

DR. RITAMARIE LOSCALZO

POWER

BREAKFAST IDEAS

START YOUR DAY WITH THE
ENERGIZING MAGIC OF FRESH,
WHOLE LIVING FOODS

Copyright ©2009

Ritamarie Loscalzo, MS, DC, CCN, DACBN 2007. Austin, Texas, USA.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, whether electronic, mechanical, photocopying, recording or otherwise, without prior permission of the author. Please do not give away, publish on a website or in a newsletter or sell without permission of the author. You have permission to make as many printed or backup copies as you desire for personal use only. Thank you for respecting the hard work that went into creating this document for your education and enjoyment.

Cover photograph courtesy of Anna Tipps, www.purelydelicious.net and www.therawtable.com. Anna is the creator of the Deliciously Raw calendar and the quarterly magazine, *Purely Delicious*. Anna is an amazing chef, photographer, visionary; friend and Mom, whose artistic talents and beautiful presence are truly inspiring to me. Thank you, Anna.

This edition was published in August 2009 in the United States of America by Dr. Ritamarie Loscalzo.

Disclaimer

The techniques and advice described in this book represent the opinions of the author based on her training and experience. The author expressly disclaims any responsibility for any liability, loss or risk, personal or otherwise, which is incurred as a result of using any of the techniques, recipes or recommendations suggested herein. If in any doubt, or if requiring medical advice, please contact the appropriate health professional.

Other Books and Programs by Dr. Ritamarie:

Magic of Greens e-Book

Learn about the amazing transformative powers of Green Foods. FREE e-Book!

www.GreenFoodMagic.com

Green Smoothie Cleanse

If you're serious about upgrading your health in a dramatic way, consider joining the next Green Smoothie Cleanse.

www.GreenSmoothieCleanse.com

Eat Your Way Out Of Pain

Learn to manage pain and inflammation through diet.

www.EatYourWayOutOfPain.com

Fresh n Fun Thanksgiving Feast e-Book

Learn to make a full course deliciously decadent Thanksgiving meal.

www.FreshnFunLiving.com/Thanksgiving

Indulge without the Bulge DVD

Learn holiday survival techniques and watch demonstrations of delicious, easy to make holiday foods.

www.IndulgeWithoutBulge.com

Dr. Ritamarie Loscalzo

Website: www.FreshnFunLiving.com

Email: DrRitamarie@drritamarie.com

Phone: 512-349-9677

Fax: 512-349-7962

CONTENTS

Introduction.....	3
Photos.....	5
Green Beginnings	7
Basic Green Smoothie Guidelines	9
Smoothies and “Milk” Shakes	11
Green Drink	12
Tropical Green Smoothie	13
Lemony Mint Green Smoothie	14
Fruit Based Breakfast	15
Apple Ginger Breakfast Medley	16
Berries and Cream	17
Fruit with Chocolate Sauce	18
Cereals	19
Apple Spice Granola	20
Grawnola.....	21
Power Grawnola.....	22
Oat Groat Porridge.....	23
Nut and Seed Milks	25
Pumpkin Seed Mint Milk.....	27
Cashew Milk or Cream	28
Chai Nut Milk	29
Pudding and Quiches	31
Pineapple Cashew Date Pudding	32
Banana Mango Coconut Pudding	33
Chia Power Pudding	34
Quick and Easy Chia Pudding	35
Breakfast Quiche.....	36
Quiche Crust	37
Scrambled “No Eggs”	38
Spanish “Omelet”.....	39
Pastries and Breads	41
Breakfast Pastries.....	42
Gluten-Free Bagels	43
The Sweet Stuff	45
Date Paste.....	48
Final Thoughts	49
Equipment	51
Nut & Seed Milk Taste Testing Results.....	55
Shopping List	57
Index	63

DR. RITAMARIE LOSCALZO

INTRODUCTION

Breakfast is the most important meal of the day!

That's what they say, and I happen to agree. The big question is, how do you make sure your first fuel of the day is powerful enough to propel you forward with energy and gusto!

Starchy toasts and cereal breakfasts don't work well, especially if you have blood sugar irregularities or insulin resistance. Most of the breads and cereals on the market today are high in sugar and processed flour – hardly rocket fuel for your brain and body. If you do eat whole grain breads and cereals, the high starch content can leave you feeling sluggish and sleepy almost immediately. Bacon and eggs, with their low fiber and high saturated and trans fat content, are fraught with problems, and can lead to chronic inflammation and pain, digestive difficulties, heart disease and cancer.

Many health conscious writers recommend that you eat fruit alone. Eating light in the morning can make sense if you'd like to allow your body to continue its nighttime cleanse. This approach can work well for some people. Most of us, however, prefer to begin the day with something more substantial than fruit. We were raised on stick-to-your-ribs breakfasts and may have a hard time giving those up, especially when transitioning from the Standard American Diet to a more healthful one.

With so many divergent opinions out there, it's hard to know what to do. What are the healthy choices for breakfast that fuel you into your day? Truthfully, the best choices of breakfast food are different for everyone. They depends on body type, metabolic rate, and energy demands. The ideal breakfast should be easily digestible, and loaded with vitamins and minerals.

A great breakfast is substantial enough to provide a feeling of fullness and enough energy to get you through the morning, without setting you up for a blood sugar nose dive within a couple of hours. Reaching this lofty goal, I'm pleased to say, is entirely possible, uncomplicated, and tastes great.

The ideas and recipes presented in this book can help you find what breakfast choices work best for you and your family. We're all different. Body type, metabolism and physical demands vary from person to person. Try out the different recipes and suggestions, and you're sure to find out which foods energize you the most. In time, you'll become an expert at revving yourself up every morning, and you'll be thrilled with the results.

Let's get ready to rethink breakfast. Power up!

The recipes are divided into the following categories:

- **Green Beginnings**
- **Fruit Based Breakfast**
- **Nut and Seed Milks**
- **Pastries and Breads**
- **Smoothies and "Milk" Shakes**
- **Cereals**
- **Breakfast Puddings and Quiches**

Since several of the recipes in this book use nuts and seeds, I've included a section about how to prepare nuts and seeds for recipes, including soaking and germinating techniques.

Preparing Nuts and Seeds for Recipes

Nuts and seeds are easier to digest and more nutritious if you activate them first. When you cover them in water and let them soak, the germination process begins. The enzyme inhibitors, which keep the nut or seed from sprouting are deactivated and the proteins and fats begin to break down into smaller molecules. The nuts and seeds are then easier to digest.

