

Smoothie Recipe Pack

*Discover 30 easy, healthy and tasty recipes, including:
breakfast, lunch, dinner, treat and smoothies*

Youbefitnutrition.com

Contents & Key

6	The Power Breaky Smoothie	28	The Golden Protein Smoothie
8	The Strawberry Burst Breakfast Smoothie	30	The Triple Berry Protein Smoothie
10	The 'Wake Me Up' Protein Smoothie	32	The Cinnamon Roll Smoothie
12	The Morning Energizer Smoothie	34	The Anti-Inflammatory Green Smoothie
14	The Green Fuel Smoothie	36	The Pick Me Up Smoothie
16	The Greenology Smoothie	38	The Golden Citrus Smoothie
18	The Mango-Licious Protein Smoothie	40	The Pineapple Lassi
20	The Black Forest Smoothie	42	The All Green Smoothie
22	The Banana Twist Protein Smoothie	44	The Summer Dream Smoothie
24	The Superfood Protein Smoothie	46	The Black Beauty Smoothie
26	The Strawberry Post Workout Smoothie	48	The Kiwi Boost Smoothie

Contents & Key

- 50 The Purple Smoothie
- 52 The Mocha Smoothie
- 54 The Pina Colada Smoothie
- 56 The Carrot Cake Smoothie
- 58 The Simple Banana Smoothie
- 60 The Apple Pie Smoothie
- 62 The Sweet Potato Pie Smoothie
- 64 The Reset Smoothie

GF	Gluten Free
DF	Dairy Free
LC	Low Carb (30g- serve)
MP	Meal Prep/Freezer Friendly
HP	High Protein (20g+ per serve)
V	Vegetarian
Q	Quick (under 30 mins)
N	Contains Nuts

The Power Breaky Smoothie

Serves 2

- 1 cup (150g) blueberries, frozen
- 1 medium bananas, ripe
- 4 tbsp. rolled oats
- 2 tbsp. almond butter
- 2 cups (480ml) almond milk, unsweetened
- 2 medjool dates
- 2 scoops (50g) vanilla protein powder

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	395	14	45	26	8

*Nutrition per serving

The Strawberry Burst Breakfast Smoothie

Serves 2

1 medium banana, sliced & frozen

1 cup (145g) strawberries, frozen

2 tbsp. rolled oats

2 scoops (50g) vanilla protein powder

2 tbsp. natural peanut butter

1 ½ cups (360ml) almond milk, unsweetened

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	LC	HP	V	Q	N
----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	305	11	27	29	5

*Nutrition per serving

The Wake Me Up Protein Smoothie

Serves 2

- 4 tbsp. rolled oats
- 1 ½ cups (360ml) almond milk, unsweetened
- ½ cup (120ml) water
- 1 scoop (25g) chocolate protein powder
- 2 tsp. instant coffee powder
- 2 tsp. cocoa powder, natural
- 1 banana
- ¼ cup (30g) pecans

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	LC	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	267	14	25	14	6

*Nutrition per serving

The Morning Energizer Smoothie

Serves 2

1 cup (240ml) coconut milk, from carton

1 cup (240ml) coffee, chilled

$\frac{2}{3}$ cup (165g) coconut yogurt, unsweetened

2 medjool dates

1 scoop (25g) protein powder, chocolate

1 tbsp. cacao powder, natural

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	V	Q
----	----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	212	6	28	11	4

*Nutrition per serving

The Green Fuel Smoothie

Serves 2

4 tbsp. rolled oats

½ tsp. matcha green tea powder

2 cups (480ml) almond milk, unsweetened

1 banana, chopped & frozen

2 scoops (50g) vanilla protein powder

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	LC	HP	V	Q	N
----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	209	4	23	23	4

*Nutrition per serving

The Greenology Smoothie

Serves 2

- 1 cup (240ml) almond milk, unsweetened
- 1 medium banana, frozen
- ½ mango, frozen
- 2 cups (60g) spinach
- ¼ cup (15g) pumpkin seeds
- 2 tbsp. hemp seeds hearts
- 1 scoop (25g) vanilla protein powder
- ¼ cup (60ml) water

