

SHAKE & SNACK RECIPES

Shake & snack recipes are developed by using Juice Plus+ Complete Shake Mix. Shake recipes have been created for the Transform30 program.

Juice Plus+ shake mix is:

- 0 superior tasting
- 0 non-dairy + vegan
- 0 low glycemic to prevent blood sugar spikes
- 0 a perfect blend of macronutrients for exercise recovery
- 0 high fiber for increased and sustained satiety
- 0 formulated with prebiotics
- 0 prepared with a proprietary ancient grain and sprout blend of broccoli sprouts, alfalfa sprouts, radish sprouts, organic amaranth, organic quinoa & organic millet

Smoothie and shake recipes template. Get creative! Share your favorite recipe!

Complete Smoothie	
Base Ingredient: Choose 1 1 cup	Coconut Water, Nut Milk, Water, Ice, Aloe Juice, or Fresh Squeezed Fruit Juice
Fruit : Choose 1-3 1-3 servings	Banana, Berries, Peach, Mango, Pear, Apple, Pineapple, Grapes, Nectarine, Kiwi
Veggies : 1 - 2 cups	Kale, Spinach, Collards, Parsley, Celery, Sprouts, Lettuce, Cucumber, Wheat Grass, Carrots, Beets, Pumpkin, Avocado, Chard
Sugar & Spice : Choose 1 *Optional 1 tsp - 1 tbsp	Cinnamon, Nutmeg, Cacao Powder, Dates, Ginger, Vanilla, Honey, Nut Butter
Add-On's : Choose 1 *Optional	Chia Seeds, Mint, Flax Seeds, Hemp Seed, Nuts, Seeds, Bee Pollen, Lavendar
1 scoop of Juice Plus+ Complete	French Vanilla or Dutch Chocolate

Disclaimer: Recipes have been submitted by many individuals and the integrity of their recipe submission has been sustained. Therefore recipes will vary in format, language and serving sizes. Enjoy the tried and true commentary!

Credits: A special thank you to Curt Beavers for his work at compiling and publishing these recipes.
www.thebeavers.net

Dutch Chocolate Recipes

Chocolate Deliciousness

INGREDIENTS:

3/4 Cup unsweetened vanilla almond milk

3/4 Cup frozen cherries

1 Tablespoon almond butter

1 Tablespoon oats

1 Scoop JP Chocolate Complete

INSTRUCTIONS:

Dump everything in your blender. Blend until smooth, or reaches your favorite consistency. Amounts are approximate. Check the consistency after blending for about 15 seconds. Add more liquid if you like it more like a drink. Add more "stuff" if you like it more like a milkshake. Enjoy!

CHACA Mint Smoothie

INGREDIENTS:

1 scoop Chocolate Complete

1 Cup almond milk (un-sw & un-fl)

1 stalk of celery

½ avocado

3 or more mint Leaves

INSTRUCTIONS:

Mixing in a single serve mixer, you will actually want to put the milk in first.

Also good to cut the celery into pieces. Blend all together until smooth.

Celery has a cool green taste, so it doesn't upset the mint flavor, but it blends with the avocado to help bring out the chocolate and mint.

Other things can be added, just think about flavor balance.

Dark Chocolate Cherry Blast

INGREDIENTS:

1 Scoop of Dutch Chocolate Complete

1 cup of unsweetened rice milk (you can use almond or organic soy as well)

10 cherries (Cut the pits out)

1/4 Cup of oatmeal

agave nectar or honey to taste

15 to 20 Ice Cubes

INSTRUCTIONS:

Put the dry ingredients on the bottom of the blender then add other ingredients.

Add more ice for thicker consistency or more rice milk for a thinner consistency

Blend and Enjoy!

Black Forest Dream

INGREDIENTS:

Handful ice cubes

1 cup almond milk

2 tablespoons plain or vanilla Greek yogurt

1 scoop Chocolate Complete

1/2 cup frozen cherries

1-2 tablespoons hemp hearts or chia seeds

Dash of cinnamon

honey or agave nectar for sweetness. (optional)

(You can also add half a frozen banana instead of ice cubes and some spinach or kale, too)

INSTRUCTIONS:

Add the ingredients into a magic bullet or blender as listed.

Blend until smooth

Double Chocolate Goodness

Ingredients:

1 scoop Dutch chocolate Complete mix

1 cup chocolate almond milk

½ banana

½ avocado

handful of spinach

1 tablespoon ground flax seed

Instructions: Blend all ingredients to desired consistency and enjoy!

Chocolate Cherry Delight

Ingredients:

1 scoop Dutch Chocolate Complete mix

1 cup almond milk

1 cup frozen organic cherries

1 small banana

Instructions:

Blend until smooth. Makes approximately 16 ounces.

Razzie Dazzle

Ingredients:

1 scoop Chocolate Complete mix

1 cup almond milk

1/3 – ½ cup frozen raspberries

1 Tablespoon chia seed

Blend together and enjoy. Tastes like Dove chocolate covered raspberries

Double Chocolate Nut

INGREDIENTS:

8 oz Chocolate soy milk or almond milk
1 scoop Dutch Chocolate Complete
1/2 banana
1 Tbsp natural peanut butter
½ tsp cinnamon
1 cup ice cubes

INSTRUCTIONS:

Dump in Complete, cinnamon and peanut butter first. Then add remaining ingredients. Blend for 30 seconds and enjoy!

Smoothie Plus

INGREDIENTS:

1 cup almond milk
1 scoop Chocolate Complete
2 Tbsp. Brewer's Yeast
2 Tbsp. golden flaxseed
1-2 pieces kale, torn into bite-size pieces
½ or whole frozen banana
Handful frozen berries
*Optional: Add 1 Tbsp. peanut butter for more protein!

INSTRUCTIONS:

Dump all in and blend for 1 minute.

Almond Joy

INGREDIENTS:

1 Scoop Complete
1 frozen banana
1 Tablespoon Nestle Almond Joy Coffee Creamer
1 cup milk or almond milk
3/4 cup of ice
1 tablespoon of flax seeds

INSTRUCTIONS:

Blend almond milk, Complete, yeast and flaxseed. Then add kale and blend. Add frozen fruit and blend.

Chocolate, Oat and Almond Butter

INGREDIENTS:

- 8 oz almond or another type of milk
- 1 Cup oats or oat flour (depends on your consistency preference)
- 1 scoop Dutch chocolate Complete
- 1 large TBSP almond or other nut butter
- 1 banana
- 1 Cup ice - to make it colder if you prefer

INSTRUCTIONS:

Once I start this recipe I never stop the blender during the ingredients addition, I start the speed low and add. Pour milk in the blender then add the oats and begin mixing. Add the nut butter then banana, then add the complete. Once all ingredients are added speed up the blender and add the ice and turn on high and blend until everything is well blended about 1 minute for a Vita Mix. It may take longer for a regular blender.