To Activate Nuts and Seeds: Place them in a glass jar or ceramic bowl and completely cover with enough water to allow for doubling in size. Soak on kitchen counter or in the refrigerator for 4 hours or up to 8 hours. Harder nuts like almonds and hazelnuts require longer soaking time while softer and more delicate nuts and seeds require less time. Rinse and drain.

You can use them immediately, or you can leave them in the strainer and allow them to begin to sprout. Sunflower seeds sprout in 4-6 hours. Almonds don't fully sprout, but develop a short tail. Macadamia nuts don't sprout at all. They turn mushy if left in water too long. It's less important to soak the nuts that don't have skins, like macadamia nuts and cashews. In fact, soaking either of these for too long causes them to get really mushy and lose their taste.

Activated nuts can be stored in the refrigerator for up to 4 days. After that, they begin to get moldy. If you have a dehydrator, you can dehydrate the activated nuts for a couple of days, then store in the freezer. This way, you can just use what you need without having to soak in advance.

Some people soak a pound or two of nuts for 4-8 hours then dehydrate so they always have a handy supply of activated nuts.

PHOTOS

Green Smoothie
(Page 7)

Chocolate Sauce
(Page 16)

Apple Spice Granola
(Page 18)

Grawnola

(Page 19)

Almond Milk

(Page 23)

Chia Pudding

(Page 33)

GREEN BEGINNINGS

I am a big fan of starting the day with something green, although many people I counsel initially turn up their noses at the idea of vegetables in the morning. Greens are loaded with easily assimilated vitamins, minerals and proteins. They are so simple to digest. Unfortunately, in the western world, it's considered highly unusual to consume vegetables for breakfast. Many of those living in other parts of the world, specifically in the Orient, consider eating vegetables for breakfast as the norm. For example, in Japan, miso soup with vegetables is a typical breakfast, as it is for those in the western world who follow the macrobiotic lifestyle.

If you have a juicer, starting the day with a green juice is ideal. It can be followed by a solid meal, unless you don't tend to get hungry until later in the morning. There are many high-quality, powdered green drinks available if you do not have a juicer – or if you feel too time-pressured to make fresh juice in the a.m. Be sure to read labels. Some of these products contain sugar! Sugar is one of the worst possible foods to eat in the morning.

Fruit salad on a bed of lettuce and celery provides lots of vitamins and minerals. The minerals in the greens allow the fruit sugars to be absorbed slowly, providing steady energy for several hours. Fruit can also be combined with chopped nuts, seeds or avocado to slow down the sugar rush and make the fruit more satiating. Seeds like ground flax, hemp or

pumpkin provide the important Omega-3 fats, minerals, and protein. Spices such as cinnamon, ginger, and cardamom enhance flavor and digestion and help the sugar get into the cells where it can be used to rev up your metabolism instead of creating toxic fat cells.

Green smoothies are a great way to start the day, although most people are skeptical when I first recommend this. They are quick, easy and – believe it or not – delicious. Green smoothies are simply fruit smoothies to which leafy greens have been added. Before you panic – it’s important to mention that fruit is a major component of green smoothies. In fact, Victoria Boutenko, author of the book *Green for Life*, mentions that green smoothies are at their most palatable (and delicious) when they are made with 60% fruit and 40% leafy greens. The benefits of consuming greens this way are well documented. Victoria’s book is just one of the great resources available that delves into the benefits of consuming green smoothies on a regular basis.

When greens are blended, the nutrients that are locked in the cell walls are released when the cell is shattered by the blades of the blender. The alkaline minerals in the greens become fully available to neutralize the acids that create inflammation, pain and dysfunction in your body.

Consuming green smoothies at the start of the day will give you an amazing energy boost - better and more long-lasting than coffee!

The following is a basic green smoothie recipe guideline. My favorite green smoothie recipe is included in the next section. The adventurous among you can use these as a spring board and experiment with recipes of your own.

BASIC GREEN SMOOTHIE GUIDELINES

This is a good way to start including blended greens in your diet. It is a very light, mild tasting beverage which can be enhanced by the addition of lemon or lime juice or herbs and spices.

Ingredients:

2 pieces or cups fruit

2 or more cups greens

2 cups water

Herbs, spices and/or flavorings to taste (optional)

Directions:

Blend everything until smooth.

Of course, this is a general guideline. There are no real rules. Experiment. Find combinations you like. Start out using the milder greens like romaine lettuce and spinach. Continue experimenting by adding a little bit of the darker leaves, starting with the field greens and working up to kale and collard greens. Include some sprouts or young shoots in your concoction. Add lemon or lime. Maybe some ginger. How about cinnamon or cardamom? The addition of the spices not only enhances flavor but the nutritional content as well.

Okay. Okay. Maybe you're not ready to take the green plunge at breakfast. Perhaps the idea of veggies in the morning doesn't appeal to you...yet! Perhaps, you're looking for more transitional types of breakfast foods that'll be easier for you to implement, especially at first. I understand so I've come up with the following categories which include recipes for familiar foods made in healthier, more nutrient dense, easier to digest ways.

DR. RITAMARIE LOSCALZO

SMOOTHIES AND "MILK" SHAKES

Smoothies and shakes make quick and filling delicious breakfast meals. A standard smoothie recipe calls for juice and fruit with ice or frozen fruit. Some people add yogurt, milk, or protein powder to give the smoothie a creamier texture and additional protein. This makes it more like a milk shake. Delicious, filling and nutritionally-dense smoothies and shakes can be made by using a nut or seed milk as the base and adding frozen fruit. The possibilities are endless. Piña colada and “eggnog” are my favorites. When I was a child, one of my favorite breakfasts was “eggnog”. My mom put milk, raw egg, cinnamon and nutmeg in the blender with sugar and the family loved it. I originally made a healthier version of eggnog at Christmas time by making a thick cashew/macadamia nut milk (I used 2 cups of water to 1 cup of nuts), sweetened with either a few dates or agave nectar, and flavored with cinnamon, nutmeg, clove and cardamom (small amounts of each). My family loved it!!! I now sometimes make it for breakfast. The point is that you can reinvent the flavors and experiences you remember in a healthier, life-affirming way. It takes creativity, a little know how and a willingness to experiment.