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	266	10	30	19	5

*Nutrition per serving

The Mango-Licious Protein Smoothie

Serves 2

1 cup (145g) strawberries, frozen

1 mango, chopped, and frozen

½ cup (120g) Greek yogurt

2 scoops (50g) vanilla protein powder, vanilla

2 cups (480ml) almond milk, unsweetened

6 ice cubes

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	294	5	36	31	5

*Nutrition per serving

The Black Forest Smoothie

Serves 2

1 ½ cups (360ml) almond milk, unsweetened

1 avocado

1 ½ (230g) cup cherries, frozen

2 scoops (50g) protein powder, chocolate

2 tsp. vanilla extract

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	HP	V	Q	N
----	----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	335	18	24	23	10

*Nutrition per serving

The Banana Twist Protein Smoothie

Serves 2

4 tbsp. rolled oats

2 cups (480ml) almond milk, unsweetened

1 banana

1 apple

1 tsp. ground cardamom

2 scoops (50g) vanilla protein powder

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	259	4	35	23	7

*Nutrition per serving

The Superfood Protein Smoothie

Serves 2

1 medium banana, sliced and frozen

1 cup (150g) blueberries, frozen

1 cup (70g) kale

2 medjool dates

1 tbsp. ground flax seeds

3 cauliflower florets (40g), frozen

2 scoops (50g) protein powder, chocolate

1 ½ tbsp. cocoa powder, natural

2 cups (480ml) almond milk, unsweetened

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	HP	V	Q	N
----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	328	6	50	25	11

*Nutrition per serving

The Strawberry Post Workout Smoothie

Serves 2

1 cup (145g) strawberries, frozen

1 cup (240ml) coconut milk, cartoned

2 scoops (50g) protein powder, vanilla

2 tsp. honey

2 tsp. vanilla extract

2 tsp. desiccated coconut

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	HP	V	Q
----	----	----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	193	4	16	23	2

*Nutrition per serving

The Golden Protein Smoothie

Serves 2

- 1 mango, chopped, frozen
- 1 banana, sliced, frozen
- ½ cup (120g) Greek yogurt
- 1 tsp. ground cinnamon
- 1 tsp. ground turmeric
- ½ tsp. ground ginger
- pinch black pepper
- 1 cup (240ml) almond milk, unsweetened
- 2 scoops (50g) vanilla protein powder

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

	GF	HP	V	Q	N
Prep					
Kcal					
Fats(g)					
Carbs(g)					
Protein(g)					
Fibre(g)					
5 min	317	4	45	31	6

*Nutrition per serving

The Triple Berry Protein Smoothie

Serves 2

1 ½ cups (220g) berry mix, frozen

1 banana, chopped & frozen

2 tsp. chia seeds

2 scoops (50g) vanilla protein powder

2 cups (480ml) almond milk, unsweetened

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	HP	V	Q	N
----	----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	242	4	29	26	7

*Nutrition per serving

The Cinnamon Roll Smoothie

Serves 2

1 cup (240ml) almond milk, unsweetened

½ cup (120g) Greek yogurt

2 scoops (50g) vanilla protein powder

4 tbsp. rolled oats

1 tbsp. honey

1 tsp. ground cinnamon

1 banana, chopped & frozen

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	274	4	35	28	4

*Nutrition per serving

The Anti-Inflammatory Green Smoothie

Serves 2

2 cups (480ml) almond milk, unsweetened

2 cups (60g) spinach, packed

½ tsp. ground turmeric

pinch black pepper

2 tbsp. chia seeds

2 cups (330g) pineapple chunks, frozen

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	183	7	30	5	7

*Nutrition per serving

The Pick Me Up Smoothie

Serves 2

2 medium banana, frozen

1 ½ cups (360ml) almond milk,
unsweetened

2 cups (60g) baby spinach

24 leaves mint

10 ice cubes

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	V	Q	N
----	----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	135	2	29	3	5

*Nutrition per serving

The Golden Citrus Smoothie

Serves 2

1 mango, peeled, chopped & frozen

1 ¼ cups (300g) Greek yogurt

1 tbsp. turmeric root, chopped

4 clementines, peeled

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	V	Q
----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	298	4	53	17	6

*Nutrition per serving

The Pineapple Lassi

Serves 2

1 ½ cups (360g) vanilla yogurt, plant based

2 cups (330g) canned pineapple with juice

½ (120ml) cup canned light coconut milk

½ tsp. root ginger, grated

10 ice cubes

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	V	Q
----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	298	9	46	10	3

*Nutrition per serving

The All Green Smoothie

Serves 2

½ avocado, pitted

2 cups (330g) pineapple, chunks

2 cups (60g) baby spinach

1 cup (240ml) coconut milk, from carton

4 tbsp. lime juice

¼ cup (12g) fresh coriander, chopped

2 tsp. ground ginger

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	V	Q
----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	233	11	36	3	8