Go Bananas or Nutty Banana

INGREDIENTS:

- 1/3 Cup Dutch Chocolate Complete Powder (scoop)
- 1 Ripe banana
- 8 oz coconut milk (or other milk of your choice) 1 Tbsp chia seed
- 2 Orchard Capsules (powder only)
- 2 Garden Capsules (powder only)
- 2 Vineyard Capsules (powder only)

Optional: add a Tbsp of Macadamia nuts or walnuts - This would be the Nutty Banana

INSTRUCTIONS: Blend until frothy.

Heavenly Mocha

INGREDIENTS:

- 4oz unsweetened almond milk
- 4 oz left over cold coffee
- 1 frozen banana
- 1/2 cup frozen fresh greens (kale from Tower garden)

INSTRUCTIONS:

Add liquids to blender, then chocolate complete, then frozen fruit and greens.
Blend until all smooth

Coffee Delight

INGREDIENTS:

- 1 scoop of chocolate complete
- 2 tsp of instant coffee
- 1/4 tsp of cinnamon
- 1/2 tsp of chia seeds
- 1-2 Tblsp of French vanilla creamer or almond milk or coconut milk
- 1 large strawberry or 1/2 banana
- 1 cup of ice
- 1 cup of water

INSTRUCTIONS: Blend until frothy.

Cherrylicious

INGREDIENTS:

- 1 cup unsweetened almond milk (or regular milk)
- 1 scoop JP Complete
- 1 banana, sliced
- 1/2 - 3/4 cup frozen cherries

INSTRUCTIONS:

Add ingredients to blender in order listed and blend until smooth. Impossible to decide whether this smoothie is more delicious using Dutch Chocolate Complete or French Vanilla.

Whole Body Nourisher

INGREDIENTS:

- 2 x Tbs of Udo's or coconut or flax seed oil
- 2x tbs of kefir or natural yoghurt
- 1 cup of frozen raspberries
- 1 frozen banana
- 3 cups of water
- 2 scoops Chocolate Complete

INSTRUCTIONS:

Blend until smooth and drink or freeze in icy pole moulds

Chocolate Banana Peanut Butter Frozen

INGREDIENTS:

- 1 Cup milk (Soy, Almond, Rice, Cow, etc.)
- 1 Serving Juice Plus+ Chocolate COMPLETE
- 1/2-1 banana fresh or frozen 1 TBSP Natural Peanut Butter (the kind you have to stir)
- 1 Cup mild FROZEN fruit instead of ice. (example: Mango, Tropical Fruit)

Blend and enjoy!

Popeye's Special

INGREDIENTS:

1 Scoop "Popeye" Complete
1 TBS "Wimpy" peanut butter
1 handful "Sweet Pea" spinach
½ Cup "Bluto" blueberries or mixed berries
8 oz "Olive Oyl" almond milk

INSTRUCTIONS:

Put all ingredients into a blender for 10 seconds.
Mix again for 10 seconds. Do it a third time. Yum!!!

Add ice if you want it colder... You can use water, too, if you would prefer.

All Is Good For You

INGREDIENTS:

1 Cup Unsweetened Silk almond milk
1/3 Cup Jp Chocolate Complete
1/3 Cup Frozen organic blueberries
1 Cup Frozen organic strawberries
5 or 6 cut organic carrots
Large handful of fresh spinach
3 tablespoons of organic flaxseed **Add a little Organic pineapple if you want **

INSTRUCTIONS:

Put all ingredients in blender in order given. Blend until frozen fruit lumps gone.
Drink all at once or pour into 2 coffee cups and freeze for low calorie, healthy snacks. Defrost for approximately 2 minutes. I use a Vitamix, therefore blends very quickly. This is enough for 2. Enjoy!

JP Choc Nutty Banana

INGREDIENTS:

1 scoop of JP Chocolate Complete
12 oz of almond milk
kale and spinach (preferably from tower garden)
1 scoop of PB2 (powderized peanut butter...85% fat removed)
Chia seed Ice

INSTRUCTIONS

Throw it all in a blender (Vitamix or Nutribullet at my house) and enjoy.

Liquid Thin Mint Cookie Smoothie

INGREDIENTS:

1 Scoop Chocolate Complete
1 Cup unsweetened almond milk
1 Tbsp unsweetened cocoa
1/4 tsp pure peppermint extract 1/4 - 1/2 Cup Ice

INSTRUCTIONS:

Add the Almond milk to the blender first, then add the Complete, the cocoa, the extract, and then the ice. Blend.

Complete Nut Butter Balls

INGREDIENTS:

1 cup either Chocolate or Vanilla Complete
1 cup nut butter
1/2 - 1 cup oats
1/2 -1 cup maple syrup or brown rice syrup

INSTRUCTIONS:

Mix all together until consistency of cookie dough.
Roll into bite size balls

Options: Can then roll in shredded coconut, cocoa. Can add chocolate chips, any seeds/nuts/raisins to mixture.
Quantities of ingredients are not strict...not too sticky not too dry....just like cookie dough. Refrigerate in sealed container

Double the recipe and freeze. Take out what you need from freezer each day!!

Noney's Nutritious Drink

INGREDIENTS:

1 Large fresh banana
6 frozen strawberries
6 oz. chocolate Silk soy milk
1 scoop ground golden flax seeds
1 scoop ground green tea leaves
4-6 ice cubes

INSTRUCTIONS

Put soy milk in blender first, then add banana and frozen strawberries. Then add scoops of complete, flax seeds, and green tea. Finally add ice cubes. If needed, stir mix so ice cubes and frozen berries will blend.

Pumpkin Harvest Pie

INGREDIENTS:

1 cup Almond Milk or any kind of milk you choose
1 frozen banana
French Vanilla Complete
1 Tbsp flax seed
1 cup pumpkin
1 teaspoon pumpkin pie spice
Crushed ice

INSTRUCTIONS:

Pour Almond Milk, add complete, flax, and blend. Add pumpkin, spice, banana and ice. Blend until smooth.

Mint Chocolate with Nuts

INGREDIENTS:

1 cup of ice
1 cup coconut milk
1 scoop Dutch Chocolate Juice Plus Complete
1/2 cup pecans, walnuts or almonds
2 tablespoons Cacao Nibs
1 drop peppermint essential oil

INSTRUCTIONS:

Put all ingredients in a VitaMix Blender and blend until smooth and has no chunks.