GREEN DRINK

This is a good way to start including blended greens in your diet. It is a very light, mild tasting beverage which can be enhanced by the addition of lemon or lime juice or herbs and spices.

Ingredients:

Any green leafy vegetables, such as dark green lettuces, kale, spinach, parsley, or any others

Water

Directions:

Place a handful of green leafy vegetables in the blender.

- Cover with water and blend until vegetables are completely pureed.
- Add enough water to fill the blender and blend until vegetables are completely dissolved.
- Pour liquid into a 1 ½ to 2 quart container and fill with water.
- Shake well before drinking.
- Sip throughout the day in place of water.
- Adding fresh ginger root, lemon or mint to the blend results in a pleasant flavor.

The resulting beverage should be a pale green, translucent color.

TROPICAL GREEN SMOOTHIE

This smoothie is a favorite! It can be frozen in an ice cream maker or ice cube trays and eaten as a dessert.

Ingredients:

2 cups papaya

1 large mango, peeled and pitted or 1 cup frozen mango

½ of a pineapple

3 - 4 cups spinach

Water or ice (optional)

(Note: If papaya isn't available, add extra mango or banana.)

Directions:

- Blend the pineapple first. Because the pineapple is so juicy, you may be able to blend it without water, if your blender can handle it. Then add the mango and papaya, and blend until smooth
- Add spinach a handful at a time to desired sweetness.
- Add water or ice to desired thickness

Variations:

- Add ginger

LEMONY MINT GREEN SMOOTHIE

This soup is very refreshing and can be eaten any time of day. Make up your own version. Use different herbs. Add other green vegetables. I have made it without the avocado, without the apple and without the mint. I always find it refreshing and very energizing. I have made a version of this that is basically a blended salad. Lots of lettuce, tomato, cucumber, celery, flax oil, apple cider vinegar and herbs. It is an easy way to eat lots of fresh, raw vegetables.

Ingredients:

1 - 2 medium apples depending on desired sweetness

½ - 1 lemon, juiced

1 head Romaine hearts

½ - 1 medium avocados, depending on thickness and richness desired

1 handful mint leaves

2 - 4 cups water

Directions:

- Start with the lower quantity of each ingredient and blend in Vita-Mix or blender until creamy.
(Note: If you don't have a Vita-Mix or other high-speed blender, be sure to cut your ingredients in small pieces so as not to blow out the motor. You may also consider quartering the recipe.)
- Adjust to desired thickness, sweetness and lemon flavor.

Preparation Tips:

- 2 tablespoons of dried mint can be used in place of the fresh mint
- Add a larger measurement of water if you prefer a thinner soup.
- Adjust the lemon and mint to taste.

FRUIT BASED BREAKFAST

Fruit is a great way to start the day for many people. One main exception is people with Candida (yeast overgrowth) or blood sugar problems. These individuals need to avoid excessive fruit or high-sugar content fruit such as bananas and mangoes. A few simple breakfast ideas follow:

- **Fruit salad:** Cut up a variety of fruits and place in a bowl.
 - Mix in greens if desired to decrease sugar load and provide minerals to help with blood sugar regulation.
 - Add chopped nuts, seeds or avocado.
 - Add high Omega-3 seeds like ground flax, hemp or pumpkin seeds to greatly enhance the nutritional value. (You may want to soak these first for at least several hours to make them more easily digestible.)
 - Add a handful of raw cacao nibs to enhance flavor as well as antioxidants, neurotransmitter precursors and magnesium.
 - Add spices such as cinnamon, ginger, and cardamom to enhance flavor and digestion as well as to help with getting sugar into the cells.
- **Sliced apples or other firm fruit topped with nut or seed butters or dips.**

You can choose from a wide variety of ready-made nut and seed butters that can be purchased in jars: pumpkin seed butter, tahini, almond butter, cashew butter, pistachio butter, macadamia nut butter, Brazil nut butter, and coconut cream are all available. You can also make your own nut butters in the food processor, or you can make a topping (a couple of recipes are available in this book such as the cream in the Berries & Cream recipe, the sauce in the Fruit with Chocolate Sauce recipe.)

Slice the fruit and lay on a plate. Spread nut or seed butters or other toppings on top of fruit slices. Decorate, if desired with shredded coconut, ground seeds, chopped nuts, goji berries, raisins, raw cacao nibs or chopped dates. For kids, it is fun to be creative in the decorating to encourage them to experiment. Make faces; spell their name, create creatures. Use your imagination.

(Note: Other recipes are available in the Desserts recipe Booklets, available at <http://www.FreshnFunLiving.com>.)

APPLE GINGER BREAKFAST MEDLEY

This recipe is very satiating. I feel full for many hours after eating it.

Ingredients:

- 1 - 2 apples, finely diced
- 1/8 - 1/4 cup almonds, soaked and chopped
- 1/4 inch piece of ginger, minced
- 1/4 cup lemon juice
- 1/4 teaspoon cinnamon

Toppings: (Your choice) cacao nibs, goji berries, coconut flakes, raisins, hemp seeds, etc.

Optional Sauce:

- 1 tablespoon coconut cream
- 1/2 tablespoon flax oil
- 1 teaspoon date paste or alternative sweetener of choice (see page 47)
- 1 teaspoon raw cacao powder (optional – for chocolate sauce)

Directions:

- Make the topping by blending Artisana coconut butter, flax oil, date paste or alternative sweetener of choice (see page 47) and chocolate (if desired) until smooth and creamy. Add a small amount of water if needed to make it pourable.
- Place all ingredients in a bowl and stir to combine.

Preparation Tips:

- Apples, ginger and almonds can be chopped in a food processor or using a food chopper tool. I use one from Pampered Chef.

BERRIES AND CREAM

Kids love this recipe!

Ingredients:

1 cup berries of choice, washed and sliced if desired

¼ cup cashews or macadamia nuts, soaked for 4 hours if desired to increase digestibility

2 tablespoons lemon juice

2 tablespoons water

Pinch of sea salt

1 teaspoon date paste or alternative sweetener of choice (see page 47)

¼ teaspoon vanilla extract

Directions:

- Place nuts, water, salt and lemon juice in blender or Vita-Mix.
- Blend on high speed for several minutes, or until mixture is smooth, thick and creamy.
- Adjust amount of water for desired consistency.
- Spoon topping over berries and serve.

