Tasty Recipes for a Long Healthy Life

Jedi McCay

Table of Contents

I. Raw Foods

A. Breakfast/Lunch Foods

1. Walker’s Breakfast

2. All Raw Buckwheat Granola

3. Mom’s Muesli

4. Ben’s Fruit Salad

5. Charoset

6. Green Smoothie

B. Salads and Soups

1. Tabouli

2. Tomato Salad

3. Beet and Carrot Salad with Ginger

4. Ambrosia Salad (Fruit)

5. Broccoli Apple Salad

6. Greek Salad

7. Warm Spinach & Basil Salad

8. Jedi’s Salad

9. Gazpacho Soup 2

10. Stuffed Tomatoes

C. Salad Dressings and More

1. Pesto

2. Mom’s Fabulous Dressing

3. Creamy Avocado Dressing

4. Aunt Lynda’s Mayo

5. Hummus Bitahini

6. Kibbe

II. Raw Desserts

1. Carob Pudding

2. Fruit Smoothies

3. Fresh Fruit Pie

4. Almond Pie Crust

5. Almond (Peanut) Butter Balls

6. Lemon Pudding

III. Cooked Foods

1. Jedi’s Yogurt Bread

2. World Famous Cinnamon Rolls

3. Nelson’s Loaf

4. Yam Delight

5. Spanish Rice

6. Hawaiian Rice

7. Chili

8. Gallo Pinto (Costa Rican Beans and Rice)

9. Lentil-Walnut Burgers

10. Schwarma

11. Pumpkin Cookies

12. Pumpkin Date Bars

IV. Nut Milks

Almond, Cashew, Pecan, Walnut, Pine Nut, Pumpkin Seed, Sesame Seed, Sunflower Seed

V. Herb Teas

VI. Herbs as Seasonings

VII. Juices

VIII. Menu Suggestion – The Hallelujah Diet

IX. Standard American Diet

* T=Tablespoon t=teaspoon *

Raw Foods

Breakfast foods:
Walker’s Breakfast – Dr. Norman Walker (who lived to be 118 yrs. old)

Layer the following:

1-2 bananas, mashed

about ¼ of an apple, grated (or carrot pulp)

1-2 T. raisins, soaked overnight

4-6 mission figs, soaked overnight and sliced

4-6 T. almonds, soaked overnight, and chopped

plain yogurt

honey

-It is still good if you don’t have figs, or try using dates instead

All Raw Buckwheat Granola – Dr. Francis Bierl

To sprout the buckwheat (groats):

 day 1, night 8-10 cups buckwheat, soak overnight

 day 2, morning pour off water (it will be gooey)

 spread on cookie sheet

 mist buckwheat as needed, to keep it damp

 day 3,~morning the buckwheat should have tails (this means it’s ready)

 put sprouted buckwheat in very large mixing bowl

Mix in: ½ -1 cup honey (to taste)

 ½ cup olive oil

 raisins, dates, nuts, sunflower seeds, dried fruit, spices, etc.

Dehydrate: 100-105 degrees overnight (a hotter temp. kills the enzymes like cooking)

- This is for a large batch that will last a while.

- buckwheat is available at health food stores

Mom’s Muesli – Stephanie Bethea

10 cups rolled oats (oats are not raw..sad)

1 cup coconut

½ cup sesame seeds

½ cup sunflower seeds

½ cup wheat germ

1 cup nuts, chopped

3 cups dates or raisins (or both)

3 cups dried fruits

½ cup flax seeds

½ cup flaxmeal (can be ground in coffee grinder)

2 T. cinnamon

2 T. nutmeg

Ben’s Fruit Salad – Ben McCay

2 apples

2 oranges

1-2 bananas

½ - 1 cup dates (soaked)

coconut

sliced almonds or walnuts

l-2 lemons

any other desired fruit

Cinnamon, nutmeg, cloves, ginger

Soak the dates overnight in just enough water to cover them. Dice and mix the apples, oranges, bananas, and any other desired fruit. Dice the dates and pour the soaking water into the mixture as well (very sweet). Add the juice from 1 or 2 lemons. Add coconut and/or sliced almonds if desired. Sprinkle cinnamon, and if desired add, a little clove, nutmeg, and/or ginger. Mix all together.

Sephardic Charoset

½ cup dried figs (soaked)

½ cup dried apricots (soaked)

½ cup white or black raisins (soaked)
1–2 apples, cored, peeled and cut into small pieces
1 cup of walnuts, shelled
sweet red wine or grape juice (½-2 cups depending on dryness of fruits)
Ground cinnamon

Lemon or lime juice (optional)

Grind walnuts into small pieces. Grind mixed dried fruits in a food processor in small batches with a little bit of the apples and nuts in each batch. When done, blend together by hand and moisten as necessary with the grape juice. Roll into balls about the size of a walnut and refrigerate. A few hours before serving, roll the balls in the cinnamon until completely covered and shake off the excess.

Green Smoothie

About 6 c. spinach or other greens (loaded with chlorophyll)

1-2 c. water

Blend greens & water before proceeding (Vita-Mix is the best blender on the market)

All the following are in optional combinations:

1 or 2 bananas

Fresh ginger

Dried fruit (ie figs, apricots, etc)

Something sweet (ie honey, dates, or raisins)

Something sour (ie lemon, lime, orange, or cranberry)

Spices: cinnamon, cloves, nutmeg, allspice, and/or Chinese 5-spice

Avocado (makes it creamy & filling)

Nuts or nut butters (almond or cashew butter – NOT peanut)

Seeds (healthier if sprouted – ie sunflower, pumpkin, sesame, wheat berries, etc)

Pears

Fresh apple juice (but not apples because it makes the smoothie too “mealy”)

1 T. flax seed oil

Other optional supplements – Dr. Schulze’s Superfood, Brewer’s Yeast, Barley Grass Powder, etc.

Vanilla

Salads:

Tabouli (Lebanese National Salad) – S. Bethea

Soak ½-1 hr: ½ c. bulgar wheat

Meanwhile, chop very finely and combine:

1 ½ cup parsley

½ cup mint

1/3 cup onion

1 cup tomatoes

Add drained bulgar and:

½ cup fresh lemon juice

¼ cup olive oil
Tomato Salad -Marilyn Inzerillo

Mash:
1 clove garlic w/ pinch of sea salt

Add:
¼ cup lemon juice

2 cucumbers, bite-size pieces

3 tomatoes

¼ cup olive oil

Beet and Carrot Salad with Ginger – Stephanie Bethea

4 medium red beets (shredded)

1 pound carrots (shredded)

4 cup shredded romaine lettuce or spinach leaves (optional)

dressing:

¼ cup lemon juice

2 T. sunflower oil

2 T. apple juice

1 T. grated ginger root

2 t. honey

handful of raisins (optional)

Dash of nutmeg

-Toss together vegetables and dressing. Flavor best when chilled overnight. Serving option: arrange about 4 cups shredded romaine lettuce or spinach leaves around the edge of a plate and spoon salad on top.