Mocha Blast

INGREDIENTS:

1 scoop complete
1/4 cup decaf organic espresso
3/4 cup almond milk
1 26 gm scoop of rice bran
1 Tbsp cocoa powder
1 Tbsp Mocha powder
Ice to max line in Nutri bullet

INSTRUCTIONS:

It's extremely important to mix the ice at just the right ratio for it to turn out creamy and smooth. Make sure ice is just at the max line on a Nutri bullet and blend well

French Vanilla Recípes

Pumpkin Pie Smoothie

INGREDIENTS:

1.5 cups of your choice of milk (I prefer coconut or rice and I use the unsweetened)
1 scoop Juice Plus French Vanilla
1/2 cup canned pumpkin puree
1/4 cup of crushed ice or adjust for full cubes
1/2 tsp of maple flavoring
1/2 tsp cinnamon
1/2 tsp nutmeg
1/2 tsp ginger
1/4 tsp Stevia
1/2 cup of pecans

INSTRUCTIONS

Place liquid in blender, add any solid ingredients including tofu or veggies, then add all the dry ingredients add ice last. Mix for 20 to 30 secs until well blended. All of the above ingredients can be adjusted to taste.

I have also added tofu for more protein and I have added add'l veggies.
Experiment and Enjoy!

Strawberry Julius

INGREDIENTS:

1 scoop Vanilla Complete
1 cup orange juice
1 cup frozen strawberries 1 handful of spinach (which you won't taste)

INSTRUCTIONS:

- 1) Put OJ in blender.
- 2) Add Complete.
- 3) Add remaining ingredients. 4) Blend until smooth.

By putting in liquid before powder, the powder is less likely to stick to the sides of the blender.

The Hulk Smash Smoothie

INGREDIENTS:

- 2-3 kale Leaves
- 1/4 cup ground linseed
- 1 frozen/fresh medium banana
- 1 frozen/fresh mango cheek
- 1 cup of rice milk/ almond milk / coconut milk
- 1 cup of chilled filtered water

- 1 sachet of JP+ French Vanilla Complete

INSTRUCTIONS:

- 1.Place banana & water in blender and blend until smooth.
- 2.Place all other ingredients into blender with a cup of rice milk and blend on high speed for about 20-40secs to combine well!
- 3.Serve chilled in a tall glass with a straw to avoid Hulk Smash Brain Freeze!

Makes 2 yummy Hulk Smash Shakes!!!

Purple Passion

INGREDIENTS:

- 2 cups frozen kale
- Half green tipped banana
- 1 cup blueberries
- 1 Tbsp chia seeds
- 1-2 tsp cinnamon
- 1 scoop Vanilla Complete
- 1 cup coconut water or Regular water to desired consistency and ice.

INSTRUCTIONS:

Place all ingredients in blender at once and blend to desired consistency.

Rehydrate Naturally Smoothie

INGREDIENTS:

2 cups kale, lightly packed
1 cup spinach, lightly packed
1/2 cup fresh diced Pineapple (or 3 rings)
1/2 cup Berries of your choice (choose organic if possible)
1 banana, peeled and in two halves
O.N.E. coconut water, plain
10 drops of milk thistle
1 Tbsp of raw honey (optional)
1 scoop Vanilla Complete

INSTRUCTIONS:

Using a Vitamix, place greens and fruits in order listed. Pour the coconut water in until it reaches the half way mark of the fresh produce inside the container. Turn Vitamix on low to variable 10 and kick it up to high and blend for 20 seconds using the tamper, push the produce towards the blades. Turn back to low and add the milk thistle, raw honey, and the Complete. Blend on low for about 30 seconds.

I add my protein powder last and blend on low because it reduces the foamy consistency that you may find in smoothies using protein powders and leafy greens. Even some fruits produce foam. Blending it last reduces foam.

Pairing leafy greens with a citrus like pineapple brings out the sweet notes of the kale and spinach.

PB Jam**INGREDIENTS:**

1 banana
2 generous TBSP peanut butter
2 tsp flax seed
Some green tea (fresh, not the store/ bagged kind)
Juice Plus+ complete 1 serving
Enough almond milk to cover

INSTRUCTIONS: Blend, then add no more than 5 ice cubes.

Breakfast of Champions

INGREDIENTS:

1/4 cup vanilla coconut milk
1 cup yesterday's coffee
1 scoop French Vanilla Complete 1/2 cup ice Optional:
1 dropper full of Vanilla Creme Stevia

INSTRUCTIONS:

Place all items in blender, flick the switch and enjoy!
Mango Berry Bowl

INGREDIENTS:

1 scoop Vanilla Complete
4 oz Coconut milk or Almond milk 1 1/2 cups frozen mango, pineapple, strawberries 4-6 baby
carrots 1/4 cup water

INSTRUCTIONS:

Blend all ingredients, until thick and creamy. Put in a bowl and top with granola and fresh berries!

Chai Fire Smoothie

INGREDIENTS:

1 C. green tea and spices:
1/4 tsp. Cinnamon
1/4 tsp. Ginger
1/8 tsp. Clove
1/8 tsp. Coriander
Three dashes Allspice (other chai spices to include or substitute would be Anise, Cardamom, white
pepper depending on what you have and like)
1/4 tsp. turmeric
1/8 tsp. cayenne (or less) 4-6 ice cubes juice from a small lemon 1 scoop of vanilla
Complete.

INSTRUCTIONS:

Make your tea and add your spices. Add ice and blend a little, especially if using hot tea.
Add lemon juice and Complete.
Blend until smooth. If it's too kicky, add a little more cinnamon.

Refreshing Honeydew

INGREDIENTS:

1 scoop Vanilla Complete
1/2 honeydew melon
1 cup coconut water
Juice of 1 lime
1 tsp turmeric
Handful of Swiss Chard leaves
4-5 Mint leaves - pinch to release oils Ice

INSTRUCTIONS:

I use a regular blender so I add ice cubes, coconut water, Complete, Honeydew, turmeric, and lime juice and start blender.
Remove lid after blender is going and add torn Swiss Chard leaves and Mint leaves.
Blend until you don't see pieces of leaves.
Replace lid before turning blender off Pour over ice in a pretty glass. Add a sprig of mint and a straw and enjoy!

Holiday Spice

INGREDIENTS:

Dash of Cinnamon Spice
Dash of Cayenne Pepper Spice
Dash of Nutmeg Spice
Dash of Clove Spice
Dash of Allspice Spice
1 C Cow's milk (or water)
1 frozen banana (optional) OR 4 Ice Cubes

INSTRUCTIONS:

Blend all together until smooth. Put in a jar with a Cinnamon Stick and shake

Chai Smoothie

INGREDIENTS:

1 scoop vanilla complete,
1/2 -1 c almond milk
1/2 c Bhakti Chai (other brands are not as tasty)
1/2 - 1 c ice

INSTRUCTIONS:

Place all in Vitamix and blend until frothy!