FRUIT WITH CHOCOLATE SAUCE

Ingredients:

½ cup cashews or macadamia nuts

¼ cup raw, organic Artisana coconut butter

½ cup raw cacao powder

¼ cup date paste or alternative sweetener of choice (see page 47)

¼ cup water

Sliced fresh fruit: bananas, apples, strawberries, pears

Directions:

- Place all ingredients except the fresh fruit in a blender and blend until smooth and creamy. Add more water if it is too thick. Add more chocolate powder for a darker chocolate.
- For a lighter flavor, use the flesh and water from a young coconut instead of the coconut cream. Adjust water accordingly to achieve the right texture.
- Place fresh fruit on a plate and the sauce in a bowl.
- Dip and eat. Kids love it!

Variations:

- Omit the coconut and use more nuts.
- Omit the nuts and increase the coconut.
- Use ¼ cup cashew butter instead of the cashews.
- Use carob instead of chocolate.

CEREALS

Cereal is probably the most popular breakfast amongst kids and maybe adults as well. Cold cereals can be made from a variety of whole foods including nuts, seeds, dried fruits, buckwheat, and oats. These ingredients are combined with optional spices and flavorings such as cinnamon, vanilla, cardamom, and nutmeg. Finely-chopped, fresh fruits can also be added.

Porridge-type cereals can also be made by blending soaked whole sprouting oats, buckwheat, nuts, seeds and dried fruits.

Granola and muesli can also be easily made by combining the above ingredients. Adding a sticky sweetener such as date paste, raw honey or agave nectar or even a nut butter helps hold the granola together. It can also be dehydrated for a crispy consistency.

All cereals can be topped with fresh nut or seed milks to provide a truly decadent treat.

APPLE SPICE GRANOLA

The following recipe is courtesy of Anna Tipps, Living on Live Foods chef, instructor, and teacher, certified by Alissa Cohen. Anna is the creator of Purely Delicious, a magazine that explores the wonders of the raw foods lifestyle. For more of Anna's recipes, visit her website <http://www.therawtable.com>.

Ingredients Group 1:

2 cups dates, soft or soaked if they are hard and dry
½ cup date paste or alternative sweetener of choice (see page 47)
¼ cup water
2 tablespoon lemon juice
1 teaspoon ground cinnamon
¼ teaspoon ground ginger
¾ teaspoon sea salt
1 teaspoon alcohol-free vanilla

Ingredients Group 2:

3 cups buckwheat groats, soaked and sprouted
2 cups raisins
2 cups dried sweet apples, finely cubed or shredded
1 cup pumpkin seeds, soaked
1 cup sunflower seeds, soaked
¼ cup flax seeds, soaked in ½ cup water for about 3 hours

Directions:

- Process Group 1 ingredients together in a food processor or blender until smooth.
- Pour out into a large bowl and stir in Group 2 Ingredients.
- Stir well to mix.
- Spread over 4 - 5 dehydrator trays onto Paraflex sheets.
- Allow to dehydrate at 115 degrees for 5 hours.
- Flip and gently peel off non-stick sheets.
- Continue dehydrating for an additional 8 hours or until completely dry.
- When it's ready, crumble it up and store in an air-tight container.
- If you keep it in the refrigerator, it stays really crunchy and will keep for weeks, if it lasts that long.

GRAWNOLA

Ingredients:

- 1 cup buckwheat, sprouted and dehydrated or drained and left to dry*
- 1 cup chopped nuts – walnuts, almonds, pecans
- 1 cup seeds, optionally sprouted and dehydrated – sunflower , pumpkin, hemp and/or sesame
- 1 cup raisins
- ½ cup goji berries (optional)
- 1 teaspoon cinnamon
- 2 - 3 tablespoons date paste or alternative sweetener of choice
(see page 47)
- 1 - 2 tablespoon cashew butter or tahini

***Hulled raw buckwheat can be purchased at Whole Foods, or online at Sun Organic Farms or Goldmine Natural Foods.*

***Sprouting Buckwheat:**

- Place buckwheat in a bowl, cover with water and soak overnight.
- The next day, rinse the buckwheat and place in a strainer. Rinse once or twice a day until the buckwheat has sprouted and the sprouts are about half the length of the seed.
- Set buckwheat aside to drain while preparing the other ingredients

Directions:

- Combine date paste or alternative sweetener of choice (see page 47) and cashew butter and blend with a fork or in blender until smooth. Add a small amount of water if needed to make it thin enough to spread over the remainder of ingredients.
- Put remainder of ingredients in a bowl and stir until well combined.
- Add date paste or alternative sweetener of choice (see page 47) mixture to bowl and mix, using hands if needed to coat well.
- Serve as is or dehydrate for 12-24 hours to crisp it.
- Store in air tight container. If not dehydrated, store in refrigerator.
- Eat as is or top with nut or seed milk or cream and fresh berries.

POWER GRAWNOLA

Ingredients:

¾ cup chopped walnuts
¾ cup chopped pecans
½ cup almonds, preferably soaked
and rinsed
1 cup pecans
1 cup dates, pitted
1 tablespoon cinnamon
⅛ teaspoon salt
2 cups buckwheat, sprouted and rinsed*

½ cup hemp seeds
½ cup sunflower seeds
½ cup pumpkin seeds
1 cup raisins, soaked
briefly in water to soften
½ cup goji berries
(optional), soaked briefly
to soften

Date paste or alternative sweetener
of choice (see page 47) if needed for
additional sweetness

***Hulled raw buckwheat
can be purchased at
Whole Foods, or online
at Sun Organic Farms or
Goldmine Natural Foods.*

*** Sprouting Buckwheat:**

- Place buckwheat in a bowl, cover with water and soak overnight.
- The next day, rinse the buckwheat and place in a strainer. Rinse once or twice a day until the buckwheat has sprouted and the sprouts are about half the length of the seed.
- Set buckwheat aside to drain while preparing the other ingredients.

Directions:

- Place ¾ cup each of walnuts and pecans in the food processor and pulse chop into small pieces. Place the mixture in a bowl.
- Put almonds, pecans, dates, cinnamon and salt in food processor and process until sticky and somewhat smooth. Put in bowl with chopped walnuts and pecans.
- Add buckwheat, pumpkin seeds, sunflower seeds, raisins and goji berries to bowl and mix well.
- Taste and add agave or additional cinnamon if desired.
- Spread on dehydrator tray about ¼ inch thick.
- Dehydrate at 110 degrees until crunchy.
- Store in air tight container. To extend the shelf life, store in refrigerator.
- Eat as is or top with nut or seed milk or cream and fresh berries.