Ambrosia Salad (Fruit)

Mix and chill:

3 bananas, sliced

2 oranges, sliced

½ c. chopped dates or raisins

½ c. coconut

(¾ c. grape, halved)

almond flakes

juice of ½ a lemon

¼ c. yogurt

Broccoli Apple Salad - Cost Cutter

In order of amount, greatest to least:

Broccoli, apples, raisins, walnut halves, chopped red onion, grated carrot, yogurt, honey

Greek Salad
These ingredients can be chopped coarsely, then tossed.

1 chopped green pepper

1 medium tomato, chopped

½ medium onion, chopped

½ cucumber, chopped

½ c. feta cheese

½ t. oregano or thyme

½ t. sumac

½ t. leaf mint

½ t. sea salt

2 T. olive oil

4 ripe olives

Warm Spinach & Basil Salad

A small bunch of spinach leaves (6 heaping cups or so)

1 heaping cup fresh chopped basil

3 T. olive oil

¼ c. pine nuts (or sunflower seeds)

3-4 cloved garlic, minced

2 T. vinegar (apple cider vinegar, not white vinegar)

2 T. lemon juice

Sea salt and pepper to taste

½ c. Swiss cheese

Toss spinach and basil in bowl. Dressing: Over med heat, warm oil in skillet. Add pine nuts and sauté 3-4 minutes until nuts brown slightly. Add garlic, vinegar, lemon juice (to warm through). Remove from heat and season with salt and pepper. Toss greens with this warm dressing and sprinkle Parmesan cheese on top.

Jedi’s Salad

Chop up whatever vegetables you find, and toss in a big salad bowl. Add olive oil and lemon juice to taste. An avocado chopped and mixed in well will add a creamy dressing-like quality. Experiment until you figure out what combinations you like best. Here are some options for your salad.

Chop and Toss any of the following:

Romaine lettuce, fresh spinach leaves, or parsley

Cucumber

celery

Small raw potato, minced

Grated carrot

Red bell pepper (green ones are the same thing, but unripened)

Avocado

Tomato

Radishes

Sprouts

Peas

Broccoli

Chives, green onion, leek, or sweet purple onion (not yellow onion)

Nuts (walnuts or almonds are tasty)

Seasoning: oregano, basil, garlic or garlic powder, lemon juice, olive oil

Gazpacho Soup 2 – More w/ Less Ckbk

Chop and combine:

1 cup tomatoes

½ cup green pepper

½ cup celery

½ cup cucumber

¼ cup onion

2 t. parsley or basil

1 clove garlic, minced

Add:
1 T. lemon or lime juice

3 T. vinegar

2 T. oil

1 t. sea salt

¼ t. ground pepper

1 t. Braggs

3 cups tomato juice

Cover and chill, serve cold, garnish with a few parsley flakes

Stuffed Tomatoes – Hallelujah Acres Cook Book

Take a large ripe tomato and core out the stem end. Cut the tomato (stem-end up) into 8 wedges – but stop about a half inch from the bottom, so it opens like a flower. If the bottom is rounded and will not sit flat, flatten it by cutting a little off. Stuff with mixture made from the following:

1 cup bulgar wheat soaked in 2 cups water about an hour

2 T. fresh parsley (probably more)

2 T. chopped onion

2 T. celery (optional)

2 T. bell pepper (optional)

1 tomato, chopped

2 T. cucumber, chopped fine (optional)

1 T. Bragg Liquid Aminos

1-2 T. olive oil

¼ cup fresh lemon juice

2 T. fresh mint (or 1 t. dried)

-I think I remember the proportions needing adjustment on this recipe. more parsley?

-I made it without the optional ingredients, but it depends on your taste preferences.

Salad Dressings and More:

Pesto (compiled from Basil/Pine Nut packages)

2 c. fresh basil leaves

½ c. pine nuts (soak overnight, optional)

¼-½ c. grated parmesan cheese

4-6 cloves garlic

1/8 c. olive oil

Combine in food processor or blender. Let stand one hour (better overnight). Refrigerate or freeze.

Mom’s Fabulous Dressing – Stephanie Bethea

Combine in a bottle:

½ cup olive oil

¼ cup lemon juice

¼ or less apple cider vinegar

2 cloves garlic, crushed

1 T. honey

1 t. dried mustard or 1 T. regular mustard

sea salt and pepper to taste

Creamy Avocado Dressing – Renee Ellison

Blend:

1 avocado, cut in cubes

1 clove garlic, minced

¼ c. water

2 t. olive oil

2 T. plain yogurt

1 t. dry dill

½ t. honey

½ t. salt

2 T. lemon juice

-use for salad, sandwich topping, or dip (for carrot sticks etc.)

Aunt Lynda’s Mayo –Lynda Bethea

Blend:

2 egg whites and 1 whole egg

¼ c. vinegar

1 t. sea salt

¼ t. pepper

2 t. organic sugar (subst. 1 t. honey?)

1 t. dry mustard

2 c. extra virgin olive oil (blend in slowly, a little at a time, you may not need all 2 cups)

Hummus Bitahini - Lebanon and S. Bethea

This is my favorite! Eat it on wheat bread, or use it as a dip.

Soak:

1 cup garbanzo beans at least 24 hours (you can use canned garbanzo beans that don’t need to be soaked but make sure you rinse them very well-they are full of salt and junk)

Blend:

Garbanzo beans

3 T. tahini (sesame seed paste)

¼-1/2 cup fresh lemon juice

1 clove garlic

½ t. sea salt

garnish with parsley or mint

Kibbe – recipe from Bolivia

1 lb bulgar wheat – soak

grind bulgar in food processor with:

1 lb raw meat

1 T. pepper

1 head of garlic (many cloves)

2 medium onions

2 T. olive oil

salt, mint to taste

Spread on plate; make furrows both ways with a fork; pour on olive oil; in the center of the plate, pile some chopped onions soaked in lemon juice; serve with pita bread.

Raw Desserts

(A lot of these use almonds because they taste good and are the best nuts for you. Costco has the best deal that I’ve found.)