Green Garden Smoothie

INGREDIENTS:

1 cup unsweetened rice milk
1 scoop vanilla complete
2 inch piece of cucumber 2 kale leaves
1 and 1/2 cups of spinach 1 cup of frozen pineapple 1 - 2 TBS. ground golden organic flax seed
(can use whole seeds if using a vitamix) 1/2 cup water
1/2 cup of ice cubes 1 medjool date (optional for sweetness)

INSTRUCTIONS:

Place all ingredients in a blender or vitamix and blend for 30-60 seconds. Add water for a thinner consistency or ice for a thicker consistency. Leftovers can be placed in the refrigerator for up to an hour and blend before consuming.

Bump it Up a Notch Smoothie

INGREDIENTS:

Crushed ice [2-3 cubes]
1 cup Almond milk or 1/2 cup each water & Almond Milk
1/2 Fresh or Frozen Banana
Vanilla Complete [1 scoop]
Veggies from Tower Garden: Kale, Swiss
Chard, Spinach, Basil Pineapple [optional]

INSTRUCTIONS:

Each time you add an ingredient, blend on high for 5-10 seconds.

Crush ice first.

Add liquid, banana & complete together. Blend. Add all the veggies & blend. If you like it sweeter, add some pineapple.

Yummo!!!

Tiff's Fruity Delight Smoothie

INGREDIENTS:

1 ripe banana
1 cup red grapes
Small container strawberry or peach
Greek yogurt
1/3 cup frozen peaches chunks
1/3 cup frozen mango chunks
1/3 cup frozen pineapple chunks
1/3 cup frozen strawberries
1 scoop Vanilla Juice Plus Complete
1 Tbsp flaxseeds (freshly ground)
1 Tbsp Chia seeds
1/2 - 1 cup water or orange juice (more or less, depending on desired thickness)

INSTRUCTIONS:

Mix all the ingredients together in the blender in the order listed and then blend for at least 1 minute until completely smooth. I like to use a mixture of fresh and frozen fruit instead of ice.

Blender Tip: A high powered blender works best, i.e. Cuisinart Smartpower or Magic Bullet.

Smoothie Super Spring Surprise

INGREDIENTS:

Handful of spinach, fresh or frozen handful of kale, fresh or frozen

1/4 c. frozen blueberries

1/2 frozen banana

1/2 c. frozen mixed fruit (strawberries, peaches, papaya)

1/2 c. frozen red seedless grapes

1 scoop Vanilla Complete 1 C. water

INSTRUCTIONS:

Put water in blender. Add the greens and banana. Mix thoroughly, then add other ingredients. Blend until smooth. Add extra water if needed.

This works especially well in a Vita Mix.

This smoothie is a powerhouse of nutrition and energy! You can add any other type of greens or fruits that suit your taste.

Pumpkin Paradise

INGREDIENTS:

1 cup almond milk, unsweetened

1 scoop vanilla Complete

1 T flax seeds or chia seeds

1/2 banana, optional

1/2 cup canned pumpkin

1 t cinnamon

1/2 t nutmeg

2 t agave nectar or more to taste 4 ice cubes or more

INSTRUCTIONS:

Place all ingredients in blender in order listed and blend for 1 minute. Tastes best when cold, so you may want to add more ice to your liking. If you have a high-powered blender, you can put flax seeds in whole; otherwise, grind them first. Chia seeds work well here too.

Green Wake Up Monster

INGREDIENTS:

1 scoop Vanilla Complete
Spinach
Banana (frozen) Soy milk

INSTRUCTIONS:

Hand full of baby spinach and the frozen banana mix to make a great smooth green drink -- my kids love it!

Kale Complete

INGREDIENTS:

2 Scoops Vanilla Complete
Ice
1/2 cup Almond Milk
1/2 cup frozen berries
Handful Kale from Tower Garden
2 teaspoons chia seeds 2 teaspoons cinnamon

INSTRUCTIONS:

Put in ice and berries first followed by Almond Milk and remaining ingredients. Add water to level of consistency desired. I prefer thick so I don't use much water. Blend two minutes and Enjoy!
Serves 1-2 people.

Cinnamonkey Smoothie

INGREDIENTS:

1 Tbsp Flax seed
2 Tbsp whole oatmeal, dried
1/4 cup Plain Greek Yogurt
Handful of spinach or kale
8 oz almond milk
1 scoop French Vanilla Complete
1/8 tsp cinnamon 1 med. Banana

INSTRUCTIONS:

Grind up flax seed and oatmeal. Add almond milk, and the rest of the ingredients; mix in a blender until thoroughly blended and smooth. (i also like to add some crushed ice before i blend it to make it very cold.

Tropical Vanilla Delight

INGREDIENTS:

1/2 banana
1/4 C pineapple
1/4 C mango
1/4 C strawberries
1/2 C coconut milk
2 Tbsp honey
1 scoop French Vanilla Complete (add ice cubes, unless you've used frozen fruit) Optional:
1/4 tsp of cinnamon

INSTRUCTIONS: Place all the ingredients in a blender, preferably a Vitamix. Start with the frozen ingredients first, ending with the liquid and Complete. Begin blending on low with a gradual increase to the highest speed. Run for 30 - 45 seconds. Add water if you'd like the smoothie thinner. Will yield 8-10 oz.

April's Affinity Dream Deelite

INGREDIENTS:

2 scoops, French Vanilla Complete
1 cup fresh or frozen strawberries
1 cup fresh or frozen blueberries
1 cup of fresh, frozen, or canned pineapple (chopped, diced, or sliced)
1 cup oranges or orange juice (low sugar)
1 small container of "vanilla", Dannon Activia Yogurt (or another brand that has a probiotic for gut health)
1 cup of "vanilla" Rice Dream or "vanilla" almond milk
Crushed ice.

INSTRUCTIONS:

First, blend JP+ Complete with yogurt, almond/rice milk so that JP+ complete is smooth and creamy. Next blend strawberries, blueberries, oranges (or orange juice), and pineapple until mixture is smooth and creamy. Add ice.

Strong Start Smoothie

INGREDIENTS:

For 2 Complete smoothies
1 cup frozen berries (we use blend of strawberry, blueberry & raspberry)
1 frozen banana (in pieces)
1 cup swiss chard or spinach leaves
1/2 cup water
3/4 cup grapefruit juice.
1 1/2 to 2 scoops Complete.