OAT GROAT PORRIDGE

This recipe contains gluten and is not suitable for those with celiac disease or gluten intolerance. You can try substituting buckwheat for the oats for a gluten-free version.

Ingredients:

1 cup sprouting oats, soaked overnight and drained
3 - 4 dates, soaked or 1 tablespoon alternative sweetener of choice (see page 47)
1 apple, peeled and chopped
1 tablespoon water (or more if needed)
½ teaspoon cinnamon
½ teaspoon vanilla
¼ teaspoon salt
Nut or seed milk for topping

Directions:

- Combine oats, dates or alternative sweetener of choice (see page 47), apple, water, cinnamon, vanilla and salt and process in food processor until smooth.
- Serve with nut or seed milk and top with fresh or dried fruit of choice.
- Adjust cinnamon and vanilla to taste.

DR. RITAMARIE LOSCALZO

NUT AND SEED MILKS

BASIC NUT AND SEED MILK GUIDELINES

Nut and seed milks are easy to make, versatile and a healthful and delicious alternative to animal milk.

(Note: For some great facts about the hazards of animal milk, check out <http://www.notmilk.com>.)

All nuts and seeds can be made into milk. Each has its own unique flavor. For example, macadamia and cashew milk are very smooth and creamy. You can drink them straight from the blender whereas almond milk is denser, thicker and a bit grittier. It usually needs to be strained. A variety of nuts and seeds can also be combined for even more variation. Experiment to find your favorites. Here are the basics:

Ingredients:

1 part nuts or seeds
3 - 4 parts water
(2 parts water for cream)
Sweetener (optional)
Examples are dates or other dried fruit, agave nectar, yacon syrup and stevia.

Flavorings (optional)

Examples are flavor extracts, such as vanilla, mint, almond, orange, raw cacao or carob, sweet herbs and spices like cinnamon, cardamom, mint, ginger, and fruit.

Directions:

Option 1: Thick milk or cream

- Put all ingredients into a blender and process until smooth and creamy.
- If sweet milk is desired, add date paste or alternative sweetener of choice, agave nectar, yacon syrup or soaked and pitted dates and blend again.

(Note: Dates will thicken the milk and cause it to lose its white

Basic Nut and Seed Milk Guidelines (continued)

milky color.)

- Flavorings such as vanilla, chocolate or other flavor extracts or spices can be added.
- Fruits such as banana or strawberry can be blended in as well.

Option 2: Thinner milk

- Put all ingredients into a blender and process until smooth and creamy.
- Strain through a strainer or muslin bag.

(Note: If you plan to make a lot of nut milks and can afford the expense, consider purchasing a Soyabella Milk Maker by Tribest. It retails for around \$110.00! Contact us at info@drritamarie.com if you'd like to pick one up.)

- Reserve the pulp for other recipes.
- Add sweetener and flavorings as desired to taste

PUMPKIN SEED MINT MILK

Ingredients:

- 1 cup pumpkin seeds, soaked for 4 hours or overnight, rinsed and drained
- 3 - 4 cups water
- 5 large dates or 2 tablespoons date paste or alternative sweetener of choice (see page 47)
- ¼ cup cacao powder
- 1 - 2 drops peppermint oil or ¼ teaspoon mint flavor (Frontier Herbs)

Directions:

- Place all ingredients in blender and process until smooth and creamy.
- If desired, you may strain mixture through cheesecloth or a nut milk muslin bag. Save the pulp for other recipes.

CASHEW MILK OR CREAM

Ingredients:

- ½ cup cashews, soaked 4 hours and rinsed , or unsoaked
- 1 cup water for cream, 2 cups water for milk
- 2 tablespoon date paste or alternative sweetener of choice (see page 47) (optional) or
- ¼ cup dates (optional)
- ⅛ teaspoon flavor extract (optional)

Directions:

- Put cashews and water in blender or Vita-Mix and blend until smooth and creamy.
- If you do not have a powerful blender, like the Vita-Mix, and the nuts or seeds are unsoaked, a smoother consistency can be obtained by first grinding the nuts in a blender or in a coffee grinder and then transferring to the blender. Add 1/2 cup water to blender and blend for about 15 seconds, until the mixture becomes a saucy consistency. Slowly add the remaining water and blend until it is smooth and creamy.
- The following step is generally not needed if using a Vita-Mix or other high powered blender, unless the consistency is not smooth enough. Strain mixture through cheesecloth or a nut milk muslin bag. Save the pulp for other recipes.
- Add date paste or alternative sweetener of choice (see page 47) and flavorings if desired.
- For a thinner cream or milk, add more water.

CHAI NUT MILK

Ingredients:

1 cup soaked Brazil nuts
3 - 4 cups water
2 teaspoons vanilla
¼ teaspoon cardamom
2 teaspoon cinnamon
2 soaked dates

Directions:

- Place all ingredients in blender and process until smooth and creamy.
- If desired, you may strain mixture through cheesecloth or a nut milk muslin bag. Save the pulp for other recipes.

DR. RITAMARIE LOSCALZO

PUDDING AND QUICHES

pudding makes a quick and easy breakfast. I'm not talking about the box of sugar, chocolate and chemicals that your mom simmered with milk to make chocolate pudding. I am talking about whole foods blended to a creamy consistency. You can simply blend a couple of different fruits for a simple pudding, or thicken with nut butters, whole blended nuts or seeds, coconut or avocado. Thickeners such as psyllium or coconut oil can be added for firmness.

While not an everyday breakfast at home, quiche and egg custards are popular breakfast foods. I have made a variety of eggless quiche recipes. The one included in this book (in the recipes section) has turmeric added to mimic the yellow color of egg and can be made with a crust or without.

PINEAPPLE CASHEW DATE PUDDING

Ingredients:

2 cups pineapple, cubed
2 tablespoon cashew butter
1 tablespoon tahini
10 large dates

Directions:

- Place pineapple in blender and liquefy.
- Add cashew butter and tahini and process until smooth.
- Add dates and blend until creamy. Increase or decrease dates for desired consistency.

BANANA MANGO COCONUT PUDDING

Ingredients:

1 large mango

2 bananas

1 tablespoon Artisana coconut butter or flesh from a young coconut

(Note: Young coconuts are available at most health food stores and Asian markets. They are white. The flesh is jelly-like and translucent-white.)