Carob Pudding –Dr. Bierl

Blend or mash until creamy:

1 avocado

1 banana

3 t. maple syrup

3 t. carob powder

-adjust the syrup and carob to taste if needed

Fresh Fruit Pie –Hallelujah Acres Cook Book

Pie Shell:

1 cup raw almonds, soaked overnight

1 cup soft, pitted dates

½ tsp vanilla
-Soak the almonds in distilled water for about 12 hours. Grind the nuts until finely chopped. Add the dates and vanilla, and blend well. Press thinly into a pie plate (from center to the outside rim) to form the shell.

Binder:

7 or 8 large ripe strawberries, or another kind of fruit/berries

5 soft dates

2 bananas, ripe (no green on the ends)

1 T. fresh lemon juice

-Blend all binder ingredients in food processor or blender until well mixed.

Fruit Filling:

Cut 4 cups of strawberries (or other fruit/berries) into quarters, and fold into binder and fill shell. Decorate with fruit on top if desired. Cover with plastic wrap and store in refrigerator. Chill before serving.

Almond Pie Crust –Hallelujah Acres Cook Book
1½ cup almonds

1/3 cup dates

4 T. almond butter

2 c. water

1½ cup sunflower seeds

½ c. fresh coconut (unsweetened)

Cover almonds with distilled water and soak overnight. Drain. Grate coconut and grind sunflower seed into a meal. Place almonds and 2 cups distilled water in blender and blend until creamy, add to blender coconut, dates and almond butter. Pour into a bowl and mix in see meal a little at a time until a doughy consistency is reached. Press into pie plate. Refrigerate four hours to set.

Almond (Peanut) Butter Balls –Hallelujah Acres Cook Book
½ cup almond butter (or peanut butter – almonds are healthier)

1 cup wheat germ (can substitute wheat flour, but it’s not nearly as tasty)

½ cup honey

¼ cup crushed nuts or unsweetened coconut

Mix almond butter, wheat germ and honey and roll into small balls. Then roll the balls in crushed nuts or unsweetened coconut. Serve Fresh, refrigerate or they may also be frozen.

-alternative: 2 cups almonds ground with ½ c. raw honey, roll in coconut, chill then slice

Lemon Pudding – Raw Gourmet

1 c. cashews (soaked 8-12 hours)

6 dates (soaked 8-12 hours & cut in chunks)

Juice of 1 lemon

2 lemons, peeled, seeded and cut in chunks

1 T. flaxseed oil

In a blender, combine the cashews and lemon juice; blend until smooth. Add the lemons and dates; blend until smooth. Taste for sweetness. Add additional dates or a little maple syrup, if necessary. Blend in flaxseed oil. Eat within 4 hours of preparation.

Cooked Foods

Jedi’s Yogurt Bread – Jedi McCay

(I may adjust this recipe a little more, but it works great this way too)

makes a 2 lb. loaf

Add all ingredients to bread pan of the bread maker in the order given.

1 cup plain yogurt

½ cup warm water

1 ½ T vegetable oil

2 T. maple syrup or honey

1 t. sea salt

3 cups whole wheat flour

2 tsp. active dry yeast

-before adding the yeast, make a well in the flour, then pour the yeast into the indentation so it doesn’t touch the wet ingredients

-select the wheat bread setting, rapid cycle, light crust control

-add ½ t. granulated or 500 ml crushed vitamin C to wheat bread for a lighter and fluffier result

World Famous Cinnamon Rolls -Breadman

Makes 12 rolls

Add all ingredients to bread pan of bread maker in order given.

Dough: ¾ cup plus 2 T. (7 oz. warm water)

Glaze:
¼ cup almond butter

1 ½ T. olive oil

¼ cup olive oil

1 ½ T. honey

½ cup honey

¼ t. liquid lecithin

½ cup dry milk

1 egg

¾ t. sea salt

2 cups wheat flour (packed loosely)

For sprinkling on glaze:

3 T. dry milk

2 t. cinnamon

1 ½ t. active dry yeast

1/3 c. raisins or chopped nuts

-Select “Dough” setting on bread machine, press start, remove at the beep.

-Place dough on lightly floured surface. Roll into a 10x12 inch rectangle.

-Stir glaze ingredients together until smooth, warm in saucepan if stiff. Spread half the glaze over the rectangle of dough, leaving narrow border all around. Sprinkle cinnamon and, if desired, raisins or chopped nuts over the glaze. Beginning at one long side, roll dough into a cylinder and pinch the seam to seal. Cut rolled dough into twelve 1-inch slices.

-Lightly oil a 10 inch round cake pan. Spread remaining glaze mixture over bottom of prepared pan. Set rolls in pan on top of glaze and cover with plastic or damp cloth. Let rolls rise in a warm place until doubled in volume, about 1 hour.

-Preheat oven to 350 degrees. Set pan on a baking sheet and bake on the center rack of the oven for 15-20 mins. (Glaze that bubbles over the pan will spill onto baking sheet.) Invert pan onto a serving platter and let the glaze drip down sides of rolls. Scrape any remaining glaze from pan onto rolls. Serve warm. Enjoy, yum!

Nelson’s Loaf – Richard Nelson

Combine:

½ cup chopped celery

½ cup chopped onion

2 cups bread crumbs

2 cups cooked brown rice/bulgar

1/3 cup chopped walnuts

Blend:

¼ to ½ cups water

¼ cup cashews (walnuts can be subst.)

3 T. Braggs liquid amino acids

1 clove garlic

1 t. dry parsley

1 t. sage

dash of cayenne

-add more water if too dry after everything is mixed

-press into oiled pan/casserole 8x8, or loaf pan

-bake 350 degrees for 30 mins. covered, 15-20 mins more uncovered

-good hot or cold, as main dish or sandwich spread

Yam Delight –Hallelujah Acres Cook Book

Place in large baking dish in following order:

4 yams, peeled and cut in 1-inch chunks

1 large green apple, peeled and diced

¼ cup raw cranberries (optional)

½ cup of raisins

2 T. raw, unfiltered honey

½ cup fresh orange juice

-Cover and bake in 350 degree oven, about 1 hour, or until yams are tender

Spanish Rice –Hallelujah Acres Cook Book

Mix and Boil:
1 cup vegetable soup stock or water

1 cup fresh tomato juice (or ~3 T. tomato paste)

Add:

1 cup basmati rice, reduce heat to simmer 25-30 mins

Chop and add to cooked rice:

1 medium tomato, diced

1/3 cup celery

1/3 cup onion

1/3 cup green pepper

2 t. chives/green onion

1 t. basil

1 t. oregano

1/3 cup carrot, grated

2 cloves garlic, minced

2 T Bragg Liquid Aminos

-Cover again and allow to sit another 15-20 minutes so flavors mingle.

Hawaiian Rice –Hallelujah Acres Cook Book

Boil:
1 ¾ cup vegetable soup stock (or water)

Add:
¾ cup basmati rice, cover, reduce heat, simmer 30 mins, allow to sit covered until moisture is absorbed.