Blend all ingredients but the complete mix. Then slowly add mix and blend more. Top with sprig of fresh mint. Enjoy!

Barbershop Babes Breakaway Breakfast

INGREDIENTS:

1 Scoop French Vanilla Complete
8 OZ. Vanilla Silk Soy Milk
1 Scoop Ground Golden Flax seeds
1 fresh banana
4-6 Frozen Strawberries 4-6 Ice Cubes

INSTRUCTIONS:

Put Soy Milk in first, then Frozen Strawberries & Cubes. Next add Banana, Complete powder, and flax seeds . Put blender on top speed until preferred consistency.

Hide the Greens Smoothie!

INGREDIENTS:

1 scoop vanilla Juice Plus complete
1 c. coconut water with no added sugar
1/2 c. water
1 c. mixed frozen berries and/or pineapple 1/2 frozen banana 1 c.
spinach or kale
few fresh parsley springs
1T. freshly ground flax seeds

INSTRUCTIONS:

Blend all together until smooth in a blender
Mixes best in a Vita Mix Blender Red & purple berries hide the green color!
You can change the flavor depending on what fruit you add. Add ice if you want it colder
Grind flax seeds in a small coffee grinder Makes enough for 2-4 servings depending how big of serving you want.

Green Citrus Smoothie

INGREDIENTS:

1 whole orange
1/2 frozen banana
1/2 c. frozen mango
1 slice whole ginger
1 c. kale from Tower Garden
1 T flax or chia seed
1 c. liquid or to thickness you prefer. (coconut water, water, almond milk or combo)
3/4 scoop of vanilla complete

INSTRUCTIONS:

In a dry vitamix I begin with the flax or chia seeds. Next peel the rind of whole orange. I leave alot of the white pectin for added fiber. I add the frozen fruit next and then 1 scant scoop of vanilla complete. Next I add about 1/2 the liquid to get things moving. Next add a generous cup of kale or spinach or chard or combo. Then more liquid to get to the consistency you prefer.

Peach Melba Pancake Smoothie

INGREDIENTS: 8 or more ounces almond milk one banana

1 scoop Vanilla Complete2 cups frozen peaches (or mixed frozen fruit - Costco)
2 slight dashes nutmeg or cinnamon
2 splashes of real vanilla extract2 drops of maple flavoring

INSTRUCTIONS:

Frozen fruits may need to e added one cup at a time and then liquefy before adding the second cup. The more frozen fruit, the thicker your smoothie.

Under Cover Veggies Smoothie

INGREDIENTS:

2-3 kale leaves
1-2 celery stalks
1-2 carrots
1/2 cup fresh blueberries and strawberries
2 scoops French Vanilla Complete

16 oz. almond milk

INSTRUCTIONS:

I do cut up all ingredients (except the blueberries) before blending them together. Next I pour my almond milk into the container and lastly I add the Complete. This was the Complete does not stick to the sides of the container while being blended. I also make sure to do this when my kids aren't looking, otherwise they won't drink it!

Mango Green Delight

INGREDIENTS:

1 cup soy or almond milk
1/2 cup Kale
1/2 cup Spinach
1 carrot cut in pieces
1 small apple cut in pieces
1/2 cup frozen mango
A few ice cubes
1 scoop French Vanilla Complete

INSTRUCTIONS:

Put all in a Vita Mix or Magic Bullet type blender. Blend about 20-30 seconds. With Vita-Mix start slow speed and gradually increase to high speed.

Pina Choc-Cherry

INGREDIENTS:

1 - 1 1/2 cups of almond or coconut milk
1/2 cup fozen or fresh pineapple
1/2 cup frozen or fresh cherries
1/4 cup organic coconut
1/2 to 1 tsp. vanilla or coconut extract
1 cup spinach
1 TBS ground flax seed 1 scoop Vanilla Complete

INSTRUCTIONS:

If fruit is fresh and not frozen, you may want to add a few ice cubes or 1/2 of a frozen banana to make a little colder.

Blend all well except complete powder.

Complete Lassi

INGREDIENTS:

1 Mango
1 Banana
Crushed Cardamom - Couple dashes/to taste
Milk - amt depends on thickness you desire
1 scoop of Vanilla Complete Shake

INSTRUCTIONS:

Blend all ingredients in a blender until desired smoothness. If you love mango lassi then you'll love this recipe! Enjoy...

Add complete after well blended and while blender is going, if possible, to keep complete powder from sticking to sides of blender and enjoy! So yummy!

Blueberry Dream

INGREDIENTS:

1/3 cup Frozen Blueberries
2/3 cup Water
1 Scoop French Vanilla Complete

INSTRUCTIONS:

Mix in Blender, for about one to 1 1/2 mins, making sure everything is blended well, frozen Blueberries, water and Complete Powder.

Pina Choc-Cherry

INGREDIENTS:

1 - 1 1/2 cups of almond or coconut milk
1/2 cup frozen or fresh pineapple
1/2 cup frozen or fresh cherries
1/4 cup organic coconut
1/2 to 1 tsp. vanilla or coconut extract
1 cup spinach
1 TBS ground flax seed 1 scoop Vanilla Complete

INSTRUCTIONS:

If fruit is fresh and not frozen, you may

Ana's Pina Colada With A Twist

INGREDIENTS:

1 cup of Almond milk
1 cup of Coconut milk
1/2 Fresh Pineapple peeled
Ice
Fresh Mint
2 scoops of JP Complete Vanilla

INSTRUCTIONS: Mix it all in the blender for 30 seconds and enjoy it!!

Pina Getaway

INGREDIENTS:

1 cup coconut milk
1/4 to 1/2 cup ice
1/2 frozen banana
1 Cup fresh pineapple
1 tablespoon honey 1 scoop vanilla complete

INSTRUCTIONS:

I use a vita mix blender and be sure to mix on high. Put your ice in last so it is slushy and yummy.

Cacao Nib Vanilla Mint

INGREDIENTS:

1 cup unsweetened vanilla almond milk
5 ice cubes
1 tsp cacao nibs
3 drops mint extract
1 scoop vanilla complete

INSTRUCTIONS:

Place Ice, milk, complete, mint, nibs into a magic bullet cup and Blend until ice is crushed.

Creamy Mango Orange Julius

INGREDIENTS:

1 Cup Milk (Soy, Almond, Rice, Cow, etc.)
1 Serving Vanilla Complete
1 1/2 Cups FROZEN Mango Cubes (or) FROZEN Tropical Mixed Fruit.
1/4-1/2 Cup Orange Juice

INSTRUCTIONS:

Put ingredients in blender in order given. Blend until no more frozen fruit lumps remain.
Drink all at once, or put in two coffee cups and save in freezer for low-cal healthy ice-cream like snack later.