¼ cup water

¼ cup unsweetened shredded coconut

Directions:

- Blend all ingredients except shredded coconut at high speed until smooth and creamy.
- Adjust water to desired consistency.
- Add shredded coconut and stir.

CHIA POWER PUDDING

Chia seeds are filled with Omega-3 fats, minerals and protein. They are filling and are an excellent food for increasing strength and endurance!

Ingredients:

1 cup chia seeds soaked in 6-7 cups of water, juice or smoothie for 8 hours or longer.

1 cup raw, organic coconut flour (finely ground coconut) or shredded coconut

¼ - ½ cup pitted dates or 2-4 tablespoons alternative sweetener of choice, soaked in water and blended to a paste

1 - 2 teaspoons pure, organic, raw vanilla powder, vanilla extract, or other flavorings to taste

Pinch of salt

1 teaspoon cinnamon (optional)

Directions:

- Chia seeds will have absorbed all of the liquid and expanded. They will be thick and gelatinous.
- Stir coconut flour into chia.
- Add vanilla powder, salt, flavorings or cinnamon, if using.
- Stir in agave nectar or date paste. Taste. Add more sweetener or blended fruit if additional sweetness is desired.
- If desired, top with chopped nuts, raisins or goji berries that have been soaked to soften.
- If you'd like to serve the pudding like porridge, pour nut or seed milk on top.

QUICK AND EASY CHIA PUDDING

Chia seeds are filled with Omega-3 fats, minerals and protein. They are filling and are an excellent food for increasing strength and endurance!

Ingredients:

1 cup chia seeds

5 - 6 cups flavored liquid: nut or seed milk, fresh pressed juice, a smoothie, or any combination of the above, with water if desired.

1 - 2 teaspoons pure, organic, raw vanilla powder, vanilla extract, or other flavorings to taste

Pinch of salt

1 teaspoon cinnamon (optional)

Additional sweetener if needed: raw agave nectar or pitted dates, soaked in water and blended to a paste

(Note: The amount of additional sweetness needed will depend on the liquid you use. If you soak the chia in fruit juice or a sweet smoothie, no additional sweetener may be needed. If you use nut or seed milk, you will probably want to add extra sweetness.)

Directions:

- Soak chia seeds in 5-6 cups of water, juice or smoothie for several hours or overnight. (The longer you soak them, the more liquid you will need).
- Once chia seeds have absorbed all of the liquid and expanded, it will be thick and gelatinous.
- Add your choice of flavorings: vanilla powder, cinnamon, or other flavorings

(Note: Flavorings are available from Frontier herbs. They have a large variety of organic flavors, such as orange, peppermint, lemon, and raspberry).

- Stir in agave nectar or date paste. Taste. Add more sweetener or blended fruit if additional sweetness is desired.
- If desired, top with chopped nuts, raisins or goji berries that have been soaked to soften.

BREAKFAST QUICHE

Ingredients:

1 recipe Quiche Crust (optional see below)

4 cups finely diced vegetables (red bell pepper, spinach, mushrooms, onion, broccoli)

1 cup nuts (*Note: Macadamia nuts or cashews are creamiest.*)

¼ cup lemon juice

½ teaspoon salt

3 tablespoons Artisana coconut butter or 2 tablespoons coconut oil

¼ - ½ teaspoon turmeric

Directions:

- Finely chop the vegetables either by hand or in the food processor. Place in a large bowl.
- In blender, Vita-Mix or food processor, combine nuts, lemon juice, salt and turmeric until thick and creamy. Adjust the turmeric to desired color without overpowering the taste.
- Pour creamy mixture over vegetables and stir well.
- Pour mixture into prepared crust or into a baking dish without crust.
- Chill for at least 30 minutes, or overnight before serving.
- Slice into individual-sized pieces and serve.

QUICHE CRUST

Ingredients:

1 cup almonds (soaked or unsoaked)

1 ½ cups pecans (unsoaked)

1 - 2 teaspoons salt

2 - 4 tablespoons water

1 - 2 tablespoon ground flax seeds or psyllium husk or 1 tablespoon coconut oil (optional)

Directions:

- Place nuts in food processor and pulse chop until nuts are a fine powder. Add salt.
- Add water a small amount at a time until mixture starts to hold together.
- While the processor is running, slowly add flax , psyllium or oil, if needed, to hold crust together.
- Press into a 9 inch pie plate.

SCRAMBLED “NO EGGS”

Ingredients:

- ½ cup dry sunflower seeds (best if soaked and then dehydrated)
- 1 cup dry Brazil nuts or almonds (best if soaked and then dehydrated)
- ¼ teaspoon of salt
- ¼ teaspoon powdered kelp (optional)
- 1 teaspoon turmeric
- ½ cup filtered water

Directions:

- Place all ingredients in a food processor.
- Process until smooth but not creamy.

SPANISH “OMELET”

Ingredients:

¼ cup chopped cilantro

½ cup diced tomato

2 tablespoon chopped scallions

1 - 2 cups spinach, wilted by massaging with 1 teaspoon salt

Pinch of black pepper

1 batch breakfast scrambled “no-eggs”

Optional:

½ cup fresh or frozen corn (if using frozen make sure you thaw in warm water)

1 - 2 cups spinach, wilted by massaging with 1 teaspoon salt

Directions:

- In a bowl, combine “scrambled “no-eggs” with cilantro, tomato, scallions, spinach and corn, if using.
- Add fresh crushed black pepper to taste.

Serving Suggestions:

- Great served with fresh salsa, guacamole or nut sour crème.
- Serve like a “breakfast taco” in a homemade raw tortilla warmed in dehydrator.
- Serve wrapped in a romaine lettuce or collard leaf.
- Add jalapeño or cayenne pepper for a spicy dish

DR. RITAMARIE LOSCALZO

PASTRIES AND BREADS

One of the most popular American “on the run” breakfasts, pastries are also amongst the most health depleting. Typically made with white flour, white sugar, shortening, and often even dairy and eggs, pastries, including donuts, muffins and sweet rolls contribute to blood sugar swings, food cravings, obesity and a host of undesirable ailments. If you want to have a sweet treat for breakfast, there is no shortage of excellent recipes using dried fruits, nuts and seeds and buckwheat. I have included a simple cake recipe that is not only delicious, but loaded with nutrients, including protein. Living foods bread recipes require a dehydrator to make, so I am omitting them from this book. I have an entire class devoted to bread and cracker recipes.