*Nutrition per serving

The Summer Dream Smoothie

Serves 2

½ cup (120g) Greek yogurt

¼ cup (60ml) coconut milk,
from carton

¼ cup (60ml) orange juice

1 cup (145g) strawberries,
frozen

1 orange, peeled

1 tbsp. honey

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	V	Q
----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	162	2	31	7	3

*Nutrition per serving

The Black Beauty Smoothie

Serves 2

⅔ cup (160ml) almond milk, unsweetened

½ cup (120g) Greek yogurt

1 tbsp. ground flax seed

1 tbsp. natural cocoa powder, unsweetened

2 tbsp. peanut butter

½ tsp. vanilla extract

1 medium banana, chopped & frozen

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	473	24	45	23	9

*Nutrition per serving

The Kiwi Boost Smoothie

Serves 2

⅔ cup (160g) coconut yogurt

½ cup (120ml) coconut milk,
from cartoned

¼ tsp. root ginger, grated

2 kiwis, peeled & quartered

2 tbsp. quinoa flakes

2 cups (60g) baby spinach

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	LC	V	Q
----	----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	148	5	24	4	5

*Nutrition per serving

The Purple Smoothie

Serves 2

1 ½ cup (360ml) water

½ small red cabbage (285g),
shredded & frozen

1 cup (150g) blueberries, frozen

1 banana, chopped & frozen

⅔ cup (165g) vanilla yogurt

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	V	Q
----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	216	3	44	7	7

*Nutrition per serving

The Mocha Smoothie

Serves 2

1 ⅓ cups (315ml) cold brew coffee

½ cup (120g) Greek yogurt

2 medjool dates

1 ½ tbsp. cocoa powder, natural

½ tsp. vanilla extract

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	LC	V	Q
----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	150	2	26	7	3

*Nutrition per serving

The Pina Colada Smoothie

Serves 2

4 tbsp. oats

2 cups (480ml) almond milk,
unsweetened

1 cup (200g) pineapple chunks

4 tbsp. desiccated coconut

¼ cup (30g) walnuts

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	LC	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	275	19	25	6	5

*Nutrition per serving

The Carrot Cake Smoothie

Serves 2

- 1 banana, chopped, frozen
- 1 carrot, peeled & grated
- 2 tbsp. rolled oats
- 2 tbsp. almond butter
- ¼ tsp. ground cinnamon
- ⅛ tsp. ground ginger
- 1 tbsp. honey
- 1 cup (240ml) almond milk, unsweetened

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

DF	V	Q	N
----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	233	11	33	6	6

*Nutrition per serving

The Simple Banana Smoothie

Serves 2

2 medium bananas, sliced, frozen

½ cup (120g) Greek yogurt

1 tbsp. ground flax seeds

1 cup (240ml) almond milk, unsweetened

1 tsp. vanilla extract

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	HP	V	Q	N
----	----	---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	191	4	32	8	4

*Nutrition per serving

The Apple Pie Smoothie

Serves 2

½ cup (120ml) almond milk, unsweetened

½ cup (120g) Greek yogurt

4 tbsp. rolled oats

1 apple, peeled, cored and chopped

1 medium banana, sliced & frozen

1 tbsp. honey

1 tbsp. almond butter

1 tsp. vanilla extract

1 ½ tsp. ground cinnamon

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

V	Q	N
---	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	284	7	48	10	7

*Nutrition per serving

The Sweet Potato Pie Smoothie

Serves 2

2 cups (270g) sweet potatoes, peeled & chopped

1 medium banana, sliced & frozen

1 cup (240ml) almond milk, unsweetened

½ cup (120g) Greek yogurt

2 tbsp. almond butter

2 tsp. vanilla extract

1 tsp. ground cinnamon

pinch of nutmeg

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF V Q N

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	346	12	50	13	5

*Nutrition per serving

The Reset Smoothie

Serves 2

- 1 cucumber, chopped
- 2 cups (185g) green grapes
- 2 carrots, peeled & chopped
- 2 slices lemon
- 1 cup water
- 5 ice cubes

What you need to do

1. Place all the ingredients into a high-speed blender and blend until smooth. Serve straight away.

GF	DF	V	Q
----	----	---	---

Prep	Kcal	Fats(g)	Carbs(g)	Protein(g)	Fibre(g)
5 min	222	1	55	4	7

*Nutrition per serving