Green Monster

INGREDIENTS:

1 scoop of Vanilla Complete

1/2 banana (add a whole banana if you want, I just prefer a 1/2)

Handful of fresh spinach (that's a legit measurement, right?)

4-6 ice cubes

6-8 oz of Almond Milk (Vanilla or Unsweetened)

INSTRUCTIONS:

Add ice and Vanilla Complete to the blender first, then layer the banana and spinach on top. Finally, pour in the almond milk, blend and enjoy! You can adjust the amount of each ingredient to your preferred thickness and taste.

Pour into a glass and ENJOY!

Brilliant Red Goodness

INGREDIENTS:

14 oz cold water (add more water after blending if smoothie is too thick)

1 medium beet

Handful kale

Handful green beans

1/2 banana

1/2 apple

1/2 frozen blueberries

1 tbsp ground flax seed

1 cup gelled chia seeds

1 scoop Juice Plus French Vanilla Complete

4 -5 ice cubes

Makes two large smoothies --- See Instructions next page

INSTRUCTIONS: Depending on the quality of your blender, you may not be able to add all ingredients at the same time. I am able to add everything at once and blend for 15 seconds. If you need to add a couple of ingredients at a time and blend several times, it will taste just as good.

Stroller Sipper

INGREDIENTS:

1/2 banana
1/2 cup frozen peaches
3/4-1 cup plain vanilla yogurt
1 scoop complete mix
Water as needed

INSTRUCTIONS:

Dump all the ingredients in and blend for 20 seconds. I serve mine to my 21 month old daughter on our morning walks!

Purple Fruit Smoothie with Greens

INGREDIENTS: Makes 2 Cups

1 cup grape juice
1 leaf of kale or spinach - torn in pieces
1 heaping tbsp complete - vanilla
1 tbsp flax seed - ground
1/2 cup frozen berries
1/4 cup half n half or any milk

Optional - 1/2 banana and a few pieces of cut up carrot, beet and apple

INSTRUCTIONS:

Start with juice and add in order of ingredients. Optional banana, carrots, beets and apple pieces depending on how much room in blender. I use a One Serve Hamilton blender from Walmart.

Mother of All Smoothies

INGREDIENTS:

- 1 handful - spinach or kale
- 1 Pear (cored)
- 1 Cup - frozen blueberries (Costco or BJ's sell a large bag) 1/2 half banana
- 1 Tbl - Chia seeds Cold water (I keep a gallon in the fridge), or Hemp Milk (Don't use Soy or dairy Milk!!)
- 1 Scoop of Juice Plus Vanilla Complete

INSTRUCTIONS:

I use the Nutribullet and highly recommend it because it makes a great single serving. Add the ingredients in the order they are listed for best blending results. Blend until mixture is thoroughly blended. I avoid using soy milk and dairy milk because they are highly processed.

Dr. Carol's Nutrient & Fiber Dense Smoothie

INGREDIENTS:

- 8 ounces organic plant milk-no flavoring
- 1 scoop Juice Plus+ Vanilla Complete
- 2 Tablespoons Chia seeds
- 3 1/2 -1 cup frozen berries, mango, papaya or peach or mixture of your choice
- 1 handful kale, collard or turnip greens (extra fiber & nutrient dense "green" food for chlorophyll and detoxification)
- ¼ c. Wheat Germ
- 1 teaspoon Milk Thistle seeds (liver detox and healthy skin glow) 4-6 ounces pure water (optional) and/or ice for thicker smoothie

Add some Cinnamon: it is documented to help blood glucose regulation for diabetics; helps improve digestion, increases energy and help improve circulation. Or Ginger: is known for gastrointestinal benefits, decreasing LDL cholesterol and reduces overall inflammation.

INSTRUCTIONS:

In a blender (preferably a Vita-mix) combine the ingredients and blend until smooth.

Jenny's Fruit Smoothie Breakfast Shake

INGREDIENTS:

1/2 cup of Almond Milk
1/2 cup Pomegranate/Blueberry Juice
1/2 cup plain Greek yogurt
1 scoop of Vanilla Juice Plus Complete
1/2 tsp. ground flax seed
1/4 tsp. cinnamon
1/2 tsp. honey
1/2 cup frozen blueberries
1/2 cup frozen strawberries 1/2 cups frozen mango chunks

INSTRUCTIONS:

Dump all ingredients in blender at once and blend on high until smooth.
Smoothie will be thick!

Gotta Love Green

INGREDIENTS:

2-3 large organic Kale Leaves - stem removed
1/3 large organic cucumber
1" piece of ginger (peeled, cubed in 3-4 pieces)
1 stalk organic celery
1/2 organic lemon (seeded, including peel)
1/2 Granny Smith Apple, seeded
1/4 C frozen cranberries (I know, these aren't green, but they are very good!)
2 TBSP ground golden flaxseed
1 scoop Juice Plus+ Complete - French Vanilla
1/2 cup ice

INSTRUCTIONS:

In a High Speed Blender (ex: Vitamix), add all ingredients and mix VERY WELL until smooth - approx. 1 min on med/ med high speed. Pour into a large glass and enjoy the detoxifying goodness of GREEN!

Strawberry Mango Delight

INGREDIENTS:

1/2 cup almond milk
1/2 cup coconut milk or coconut water
1/2 sliced strawberries
1/2 cup of fresh or frozen Mango
2 tablespoons of ground golden Flax Seeds
1 scoop of vanilla Complete
3-4 ice cubes
1 fresh mint leaf (your choice)

INSTRUCTIONS:

Fruits first then the milks and flax seed. Blend for the count of 5. Then add the Complete and ice and 1 fresh mint leaf. Blend for the count of 10. Check for desired consistency. If too thick add small amounts of water to dilute. Enjoy!

Berry Merry Smoothie

INGREDIENTS:

6 – 8 oz coconut water or purified water
A handful of fresh cranberries
A handful or more raspberries
(use frozen for the chill factor)
1 small pear
1 small apple
1 scoop Juice Plus vanilla Complete 2 huge handfuls of dandelion greens

INSTRUCTIONS:

Blend in blender or Vitamix and add ice until desired consistency.

Health Nut Smoothie

INGREDIENTS:

1 Frozen Banana
1 Cup Almond Milk (or other milk)
1 T Natural Peanut Butter
Hand full of Ice Cubes
1 Scoop Vanilla Complete

INSTRUCTIONS:

If you don't have a powerful blender like a Vitamix, you may need more milk or forget the ice. Blend for about 45 sec. to 1 min. to make sure it's blended thoroughly and smooth.