The online video recordings of my dehydration class, along with a recipe booklet can be obtained at <http://drritamarie.com/dehydrationblissreplay.htm>

I have an entire e-book with over 100 recipes for dehydrated breads, breakfast cereals, crackers and lots more. For details go to: <http://drritamarie.com/dehydrationblisse-book.htm>

BREAKFAST PASTRIES

Ingredients:

2 cups nuts – a variety is tastiest: almond, pecan hazelnut, macadamia, coconut, pistachio

1 cup dried fruits: dates, pitted, figs, raisins, apricots

1 dash sea salt

1 - 2 teaspoon vanilla extract

Directions:

- Process nuts and dates with salt and vanilla in food processor until it is completely chopped. Mixture should be a little coarse and hold together. If needed, add a tablespoon or 2 of water.
- Remove from food processor and work dough with hands until it holds together.
- Place on a serving plate and form into a rectangle and cut into serving sized pieces. Or form into balls and press into circles or other desired shapes. They should be between one and one and a half inches thick.
- Place in refrigerator until ready to serve.
- These can be topped with a “glaze” by using the cream from the Berries and Cream recipe.

Preparation Tips:

- Any combination of nuts and dried fruits can be used. For example, almonds give it a drier, flakier consistency.
- Pecans give it a more oily consistency.
- Pecans with blended with ½ cup raisins and ½ cup dates makes a very rich and sweet dough. It is one of my favorites.
- Coconut can be added for a nice variation.
- Chopped dried fruit or nuts can be added after processing for a chunkier texture.
- To make cinnamon rolls, make the cream from the Berries and Cream recipe and add cinnamon. Roll the “dough” into 6 - 8 inch long snakes and form into coils. Drizzle the cinnamon cream over and serve.
- The pastries can be warmed in the dehydrator if desired.

GLUTEN-FREE BAGELS

The caraway seeds in this recipe makes the bagels taste surprisingly like rye bread.

Ingredients:

2 cups sunflower seeds

3 cups sprouted buckwheat

1 cup sprouted quinoa or an additional cup of sprouted buckwheat

1 teaspoon minced onion

1 ½ teaspoons sea salt

¼ cup caraway seeds

*** Sprouting Buckwheat:**

- Place buckwheat in a bowl, cover with water and soak overnight.
- The next day, rinse the buckwheat and place in a strainer. Rinse once or twice a day until the buckwheat has sprouted and the sprouts are about half the length of the seed.
- Set buckwheat aside to drain while preparing the other ingredients.

Directions:

- Grind sunflower seeds in food processor until fine.
- Add buckwheat, quinoa, if using, onion and salt and blend well.
- Remove from processor, and add caraway seeds by hand.
- Form dough into 4 inch round bagels with a hole in the middle and place on a mesh dehydrator screen.
- Dehydrate at 105 degrees for 16 - 24 hours.

This recipe can also be used to make bread. Instead of forming the dough into bagels, spread flat, about ¼ inch thick on the teflex sheets of the dehydrator trays. Score into squares of the size you'd like the bread slices to be.

DR. RITAMARIE LOSCALZO

THE SWEET STUFF

A high sugar breakfast is the worst way to start your day. You may feel good immediately after eating it, but guaranteed you'll be feeling really low energy within a couple of hours.

Blood sugar imbalances are only one of many reasons to reduce or eliminate sugar from your diet. Sugar is a major culprit obesity, which effects 34 % of Americans (another 32% of Americans are considered overweight) and contributes to such killers as heart disease, diabetes and cancer. A report from the American Heart Association published in the journal *Circulation* on July 23rd, 2002, suggests that high sugar diets may contribute to an elevated risk of heart disease, lower your HDL cholesterol, increase your LDL cholesterol and raise your level of triglycerides.

Sugar can also impair the structure of DNA, cause hyperactivity, anxiety, difficulty concentrating, and crankiness in children, weaken eyesight, contribute to eczema, interfere with the absorption of protein, decrease the activity of your T cells, which contributes to the reduction in defense against bacterial infection, contribute to candida (yeast) infections and contribute to osteoporosis.

These are just a few good reasons to decrease or eliminate sugar. There are many more. In fact, there is a list of 146 reasons sugar is ruining your health in the book *Lick Your Sugar Habit* by Nancy Appleton, PhD, clinical nutritionist. And Dr. Scott Olson ND, in his ground breaking book *Sugarettes*, claims that sugar is responsible for more deaths than cigarettes, and just may be more addicting!

Yet in spite of all the evidence against it, sugar remains by far the most popular food in the world. Americans insist on feeding their kids pure sugar to start their day...Captain Crunch, Coco Crispies and Frosted Flakes are just a few of the most popular sugar laden breakfast foods.

The average American consumes almost 152 pounds of sugar in a year. This is equal to 3 pounds, or 6 cups EVERY week, or 42.5 teaspoons of sugar per day! And my family doesn't consume any, so someone out there is eating our share!

So why do we continue to eat sugar, in spite of its bad reputation? Because we are addicted! And because it tastes good. And it gives you a temporary feeling of wellbeing! And when you stop eating it, the cravings are so intense that it drives you to start right up again.

The good news is that you can enjoy sweet foods without putting yourself at risk. The recipes in this book are designed with your sugar addiction in mind. They are made from fresh whole foods and include whole sweeteners. I give you options in most recipes. You can make your own whole food sweetener from fresh or dried fruits from the recipes included – the ideal choice from a health perspective. Or you can choose the convenience of an alternative sweetener of choice from the list below. You may not be able to give up your sugar addiction overnight. I do know from personal experience as a recovered sugar addict that the longer you stay away from refined sugar, the easier it is to enjoy the sweetness of fresh whole foods.

Sugar and all its relatives, including high-fructose corn syrup, agave, honey, molasses, maple syrup, sugar cane crystals, pure sugar cane juice, barley malt, rice syrup, evaporated cane juice, dried cane juice, maltodextrin, and all products ending in "-ose" (such as sucrose, dextrose, glucose, fructose, and levulose) are best minimized or avoided completely.

A number of whole foods or whole food powders can be used as sweeteners. Many of these may be unfamiliar to you, and can be found by searching for them on the internet. These include lacuma powder, pomegranate powder, mesquite powder, yacon powder, and dried fruits powders. Blended dried fruit and blended fresh fruit like banana, apple, or pear are the most nutritious sweetener choices.