Sauté until tender:

1/3 cup green pepper

¼ cup fresh pineapple

¼ cup celery

1-2 T. vegetable soup stock or water

Add:
1 T. apple cider vinegar (optional)

1 T. honey

Mix everything together, garnish with ½ cup green onion.

Chili
Sauté in small amount of water until almost tender:

1 clove garlic, minced

¾ cup bell pepper, chopped

½ cup celery, chopped

1 cup onion, chopped

½ cup carrot, shredded

Add and simmer all about 1 hour until flavors mingle:

2 cups black beans (first sort, rinse, soak overnight, drain, cook till tender)

2 cups kidney beans (first sort, rinse, soak overnight, drain, cook till tender)

1 t. basil

1 t. cumin

1 T. Bragg Liquid Aminos

¼ t. paprika

½ t. oregano

¾ cup TVP (Textured Vegetable Protein - optional)

2 quarts (64 oz. or 8 cups) tomato sauce

Gallo Pinto (Costa Rican Beans and Rice) –McCall

1-2 cups brown rice, cooked

onion, garlic, cilantro (or parsley)

3-5 cups cooked black beans w/ liquid

green/red pepper, any other veggies

dash of sea salt

-sauté onion and garlic in olive oil in big pan

-add cilantro/parsley, other veggies, black beans with liquid (about ¼ cup for each cup of beans used, or more if too dry)

-add cooked rice, salt to taste, stir it all together

-good with plain yogurt, eggs, or bread

Lentil-Walnut Burgers – Moosewood

Simmer 30 min: ¾ cup lentils in 1 ½ cups water

Sauté:
1 cup minced onion

4-5 lg cloves garlic, minced

½ cup minced walnuts

1 t. sea salt, fresh pepper to taste

½ lb. spinach, minced (optional)

1 t. dry mustard

Mix all and add: ½ cup fine bread crumbs/wheat germ

Fry in olive oil 4 inch burgers or broil 5-8 mins. each side (healthier)

Schwarma – recipe from Columbia

Onion, green pepper, tomato, lettuce, garlic, apple, lamb meat, olive oil

hummus

tortillas or pita bread

Fry the meat in olive oil; spread the hummus on the tortillas, mix the salad with meat and roll up in the tortillas; Spread more hummus on top of roll.

Pumpkin cookies – Used Date-Filled Cookie recipe as a guide from Better Homes and Garden

Lightly beat:

1 egg

3 tablespoons milk

Blend in:

½ cup melted butter

½ cup honey

some molasses

1 teaspoon vanilla

Mix well:

Add 3 cups flour (whole wheat)

½ teaspoon salt

½ teaspoon soda

1 teaspoon baking powder

Add 1 cup pumpkin

Chopped dates or raisins
Chopped nuts (pecans)

Drop onto greased cookie sheet and bake at 375 for 12 minutes. Makes 3 dozen.

Pumpkin Date Bars – Used apricot bars recipe as a guide

Mix:

1 ½ cup flour (dark rye and whole wheat mixed)

1 teaspoon baking powder

¼ teaspoon salt

Mix in:

½ cup butter

¼ cup oil (grape seed or olive or whatever)

½ cup honey

molasses

Cinamon

Nutmeg

Mix well,

Add 1 ½ cups rolled oats

Mix then use some on bottom of pan to cover.

Once mixed well, add to remaining:

1 cup pumpkin

cranberries or raisins

pecans nuts

chopped dates

Spread into greased (oil) pan. Pan size about 11 x 7 x 1 ½. Bake 30 minutes at 375.

Nut Milks – Not Milk, Nutmilks! by Candia Lea Cole

These are easy to make and taste delicious! Use nut milks in recipes instead of cows milk, on muesli or cereal, or just for an extra tasty drink. This is a definitely healthy alternative to the somewhat controversial soy milk. For a filling milkshake just add a banana or two.

What you will need:

Blender – standard size, high speed model

Electric seed or coffee bean grinder

Fine mesh strainer, 4-6” in diameter, and stirring spoon

1-2 quart stove pot

Procedure for all nutmilks:

1. Heat water to boiling. Turn stove off and allow to sit while you prepare the other ingredients.

2. Place nuts in coffee grinder. Grind into a fine powder. Do the same with the flax seed.

3. Place nuts and flax in blender. Add other ingredients. Add about ¾ cup of the hot water. Blend on medium speed to a smooth puree. Add remaining hot water and blend again on high speed. (I start on low speed and then push a high button without stopping it. Starting it on high while full of hot water makes the top pop off my blender and liquid sprays everywhere! Hold the lid on tightly when you press the button).

4. Pour contents through a fine mesh strainer into a bowl (or the water pot). Rinse strainer. Strain again, and transfer mild to a pitcher. Serve immediately or cover container and refrigerate for up to seventy-two hours.

NOTE: Food fibers strained from drinks may be used in recipes…bread, cereal, smoothies, etc.

Almond

Pure and Sweet Almond Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

2 T. honey

1/8 t. almond or vanilla extract

3 ¼ c. almost-boiling water

Orange Fresh Almond Milk
1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

½ t. slippery elm powder

3 T. pure maple syrup

1/2 t. orange extract

3 ¼ c. almost-boiling water
Apple Ginger Almond Milk
1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

2/3 c. red organic apple

¼ t. ginger powder or fresh (adjust if desired)

¼ t. coconut extract

2 T. honey

3 c. almost-boiling water

Banana Almondine Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

1 ½ T. almond butter

1/3 c. ripe banana

1 ½ T. honey

1 T. sucanat

1/8 t. vanilla extract

3 ¼ c. almost-boiling water

Banana Raisin Almond Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

1/8-1/4 c. dark raisins (soaked)

1/3 c. ripe banana

1 T. honey

1/8 t. vanilla extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder (optional)

Mellow Carob Cocoa Almond Milk

1/4 c. organic raw almonds

¼ c. organic raw cashew nuts

1 T. flaxseeds

1 t. lecithin

2 T. carob powder

1 t. cocoa powder

½ tsp. Slippery elm powder

2 ½ T. honey (adjust if desired)

1 t. vanilla extract

3 ¼ c. almost-boiling water

Carob Orange Elm Tree Almond Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

1 T. carob powder

½ t. slippery elm powder

¼ t cinnamon powder

2 ½ T. honey

½ orange extract

3 ¼ c. almost-boiling water

1/8 t. or pinch of anise (optional)

Cashew

Golden Apricot Cashew Milk
1/3 c. raw cashew nuts

1 T. flaxseeds

1 t. lecithin

¼-1/3 c. dried (unsulphured) apricots (rehydrated)