JP Vanilla Fruit Explosion

INGREDIENTS:

- 1/2 Apple
- 4 Strawberries
- 4 Raspberries
- 4 Blackberries
- 15 Black Grapes
- 15 Blueberries
- 1/2 Banana
- 1 Tbsp. Chia Seeds
- 1 Scoop French Vanilla Complete
- 1/4 c. Unsweetened Almond Milk Desired amount of crushed ice

INSTRUCTIONS:

Wash fruit. Cut 1/2 apple into smaller sections. Add all ingredients. Blend for 30 seconds. Serve and enjoy!

Fruitee Vanilla

INGREDIENTS:

- 8 oz. water
- 1 banana-broken up 1/2 cup frozen blueberries handful frozen cranberries 1 measure vanilla Complete 1 tbs. freshly ground flax seed

INSTRUCTIONS:

Put all ingredients in Magic Bullet (or blender) in order given and blend for one minute. Pulse afterward if needed. If berries are not frozen, add an ice cube or two if you like cold smoothies. Vary fruit as you like. I have also used mango or pineapple.

Kelly's Mocha Peanut Butter Shake

INGREDIENTS:

1/2 cup Almond Milk
1 scoop Vanilla Juice Plus+ Complete
Heaping tablespoon of natural peanut butter
1/2 cup of vanilla Greek yogurt
1/2 tsp. of ground flax seed
1/4 tsp. of cinnamon
1 tablespoon of honey
4 Orchard Juice Plus capsules opened into shake
2 Vineyard Juice Plus capsules opened into shake

INSTRUCTIONS:

Blend it until smooth on high using a spatula to scrape the sides of the blender.

Add two handfuls of ice and blend until smooth. Shake will be thick. Enjoy with a straw!

Green Goodness

INGREDIENTS:

8 oz Coconut water
2 handfuls of raw spinach and/or kale
1 cup of any frozen fruitier in season
1/4-1/2 cup uncooked oatmeal 1 scoop of vanilla complete

INSTRUCTIONS: Toss everything together except complete. Once blended turn blender speed down and add complete. This keeps powder from catching on side of blender.

Kevin's Favorite

1 scoop of Juice Plus Complete Vanilla Mix
½ banana
¼ cup frozen strawberries
¼ cup frozen blueberries
1 tablespoon honey
1 cup vanilla almond milk

Mix in blender and enjoy

Creamy Coconut Smoothie

INGREDIENTS:

8 oz Coconut milk

1 Frozen bananas
1-2 TB Almond butter to taste
1 TB chia seeds 1TB coconut oil
1TB raw shredded coconut (opt)

Dash of cinnamon

INSTRUCTIONS:

Mix all together and blend. If you like your smoothie thinner, blend additional liquid like coconut water or plain filtered water.

Kombucha Blast

INGREDIENTS:

1 1/2 cups Kombucha powder
1/4 cup plain Kefir
Handful of fresh or frozen raspberries
Handful of blueberries or strawberries
Handful of spinach
2 tablespoons ground flax seed
1 scoop of vanilla Complete

INSTRUCTIONS:

Place all ingredients into a Vitamix or other blender and blend for about 30 seconds.

Lean Green Power

INGREDIENTS:

1 Kiwi
1 green apple
1 large carrot
1 cup of frozen or fresh kale
1 frozen banana
4 cups of water
1 scoop of vanilla complete
Ice

INSTRUCTIONS:

Blend in blender all at once and blend until smooth, add more ice and water to consistence you like.
Serves at least 2 adults.

Green Healthy Smoothie

INGREDIENTS:

1 cups water
Large handfull of kale
5 or 6 frozen strawberries
1 banana
1 TBS nutritional yeast
1 Tsp of Cinnamon
Tbs of Ground Yellow Flaxseed
1 Tbs of Wheat Grass
Ice

INSTRUCTIONS:

I put everything in the blender except ice and blend for 1 min then I add 5 or 6 ice cubes and blend again for another minute.

Pineapple and Greens Delight

INGREDIENTS:

1 cup coconut water or plant-based milk
2 big handfuls of green (kale, spinach,
chard, etc)
¾ cup of pineapple chunks, frozen
1/2 frozen banana
1 scoop Vanilla Complete

INSTRUCTIONS:

Place all ingredients in a sturdy blender, preferably with a tamper that fits through the lid. Blend on high, pushing the greens down into the smoothie, for 30 seconds or until smooth. Drink right away to avoid the super "green" taste.

Pumpkin Pie In a Glass

INGREDIENTS:

1 cup pumpkin bisque soup (in a box)
1 scoop Vanilla Complete
1 banana (cut up and frozen if desired)
1 tsp. Pumpkin Pie Spice
Almond milk or water to thin, if necessary

INSTRUCTIONS:

Place all ingredients in the blender and blend for 20-30 seconds. Scrape down the sides if necessary, and blend 10 more seconds.

Super Healthy Lime Tasting Green Drink

INGREDIENTS:

- 8 ounces of coconut water
- 1 scoop of Complete French Vanilla
- 1 whole Persian Cucumber
- 1 handful of either kale or spinach (from my tower garden!)
- 2 2 whole peeled limes
- 3 1/2 cup of fresh or frozen pineapple chunks
- 4 Tbsp of food grade green tea leaves
- 1 Tbsp of brewers yeast
- 2 Tbsp of ground flaxseeds
- Sometimes a few unsweetened coconut flakes
- 1 cup of ice cubes

INSTRUCTIONS:

Dump all ingredients in a high powered blender and blend until it's the consistency you like. Add a little water if it needs to be thinned down a bit.

Berrylicious

INGREDIENTS:

- 1 scoop Complete powder
- 1 cup Organic frozen mixed berries
- 1/2 to 1 cup raw spinach or kale
- 2-3 ice cubes
- 3 cups original almond milk

INSTRUCTIONS:

Add all ingredients together, adding the liquid last. Blend for about 30 seconds.
Enjoy!

Ginger & Garlic in the Morning?

INGREDIENTS:

2 1/2 cup water
Vanilla complete 2 scoops
1/3 cup raw flax seed
2 tsp green tea
2 tsp veggie yeast
2 tsp milk thistle seeds
2 tsp dry stevia leaf
1/2 tsp tumeric
1 clove garlic
2 Tbsp fresh ginger
3 spears of fresh pineapple
large handful of spinach
4 or more leaves of kale
1/2 banana
1 cup frozen blueberries
1 cup frozen mixed berries

INSTRUCTIONS:

Add usually in listed order, in a really good blender. Blend for 90 seconds. Split in 2 large drink containers. Will make a total of 6 cups. Good to keep you going all morning.

