Recovery Smoothie Recipes
Here are a variety of ideas for a recovery smoothie. You can try some of the recipes below or make your own. The key is fluids, protein source, and carbohydrate.
Protein examples: yogurt, milk, skim milk powders, protein powders, nuts and nut butters etc.
Carbohydrate examples: All fruits, fruit juices, vegetables, oats, honey, maple syrup, agave etc. 
Banana Split Smoothie
· ½ banana
· ½ cup strawberries, sliced
· ½ cup pineapple, sliced
· 1 tsp cocoa powder
· ½ cup milk
· ¼ cup plain or vanilla Greek yogurt
*can substitute chocolate milk and eliminate cocoa powder… but we love the less sweet, antioxidant-packed version.

Berry Banana Blast Smoothie
· ½ banana
· 1 cup blueberries
· ½ cup orange juice
· ¼ cup plain or vanilla Greek yogurt

Chocolate and Oats
· 3/4 cup (175 mL) skim milk 
· 1 tsp (5 mL) vanilla extract 
· 1/2 cup (125 mL) plain low-fat yogurt 
· 1/4 cup (60 mL) quick-cook oats 
· 1 Tbsp (15 mL) ground flaxseed 
· 1 tsp (5 mL) unsweetened cocoa powder 
· Dash ground cinnamon or cardamom 
· 1 small banana, preferably frozen (Best Health Magazine, 2013)
Green Monster Smoothie (Trust us on this one!)
· ½ banana
· 1 tbsp peanut butter or almond butter
· 1 cup milk
· 2 cups spinach

Kiwi and Kale
· 1 1/2 cups (375 mL) skim milk
· 2 cups (500 mL) kale stems and leaves
· 1 kiwi fruit, peeled
· 1 Tbsp (15 mL) smooth unsalted peanut butter
· 1 tsp (5 mL) agave nectar, honey or maple syrup (Best Health Magazine, 2013)

Banana Cream Pie Smoothie
· 1 cup sliced ripe banana (about 1 large) - frozen
· 1 cup vanilla low-fat yogurt 
· 1/2 cup 1% low-fat milk 
· 2 tablespoons whole wheat graham cracker crumbs (about 1/2 cookie sheet) 
· 1 tablespoon nonfat skim milk powder or whey protein
· 1/2 teaspoon vanilla extract
· 3 ice cubes (about 1/4 cup)
· Graham cracker crumbs (sprinkled on top) (Maureen Callahan, Cooking Light, 2006)

Banana Walnut
· 2 cups (500 mL) skim milk
· 1 large banana
· 1 Tbsp (15 mL) honey
· 1/4 tsp (1 mL) vanilla extract
· Handful walnut pieces (or 7 halves) (Best Health Magazine, 2013)


Avocado and Blueberry Smoothie
Bottom layer:
· 1 ripe avocado, peeled and pit removed
· 1 cup (250 mL) low-fat plain yogurt
· Juice from 1/2 lime
· 3 Tbsp (45 mL) honey
Top layer: 
· 1 1/3 cup (325 mL) wild blueberries, frozen
· 1/4 cup (60 mL) almond butter (or smooth peanut butter)
· 1 cup (250 mL) low-fat plain yogurt
· 1/3 cup (75 mL) 1% milk 
(Best Health Magazine, 2010)
Instructions
1. Bottom Layer: Blend the bottom layer ingredients and divide equally among four glasses. Set aside while making top layer.
2. Top layer: Blend the top layer ingredients and pour over the bottom layer. 

Pear and Banana
· 2 ripe pears, pitted and coarsely chopped
· 1 tsp (5 mL) peeled and coarsely chopped ginger root
· 1 banana
· 1 cup (250 mL) skim milk
· Handful of ice
· Sprinkle of cinnamon on top (Best Heath Magazine, 2011)

Citrus Fruit and Almond
· 1 orange, peeled and chopped, seeds removed
· 1 lemon, peeled and chopped, seeds removed
· 4 spinach leaves
· 2 carrots, peeled and chopped (or grated)
· 1 1/2 cup (375 mL) almond milk
· 1 peach, peeled and chopped (Best Health Magazine, 2010)
Spinach and Strawberry
· 1/2 cup (125 mL) low-fat vanilla yogurt
· 2 cups (500 mL) water
· 1 medium banana
· 1 cup (250 mL) sliced strawberries
· 2 cups (500 mL) chopped fresh spinach, lightly packed
· Honey or maple syrup to taste (optional) (Gosouthfresh.com)

Chocolate Almond Smoothie
· 1 banana
· 2 fresh or soaked dried dates
· 2 cups cold water (or 1 1/2 cups cold water plus 1 cup ice)
· 1/4 cup almonds (or 2 tbsp raw almond butter)
· 1 tbsp ground flaxseed or chia seeds
· 1 tbsp hemp protein
· 1 tbsp roasted carob powder (or cacao nibs to make smoothie 100% raw) – can use cocoa powder instead (Brendan Brazier) 

Berry Protein Smoothie
· ½ cup water
· ½ cup blueberries
· 1.5 cups of red grapes
· 2 scoops of protein powder (vanilla or plain)
· 1 tsp chia, ground flax, or hemp seeds (optional)
· 1 tsp omega-3 oil 
· ¼ tsp of vanilla if using plain protein powder

[bookmark: _GoBack]A website with some more ideas – note sorry for the advertising but they are good ideas http://greatist.com/eat/high-protein-smoothie-recipes
4 | Page