2 1/2 T. honey

1/8 t. vanilla extract

¼ t. orange extract

3 ¼ c. almost-boiling water

-soak apricots overnight, or pour almost boiling water over them and let stand for thirty mins, or use fresh ones

Blueberry Cashew Milk
1/3 c. organic raw cashew nuts

1/8 c. almonds

1 T. flaxseeds

1 t. lecithin

1/3-2/3 c. blueberries

2 ½ T. honey

1 t. vanilla extract

3 + c. almost-boiling water

½ c. coconut milk (optional)

Mocha Mint Almond Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

2 T. carob powder

2 t. Cafix cereal grain beverage powder

2 ½ T. honey

¼ t. mint extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder (optional)

Raspberry Almond-Butter Milk

1/3 c. organic raw almonds

1 T. flaxseeds

1 t. lecithin

1 ½ T. almond butter

3 T. raspberry jelly

1 ½ T. honey

½ t. vanilla extract

3 ¼ c. almost-boiling water

Carob Butter Cashew Milk

1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

1 T. carob powder

¾ T. creamy peanut butter

2 T. honey

1/8 t. vanilla extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder (optional)

Lemon Coconut Cashew Milk
1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

2 t. fresh raw unsweetened shredded coconut

3 T. golden brown rice syrup

1 t. Hain brand “All Blend” oil

½ t. lemon extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder (optional)

Mock Eggnog Cashew Milk

1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

¾-1 t. grated lemon rind

½ t. nutmeg powder

2-3 T. honey

1 ½ t. vanilla extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder or pinch of sucanat (optional)

Maple Sunshine Cashew Milk
1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

½ t. slippery elm powder

2-3 T. pure maple syrup

1/8 t. orange extract

3 ¼ c. almost-boiling water

Mellow Maple Cashew Milk

1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

2 T. fresh creamy cashew butter

2 T. honey

½ t. maple extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder or pinch of sucanat (optional)

Soft Peach Cashew Milk
1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

2 medium small fresh peeled peaches

2-3 T. honey

½ t. vanilla extract

1/8-1/4 t. orange extract

3 ¼ c. almost-boiling water

dash of barley malt sweetener powder (optional)

Prairie Flower and Fruit Cashew Milk

1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

1 medium red apple, sliced

2 T. honey

¼ - ½ t. lemon extract

3 c. almost-boiling water

Velvety Vanilla Cashew Milk
1/3 c. organic raw cashews

1 T. flaxseeds

1 t. lecithin

2 T. honey

1 ½- 2 t. vanilla extract

3 ¼ c. almost-boiling water

pinch of cinnamon or cardamon (optional)

Pecan
Apple Fruit Harvest Pecan Milk

1/3 c. organic raw pecans

1 T. flaxseeds

1 t. lecithin

2/3 c. dried (unsulphured) apples (rehydrated)

½ t. cinnamon powder

¼ t. anise powder

2-3 T. golden brown rice syrup

3-1/2 c. almost-boiling water

pinch of sucanat

dash of barley malt sweetener powder (optional)

Banana Cream Pecan Milk

1/3 c. organic raw pecans

1 T. flaxseeds

1 t. lecithin

½ t. slippery elm powder

½-2/3 c. dehydrated bananas (rehydrated)

2 T. maple or brown rice syrup

3-3 ½ c. almost-boiling water

dash of spices such as cinnamon and nutmeg

Carmel Date Pecan Milk

1/3 c. organic raw pecans

1 T. flaxseeds

1 t. lecithin

1/3 c. dates (pitted)

1 t. cashew butter and/or 1 t. soft butter

1 T. sucanat

¼ t. butterscotch extract

½ t. vanilla extract

3 ¼ c. almost-boiling water

Crescent Fruit Pecan Milk

1/3 c. organic raw pecans

1 T. flaxseeds

1 t. lecithin

½ t. slippery elm powder

1/8 c. soaked dates

1/3 c. ripe banana

2 T. honey or sucanat

½ t. vanilla extract

3 ¼ c. almost-boiling water

Maple Pecan Milk

1/3 c. organic raw pecans

1 T. flaxseeds

1 t. lecithin

½ t. slippery elm powder

3 T. pure maple syrup

½ t. vanilla extract

¼ t. cinnamon (optional)

pinch of sucanat (optional)

3 ¼ c. almost-boiling water

Walnut

Banana Coconut Cream Walnut Milk
1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

2/3 c. ripe banana

2 T. honey

1 T. rice syrup

½ t. coconut extract

½ t. vanilla extract

3 ¼ c. almost-boiling water

Blackberry Banana Walnut Milk
1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

1/8 c. blackberries

2/3 c. ripe banana (mashed)

1 t. almond butter

1/8 t cinnamon

2 1/2-3 T. honey

3 ¼-3 1/2 c. almost-boiling water

Coconut Date and Walnut Milk

1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

1/3-2/3 c. soaked chopped dates

1 T. rice syrup or honey (may adjust)
1 ½ t. vanilla extract

¼ t. orange or coconut extract

2 T. raw unsweetened shredded coconut (opt.)

3 1/3 c. almost-boiling water

Fruit Jewel and Carob Walnut Milk

1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

1 t. Creamy sesame tahini nut butter

¼ c. soaked dates or raisins

1 small red apple (sliced)

2 T. carob

2 ½ T. honey (adjust as desired)

½ t. vanilla extract (optional)

3 1/3 c. almost-boiling water

Pine Nut

Sunkissed Fruit and Pine Nut Milk

1/3 c. organic raw pine nuts

1 T. flaxseeds

1 t. lecithin

1/8-1/4 c. golden yellow raisins

2-2 ½ T. rice syrup or honey

1/8 t. orange extract

3 ¼ c. almost-boiling water

Ginger Sweet Pine Nut Milk
1/3 c. organic raw pine nuts

1 T. flaxseeds

1 t. lecithin

¼ - ½ t. ginger powder (adjust to taste)

1/8 t. cinnamon

1/8 t. allspice

1 ½ T. light molasses

1 T. honey

1 T. sucanat

¼ t. lemon extract

3 ¼ c. almost-boiling water

Peanut Butter and Strawberry Pine Nut Milk
1/3 c. organic raw pine nuts

1 T. flaxseeds

1 t. lecithin

1 ½ T. organic peanut butter

2 ½ -3 T. organic strawberry conserves

1 T. honey (adjust if desired)

½ - 1 t. vanilla extract

3 ¼ c. almost-boiling water

Sweet Pear and Pine Nut Milk
1/3 c. organic raw pine nuts

1 T. flaxseeds

1 t. lecithin

1/3 c. dried (unsulphured) pears (rehydrated)