Melted Mint Chocolate Chip

INGREDIENTS:

1 cup plant milk
2 cups spinach leaves
1 frozen banana
3 drops peppermint oil (or to your taste)
1 scoop Complete
1 Tbsp raw cacao nibs

Agave or honey to taste if needed for more sweetness Ice cubes for extra thickening

INSTRUCTIONS:

Blend all ingredients except the cacao nibs. At the end, add nibs and blend a few more seconds. Tastes like melted mint chocolate chip ice cream without the guilt!

SNACKS

More Than a Smoothie Date Balls

INGREDIENTS:

¾ cup raw almonds

1 ¾ cup pecans, walnuts (for chocolate version), or cashews (better for vanilla version)

1 ½ cup pitted dates

¼ cup ground flaxseeds

1 Scoop Complete (chocolate or vanilla)

1-2 T cocoa powder (for chocolate version only)

INSTRUCTIONS:

Soak almonds in water; cover for 12 hours. Rinse and drain. Grind flaxseeds in coffee mill. Process almonds, pecans/walnuts/ cashews, and dates until well ground. Add flax, Complete, and cocoa powder to incorporate into nut mixture. Roll into small balls using additional Complete on hands to keep from sticking.

Sprinkle Complete onto balls occasionally.

“Raw” Wheatgerm Bars

INGREDIENTS:

1 ½ cups wheat germ

½ cup Juice PLUS+ COMPLETE—Vanilla ½ cup peanut butter or almond butter (no sugar/salt added; watch out for hydrogenated oils) ½ cup raw, unfiltered honey

½ cup organic raisins

½ cup organic unsweetened coconut ½ cup organic carob chips (or chocolate chips; carob comes from a plant that resembles cocoa)

1/8 cup of pure maple syrup 2 Tbsp of organic grape seed oil (or oil of your choosing)

INSTRUCTIONS:

Combine all ingredients in a medium sized bowl and mix well until completely blended. Press into an oiled 8 x 8 glass dish. Refrigerate. To serve, cut into small squares. Store covered in refrigerator.

A yummy, sweet, raw, whole food treat!

Kit Kat Bites

3 cups gluten free rice cereal
1 cup chocolate complete mix
2/3 cup almond butter or peanut butter
2/3 cup honey

Combine all ingredients by stirring very well stirring for several minutes until everything is combined. Wet hand and roll firmly into ½ to 1 inch diameter balls. Refrigerate and enjoy.

Peanut Butter Energy Balls

INGREDIENTS:

1 cup old fashioned oatmeal (not quick cooking)
1 cup natural peanut butter
1 cup Juice Plus+ Dutch Chocolate Complete Protein Shake Mix
1/2 cup honey
1/4 cup ground flax seed (optional)

INSTRUCTIONS

Mix all ingredients. Make into small golf ball size balls. Place on Cookie sheet and put in freezer for 1 hour to set. Take out and put into Gallon Size Ziploc Baggie. Store in Freezer and take out as needed. Only needs about 5 minutes to thaw (sometimes less)! Enjoy!

Power Bars

INGREDIENTS:

1 cup Dutch Chocolate Juice Plus+ Complete shake mix

1 cup oatmeal (old fashioned or quick)

1/2 cup peanut butter or almond butter

1/2 cup+ honey (enough to make the batter smooth)

INSTRUCTIONS:

Mix all ingredients together in a bowl. Transfer batter to an 8x8 or 9x9 baking pan. Spread the batter evenly in the pan. Using a sharp knife, cut the batter into 3/4" squares.

Put pan into the freezer for at least 30 minutes to firm up. Bars will be easy to remove from pan if you precut them prior to freezing.

Dreamsicles

INGREDIENTS:

1 cup coconut milk

1 banana

1 tbs peanut butter

1 scoop Juice Plus complete Dutch Chocolate

INSTRUCTIONS:

Mix in magic bullet or blender and pour into Popsicle molds! My grandkids jump up and down for these! Transfer them to a serving platter if desired. Store in fridge or freezer, depending on your desired firmness. Enjoy as a healthy treat after work outs, sporting events, after school, of whenever you need a little something!

Decadent Chocolate Peanut Butter Banana Bites

INGREDIENTS:

1 mashed banana
1 1/2 cups dry old fashioned oatmeal
2 Tbsp Flax Seed, ground
3 scoops JP+ Dutch Chocolate
Complete Protein powder
1/4 cup natural peanut butter 1/4 cup unsweetened shredded coconut 1/4 cup coconut oil
(melted)
1/4 cup Craisins
1/4 cup water
1 large dark chocolate bar (60% or higher) or 1/2 cup dark chocolate chips...melted

INSTRUCTIONS:

Mix all ingredients except for chocolate. Mix will be a little thick. Line a cookie sheet or cutting board with parchment paper. Roll mix into small balls and dip into melted dark chocolate. Place onto parchment paper and put into freezer for at least 30 minutes. Take out as needed and ENJOY!

Banana Chips

INGREDIENTS:

4 - 5 bananas
1/3 cup vanilla complete

INSTRUCTIONS:

Slice thin
Cover booths sides of banana with complete
Bake in 250 degree oven 1 hour Turn bananas over and continue to cook another hour
Leave in oven until cooled.

Buckeye Balls

INGREDIENTS:

2 cups organic rolled oats

1/2 cup natural peanut butter

1/2 cup honey

2 scoops vanilla Complete (chocolate can also be used)

1 cup semi-sweet chocolate chips 1 cup raw nuts (chopped walnuts, almonds, cashews)

INSTRUCTIONS:

Mix all ingredients together and roll into 1 inch balls. Place in refrigerator for an hour. Enjoy!

You can also freeze them for future enjoyment.

JP+ Complete Super Powered Power Bars

INGREDIENTS:

1 C Juice Plus+ Complete Vanilla (you can substitute the JP+ Chocolate Complete too!)

1 C rolled oats

1 C high fiber/high protein cereal (I use "Go Lean Crunch")

¼ C each: chia seeds, ground flax, millet, quinoa, amaranth and black walnuts

1 ½ C natural crunchy or creamy peanut, almond, cashew or tahini Butter

1 ½ C honey

Handful of chocolate or carob chips to top, not needed just fun for the kids!

INSTRUCTIONS:

Heat PB and honey to almost boiling

Mix dry ingredients then add together until combined.

Press warm mixture firmly into a brownie pan and then push chocolate chips into top. Chill, cut & serve.