
177	
M	
Mango Blueberry Kale	49
Mango Kale Banana	100
Mango Milk Yogurt	103
Mango Pineapple Peach	30

Melon Apple

Melon Banana	104
Milk Banana Avocado	96
0	
Orange Beet Broccoli	77
Orange Carrot	79
Orange Mango Banana	33
Orange Peach	134
Orange Pineapple	129
Orange Pineapple Lemon	12
Orange Pineapple Mango	13
Orange Pomegranate	125
Oriental Melon Green Grape	55
Oriental Melon Pear Lemon	57
Р	
Parsley Kale Apple	89
Parsley Orange Banana	67
Peach Carrot Cucumber	58
Pear Apple Citron	75
Pear Daikon Ginger	83
Pear Lemon	91
Pear Lemon Spinach	18
Pear Orange Wheatgrass	63
Persimmon Crown Daisy	76
Persimmon Spinach	71
Pineapple Cranberry	88
Pineapple Strawberry	127
Plum	130
Pomegranate Apple	44
Pomegranate Strawberry	50

	104		
nana	104	R	
na Avocado	96	Radish Tomato Carrot	35
		Red Cabbage Blueberry	86
		Red Cabbage Pear	109
eet Broccoli	77	Romaine Watermelon	80
arrot	79		
ango Banana	33	C	
each	134	S	
neapple	129	Spinach Apple Banana	59
neapple Lemon	12	Spinach Apple Carrot	38
neapple Mango	13	Spinach Banana	106
megranate	125	Spinach Cucumber Kale	54
elon Green Grape	e 55	Strawberry Banana	16
elon Pear Lemor	า 57	Strawberry Cherry Tomato Paprika	a 19
		Strawberry Orange Paprika	
		Strawberry Pear	24
la Amula	89	Sweet Potato Apple Yogurt	97
le Apple		Sweet Pumpkin Banana	95
ange Banana	67		
rot Cucumber	58	Til.	
e Citron	75		
on Ginger	83	Tangerine Pineapple	85
on Codes a ala	91	Tomato Carrot Celery	21
on Spinach	18	Tomato Kiwi	105
ge Wheatgrass	63	***************************************	
n Crown Daisy	76	W	
n Spinach	71		4.7
Cranberry	88	Walnut Berry	17
Strawberry	127	Watermelon Lemon	132
	130	Watermelon Litchi	128
ate Apple	44	Wheatgrass Grape	65
ate Strawberry	50	Wheatgrass Orange Apple	53

Kuvings