2 t. carob powder

2 ½ T. honey

1/8 – ¼ t. mint extract

3 ½ c. almost-boiling water

dash of cinnamon

Creamy Pineapple Pine Nut Milk
1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

½ c. crushed pineapple

¼ c. ripe banana, mashed

2 T. organic brown rice syrup

1 T. honey

¼ - ½ t. orange extract

¼ t. vanilla extract

3 1/3 c. almost boiling water

1/8-1/4 c. golden yellow raisins

2-2 ½ T. rice syrup or honey

1/8 t. orange extract

3 ¼ c. almost-boiling water

Pumpkinseed

Minty Carob Pumpkinseed Milk
1/3 c. organic raw pumpkinseeds

1 T. flaxseeds

1 t. lecithin

2 T. carob powder

2 T. honey

2 t. unrefined oil

¼-1/2 t. mint extract

3-3 ¼ c. almost boiling water

dash of barley malt sweetener powder

Chocolate Mountain Pumpkinseed Milk

1/3 c. organic raw pumpkinseeds

1 T. flaxseeds

1 t. lecithin

1 ½ -3 T. fruit-sweetened chocolate sauce

1 T. honey

1/8 t. mint extract

1 t. vanilla extract

3 ¼ c. almost boiling water

Sweet Fruit-of-the Vine Pumpkinseed Milk
1/3 c. organic raw pumpkinseeds

1 T. flaxseeds

1 t. lecithin

1/3 c. pureed pumpkin

2-3 T. honey

1 t. cinnamon

¼ t. anise

1 ½ t. vanilla extract

3 1/3 c. almost boiling water

dash of barley malt sweetener

Rice Nectar Pumpkinseed Milk
1/3 c. organic raw pumpkinseeds

1 T. flaxseeds

1 t. lecithin

1/2 c. ripe banana (mashed)

¼ t. cardamom

3 T. organic brown rice syrup

1 t. vanilla extract

3 ¼ c. almost boiling water

Sesame Seed
Clover Honey and Sesame Seed Milk
1/3 c. organic raw cashews

1 T. flaxseeds

½ T. sesame tahini nut butter

3 T. honey

2 ½ t. vanilla extract

3 ¼ c. almost boiling water

Creamy Sesame and Sunflower Seed Milk
1/3 c. organic raw sunflower seeds

1 T. flaxseeds

1 t. lecithin

2-3 t. sesame tahini nut butter

1/3 c. ripe banana (mashed)

2-2 ½ T. honey or rice syrup

1 t. vanilla extract

3 ¼ c. almost boiling water

Raisin Valencia Nut and Sesame Seed Milk
1/3 c. organic raw sunflower seeds

1 T. flaxseeds

1 t. lecithin

1 t. sesame tahini nut butter

1 t. smooth organic peanut butter

1 ½ T. honey

2 T. raisins (soaked)

1/8 c. (small chunk) of ripe banana

1 ½ t. vanilla extract

3 ¼ c. almost boiling water

dash of barley malt sweetener powder

Sunflower Seed
Cinnamon Spiced Sunflower Seed Milk
1/3 c. organic raw sunflower seeds

1 T. flaxseeds

1 t. lecithin

2 T. honey

¼ t. cinnamon

1 t. vanilla extract

3 ¼ c. almost boiling water

dash of barley malt sweetener powder

Golden Minerals Sunflower Seed Milk
1/3 c. organic raw walnuts

1 T. flaxseeds

1 t. lecithin

1 T. light Barbados molasses

1 t. carob powder

1/3 c. ripe banana (mashed)

2 T. honey

½-1 t. vanilla extract

3 ¼ c. almost boiling water

High Protein Sunflower Seed Sprout Milk
1/3 c. 12+ hour sunflower seed sprouts

1/3 c. organic raw sunflower seeds

1 T. flaxseeds

1 t. lecithin

2 ½ T. honey

1 ½ t. vanilla extract

3 ¼ - 3 1/3 c. almost boiling water

Herb Teas

Alfalfa leaf: stimulates kidneys, bowels, appetite, aids digestion; contains all known vitamins and calcium, magnesium, phosphorous and potassium

Alfalfamint: vitamins and minerals, arthritis, digestion, alkalinizing

Blue Violet: lymph gland drainage, healing sores, severe coughs, nasal drainage

Catnip: diaphoretic and tonic, relaxes nerves, good for colds

Chamomile: aids digestion, clears complexion, calms nerves and tensions, constipation

Comfrey: (leaves and roots) heals tissues and eases pain, removes toxic materials from body, colds

Cornsilk: bladder and kidney, genito-urinary tract, mucous linings, contains magnesium

Dandelion: iron, colds, dyspepsia, diabetes, rheumatism, arthritis, kidneys, gall bladder, liver, calcium

Elderberry: colic, diarrhea, ovarian disturbances, builds blood

Flaxseed: constipation, vitamin “F”

Golden Seal: speeds up gastric juices by aiding digestion, mucous membrane problems, colitis, increases potency of other herbs

Huckleberry: for high blood pressure, diarrhea, diabetes, aids in digestion of starches

Juniper: bad breath, weak stomach, kidney, blood cleansing, liver

Papaya: digestion of protein, aids dyspepsia, stomach weakness, pyorrhea

Parsley: excellent diuretic, gallstones, diabetes, jaundice, iron and magnesium

Peppermint: aids digestion circulation of blood eliminates toxins, contains manganese

Rasberry: Tones female organs, circulation

Rose hips: high in vitamin C, helps kidney functions

Sage: clears complexion, cleanses system, sedative, good for heart, liver and kidneys

Sassafras: Purifies blood, spleen liver

Sasparilla: blood purifier, rheumatism, contains iodine

Senna: Purgative, cleanses digestive tract, relieves constipation

Spearmint: diuretic, nausea, vomiting, contains iron

Strawberry: blood purifying diuretic, heals mucus membranes, contains sodium and iron

White Oak: diahrrea, dysentery, bowel problems, contains iodine and potassium

Lemon Grass: cleanses tissues, delicious, guests love it!

Herbs as Seasonings

Tomato or Vegetable Soup – marjoram, savory, mixed herbs, bay leaves

Onion Soup – thyme, bay leaves, parsley

Stews – thyme, spike, allspice, bay leaves, oregano

Peas – basil, thyme

Beans – basil, oregano, garlic, thyme

Tomato – basil, marjoram, sage, spike

Spinach – marjoram

Onions – Thyme, spike

Lima Beans – savory

Mushrooms – marjoram

Squash – marjoram, mint

Carrots – thyme, mint

Vegetable Salad – spike, garlic, oregano, basil

Green Salad – basil, marjoram, spike

Salad Dressing – basil

Cottage Cheese – sage, spike

Tomato Sauce – basil, oregano, spike, garlic

Juices
Beet - helps to build up red corpuscles in the blood, contains calcium, potassium, chlorine and sodium, cleanses the liver

Cabbage – for treating ulcers, cleansing and reducing properties, sometimes causes intestinal gas formed when the cleansing elements of the juice begin to dissolve waste matter. Enemas help remove gas and waste, loaded with sulphur, chlorine and iodine, relieves constipation

Carrot – richest source of carotene (which turns to vitamin A in the body), contains vitamins B, C D, E, G and K and good supply of calcium, magnesium, iron, phosphorous, sulphur, silicon and chlorine, normalizes the whole system, promotes appetite and aids digestion, aids in dissolving ulcers and cancer

Celery – contains “organic” sodium and calcium, helps repair damage done by years of consumption of concentrated sugars and starches, natural body “air conditioner”, high in magnesium and iron (feeds blood cells)

Cucumber – aids growth of nails and hair, helps regulate high and low blood pressure, and equally helpful in disturbances of teeth and gums, high in silicon and sulphur, potassium, sodium, calcium, phosphorus, and chlorine

Lettuce – contains potassium, calcium, iron, magnesium, phosphorus, sulphur and silicon

Lettuce Carrot Spinach – furnishes food to nerves and roots of hair

Lettuce Carrot Green Pepper and Alfalfa – restores hair to natural color

Papaya – healing of pretty much any digestive disorder, green papaya has many more active enzymes than ripe

Parsley – highly concentrated herb so mix small amounts with carrot or celery juice, helpful to oxygen metabolism, helps maintain small blood vessels and functioning of kidneys and bladder, helpful to the eyes and optic nervous system, very high source of chlorophyll

Green Pepper – abundance of silicon, clears up skin blemishes, helps relieve gas in alimentary canal

Tomato – alkaline if drunk when no starches or sugars are eaten during same meal..otherwise it is definitely acidic, rich in sodium, calcium, potassium, and magnesium

Watercress – mix with spinach, lettuce, and turnip leaf juice, increases oxygen transmission in blood stream, high in sulphur, phosphorus, chlorine; contains potassium, calcium, sodium, magnesium, tiny bit of iron

String Bean – natural insulin which assists pancreatic functions of digestive system

Turnip – contains more calcium than any other vegetable, high in potassium

Turnip Carrot Dandelion – magnesium in dandelion works with calcium in turnip leaves and the elements in carrots to give firmness and strength to the bone structure

Dandelion – juice leaves and root, high in potassium, sodium and calcium, richest food in iron and magnesium, prevents softness of bones and gives strength and firmness to teeth

Menu Suggestion: The Hallelujah Diet – from “Recipes for Life”
The Hallelujah Diet

By George Malkmus

People often ask me, “What do you eat?” Here is my answer:

BREAKFAST: One tablespoon of Barley Green* powder either dry and let it dissolve in my mouth or in a couple of ounces of distilled water at room temperature. That is usually all I have until noon! If I do get hungry, then I may eat a piece of fresh juicy fruit later in the morning. Cooked food is an absolute no-no as my body is in a cleansing mode until about noon each day. (It is vitally important to me that the Barley Green powder I use comes from AMERICAN IMAGE MARKETING and that it contains kelp. There are other companies that have tried to imitate this product, but they are not processed the same way. I have tried other products, but they do not give the same results. Nor do the Barley Green caplets if swallowed. The caplets can be dissolved in the mouth like a lozenge, however. I enjoy them in this form, especially while traveling).

LUNCH: One tablespoon of Barley Green powder, as at breakfast. Sometimes I stir by Barley Green into 8 ounces of freshly extracted carrot juice**, which I find especially delicious and extremely nutritious. At least a half hour after the Barley Green, I prefer an all-raw fruit lunch. A banana, apple, dates, etc. Organic is always best when available. (Sometimes I have a vegetable salad for lunch instead of the fruit). It is important that this be an all raw meal!

SUPPER: One table of Barley Green powder either dry or in a couple ounces of distilled water or in carrot juice. Carrot juice must be freshly extracted, never canned, bottled or frozen. Then, at least 30 minutes after the Barley Green, I eat a large green vegetable salad of leaf lettuce (never head lettuce), broccoli, cauliflower, steamed vegetables, whole-grain pasta, whole-grain bread, etc). Later in the evening I often have a glass or two of organic apple juice or a piece of juicy fruit. (My diet consists of approximately 85 percent raw food, and 15 percent cooked food).

To be sure I get the essential fatty acids needed by my body, I also have one tablespoon of Barlean’s High Lignan Organic Flax Oil. I either have this on my evening salad or straight out of the bottle.

Exercise is also an essential part of my program. I do at least one hour of vigorous exercise daily. Additionally, I try to get some sunshine on as much of my body as possible every day.

*The reason I supplement my diet with Barley Green is that our food today is being grown for the most part in very deficient soils that often lack all the nutrients my body needs for building new, strong, healthy, vital, vibrant cells. Barley Green is grown organically and contains the widest spectrum of nutrients available today from a single source that I am aware of. It is also loaded with enzymes. I consider it the single, most important food I put into my body each day and always consume at least 3 tablespoons of it a day. Another AIM product we find very beneficial is Herbal Fiberblend, for added fiber, preventative maintenance of the colon and insurance against parasitic infestations. I take one tablespoon a day and Rhonda takes two tablespoons.

**The second-most important thing I put into my body each day is freshly extracted carrot juice made from large California juicing carrots. I try to drink at least 16 to 24 ounces each day. When I had my colon cancer many years ago, I consumed 32 to 64 ounces of carrot juice each day. If I had a serious physical problem today I would consume up to eight 8-ounce glasses of carrot juice each day in addition to my three to four tablespoons of Barley Green. The reason Barley Green and carrot juice is so important to me is:

1. Cooked food has practically no nutritional value.

2. A large percentage of the nutrients in raw food are lost in the digestion process, with only 1 to 35% of nutrients reaching cell level, depending on the health of the digestive system.

3. When vegetable juices or Barley Green is consumed, up to 92% of the nutrients reach cell level. This is because the pulp has been removed and thus no digestion is necessary. Raw vegetable juices are the fastest way to nourish the cells and rebuild the body.

Many people seem to have a problem understanding what constitutes a nutritional diet. In an effort to clarify this, I have prepared a chart showing the IDEAL DIET, the TRANSITIONAL DIET, and the FOODS TO BE AVOIDED. I encourage people to work out of the FOODS TO BE AVOIDED column as quickly as possible. These are the killer foods that are creating most of our physical problems! Then add as much food as possible from the IDEAL DIET column. These are life-giving, cell-building and healing foods that will strengthen and rebuild the immune system. The TRANSITIONAL DIET column is OK for the cooked food portion of the diet, the 15-25 percent … if cooked food is desired.

 CATEGORY

 IDEAL DIET
 TRANSITIONAL DIET

 FOODS TO BE AVOIDED

	BEVERAGES
	Freshly extracted vegetable juices & distilled water
	Herb teas & cereal coffees, Organic bottled juices
	Alcohol, coffee, tea, cocoa, carbonated beverages, and all artificial fruit drinks (kool-aid, gater-aid, etc) and all canned juices

	DAIRY PRODUCTS
	NONE
	Non-dairy cheese, non-fat yogurt, low-fat cottage cheese & butter, all sparingly!
	All milk, cheese & eggs, ice cream, whipped toppings, non-dairy coffee creamers

	SEAFOOD
	NONE
	NONE
	Clams, oysters, shrimp, lobster, and all fish

	FRUIT
	All fresh and unsulfered dried fruit
	Stewed and unsweetened frozen fruit
	Canned & sweetened fruits (Commercial raisins are hazardous)

	GRAINS
	NONE
	Whole-grain cereals, bread, muffins, pasta, brown rice, millet, etc
	All white-flour products, all hull-less grains (pasta, crackers, snack foods, white rice, cold cereals, etc)

	MEATS
	NONE
	NONE
	All meat, including fish & chicken. (Hot dogs, bacon, sausage, liver & luncheon meats are extremely hazardous)

	NUTS & SEEDS
	Raw almonds and sunflower seeds in small amounts
	Other raw nuts & seeds in limited amounts
	All roasted and/or salted seeds & nuts (peanuts and peanut butter are hazardous)

	OILS
	Extra virgin olive oil and raw flax oil
	Cold-pressed oils & cold pressed mayo
	All lard, shortenings & margarines made w/ hydrogenated oils are extremely hazardous

	SEASONINGS
	Herbs, garlic, parsley
	Onions, Use Bragg’s Liquid Aminos in place of soy sauce or salt
	Salt, pepper

	SOUPS
	Cold, raw soups
	Soups made from scratch without fat stock or salt
	All canned & creamed soups

	SWEETS
	NONE
	Raw, unfiltered honey, rice syrup, unsulfered molasses, carob, pure maple syrup, date sugar (all in limited quantities)
	All refined white or brown sugars, syrups, chocolate, candy, gum, cake, cookies, donuts, pies, etc.

	VEGETABLES
	All raw vegetables
	Cooked fresh or frozen vegetables, baked white & sweet potatoes
	All canned vegetables, fried potatoes in any form, corn & potato chips

Why the Standard American Diet is so SAD

-Stay away from the microwave. It doesn’t only destroy food like cooking, but it alters the molecules which change the body’s cells. Microwaves are banned in some countries, because they have done extensive research, and found them to be extremely hazardous.

-Refined Sugar is one of the worst things you can put in your body. Any word that ends in “ose” or “rose” is probably a sugar (like sucrose, lactose, maltose, and dextrose). Nancy Appleton, M.D., writes that “sugar can: suppress the immune system (3 pops will wipe out the immune system for the day); upset the minerals in the body; cause hyperactivity, anxiety, difficulty concentrating; produce a significant rise in triglycerides, cause reduction in defense against bacterial infection; cause kidney damage; reduce high density lipopoteins; lead to chromium deficiency; lead to cancer of the breast, ovaries, intestines, prostate, and rectum; increase fasting levels of glucose and insulin; cause copper deficiency; interfere with absorption of calcium and magnesium; weaken eyesight; raise the level of neurotransmitters called serotonin; cause hypoglycemia; produce and acidic stomach; cause aging, arthritis, asthma, candida, gallstones, appendicitis, heart disease, multiple sclerosis, hemorrhoids, varicose veins, and periodontal disease; increase cholesterol, migraine headaches, interferes with the absorption of protein; cause toxemia during pregnancy, impair the structure of DNA; cause cataracts, emphysema, atherosclerosis; can cause free radicals in the blood stream; and it can cause hunger pains and overeating.” Hmmm…is there anything it doesn’t do? Is there any wonder Americans are so diseased and sick?

-NutraSweet and Equal and other synthetic sugar substitutes are known to cause, “loss of memory, loss of eyesight, epileptic seizures in those whose families do not have a genetic history of seizures, heart palpitations that lead to fibralations and can lead to death, deep depression, small multiple tumors on the brain and migraine headaches.” As reported by Dr. Mary Ruth Swope

-Table salt hardens the arteries, results in kidney, liver, and heart problems and tumors. It can also cause elevated blood pressure, distorted vision, arthritis, ulcers and edema.. Celery contains the form of sodium (salt) that your body can use. Use Sea Salt instead of table salt. It tastes the same, but your body can use it better. It’s still best to not overuse any kind of salt.

-Margarine, Crisco, and many kinds of oil are extremely dangerous. They heated at a very high temperature, pumped with hydrogen gas to make it harden, bleached, filtered, and deodorized. This produces saturated fat which clogs the arteries, leading to heart attacks, strokes, and cancer. Avoid heating oil whenever possible. The best oil to use is Extra Virgin Olive Oil. It should be dark green and cold-processed. (If it is heat processed and light in color, the body recognizes it as toxic.) The body can digest it and use it.

-Caffeine increases incidence of bladder and stomach cancer, raises blood pressure, increases heart rate, aggravates diabetes, damages the lining of the stomach, contributes to or causes birth defects in children, at least six kinds of cancer and provides the body with zero nutrition. Pop contains many other dangerous ingredients too. Dr. Walker writes, “Supposing you knew that Soft Drinks could cause your brain to disintegrate, would you drink them? More than a million children today are afflicted with cerebral lesions (injury to the brain that causes sudden discharge of excessive nervous energy) and other afflictions caused by soft drinks!”

Fruit Smoothies –Hallelujah Acres Cook Book

Place the following in a blender:

1 cup fresh or organic apple juice

1½-2 frozen bananas (freeze without peels)

1 cup fresh or frozen fruit

1 or 2 dates (optional)

vanilla or almond extract (optional)

-Blend until a creamy consistency is reached, consume immediately before bananas oxidize and turn brown

-Note: Unfrozen bananas, juice, and other fruit is fine but it won’t be as cold or thick.

-Use bananas that are very ripe and speckled. Before freezing, peel and place bananas in an airtight container or double bag them in plastic bags. Best if used within 7-10 days.