White sugar and high fructose corn syrup have no nutritional value and should never be consumed. Some of the liquid sweeteners may have trace amounts of minerals and vitamins in them, which makes them slightly better choices. Raw honey might be an ok choice as long as you are not diabetic or hypoglycemic, in which case the best choice is stevia or xylitol.

Non or Low Caloric Sweeteners

Stevia is an herb that has been used as a sweetener in South America for hundreds of years. It is calorie-free, which means it has no effect on your bodies' production of insulin. Stevia is about 300 times sweeter than sugar, so only tiny amounts are needed for sweetening. I've never found any reports of toxicity with stevia. The downside of using stevia is the slightly bitter aftertaste. The aftertaste has been reported to be neutralized when stevia is used with xylitol, in the ratio of 12 parts xylitol to 1 part stevia.

Xylitol is found in fibrous vegetables and fruit, like plums, raspberries and cauliflower as well as in corn cobs and birch tree bark. Your body produces up to 15 grams of it daily during normal metabolism. Xylitol is a five-carbon sugar, which means that it is anti-microbial whereas all other forms of sugar are six-carbon sugars, which cause bacteria and fungi overgrowth. It has a very low glycemic index**(7) and it inhibits yeast, plaque and dental cavities, retards demineralization, and promotes remineralization of tooth enamel.

Here's a list of some of the alternative sweeteners you may choose:

Raw Sweeteners:

Raw Agave: It has recently has come under fire because it is high in fructose, which may not be good for your liver, so use sparingly. Glycemic index ranges from 11-46, depending on source.

Raw Honey: While it contains trace amounts of nutrients, honey is rapidly absorbed and increases blood sugars quickly, so use sparingly. Glycemic index (55).

Heated Sweeteners:

Brown Rice Syrup: Made from fermented rice, it contains trace amounts of B vitamins. Glycemic index (25)

Barley Malt: Made from boiled down barley and may contain traces of gluten, which is a problem for those with celiac disease and gluten intolerance. Avoid this if you have an autoimmune or neurologic disease, as gluten intolerance can be a contributing factor. Glycemic index (54)

Maple Syrup: Extracted from the sugar maple tree, it contains fewer calories and a higher concentration of minerals than honey. Glycemic index (54)

Dehydrated Cane Juice: Dried or crystallized, unrefined juice from sugar cane. Cane sugars are about 96 percent sucrose and four percent minerals. This scant four percent difference actually does slow down blood sugar changes at a statistically significant level.

Molasses: Is the remainder of cane and beet sugar processing after the sugar crystals have been strained out. It contains measurable amounts of iron, calcium, magnesium, and potassium, making it more nutritious than most sweeteners.

Artificial sweeteners like aspartame, saccharin, and sucralose are just plain scary. Saccharin has been shown to cause cancer in laboratory rats, and aspartame and sucralose have been implicated in neurologic disease like MS, autoimmune disease, cancer, sleep disorders and migraines. Steer clear of these. Xylitol and stevia are better alternatives for low calorie sweetness.

** The **glycemic index, glycemic index, or GI** is a measure of the effects of carbohydrates on blood sugar levels. Carbohydrates that break down quickly during digestion, releasing glucose rapidly into the bloodstream, have a high GI; carbohydrates that break down more slowly, releasing glucose more gradually into the bloodstream, have a low GI.

This recipe may be used to make any type of dried fruit paste. Raisins and dried apricots make delicious sweet pastes.

DATE PASTE

Ingredients:

½ pounds pitted dates
2 cups warm water

Directions:

- Soak pitted dates in warm water for 30 minutes
- Blend until smooth
- Store in refrigerator

FINAL THOUGHTS

Breakfast is an important meal. How you fuel your body at the beginning of the day will determine how well you move through the rest of the day. Feed your body low fiber, nutrient depleted foods containing inflammatory fats and you will have low energy, poor concentration and irritating aches and pains. Fuel your body with nutrient rich, high fiber foods containing anti-inflammatory fats and you will find yourself soaring through the day, with energy, ease and mental clarity. The choice is yours.

DR. RITAMARIE LOSCALZO

EQUIPMENT

EQUIPMENT NEEDED TO MAKE MANY OF THE RECIPES

Vita-Mix or Other Powerful Blender

<http://store.therawdiet.com/blenders1.html>

<http://healthnutalternatives.com/blenders.htm>

<http://discountjuicers.com/blendercompare.html>

Food Processor

There are many brands and sizes to choose from. I like my 14 cup Hamilton Beach Big Mouth. Other people like Kitchen Aid and Cuisinart. Available at Amazon.com, Target and other places that carry kitchen supplies.

Bowls and Dishes, Measuring Cups and Measuring Spoons

You probably have plenty already

Knives and Cutting Boards

Be sure you have a sharp knife. I like a big cutting board and also a handful of smaller ones. The dollar store is a great place to get the small ones.

Spoons, Spatulas and Serving Utensils

You probably have all you need. If not, make a trip to the dollar store and stock up.

OPTIONAL EQUIPMENT

These are nice to have to equip your Fresh 'n Fun Kitchen. They may not necessarily be used for the recipes in this book, but will be helpful to accumulate over time for more diverse food preparation potential.

Excalibur Dehydrator or one with a controlled temperature

<http://healthnutalternatives.com/dehydr.htm>

<http://store.therawdiet.com/fode.html>

<http://discountjuicers.com/dehydratorcompare.html>

Champion or Green Star Juicer

<http://discountjuicers.com/juicers.html>

<http://healthnutalternatives.com/juicers.htm>

<http://store.therawdiet.com/juicers1.html>

Salad Press

<http://www.goldminenaturalfoods.com/cookware/detail.aspx?ID=754>

Mandoline

<http://www.raw-gourmet.com/shop/mandoline-plus-p-202.html>

Garlic Press

Available at any kitchen store. My favorite is the OXO brand

<http://www.amazon.com/Oxo-Good-Grips-Garlic-Press/dp/B00004OCJX>

Spiralizer

http://www.amazon.com/s/ref=nb_ss_gw?url=search-alias%3Daps&field-keywords=spiral+slicer&x=0&y=0

Cuisinart Ice Cream Maker

http://www.amazon.com/Cuisinart-ICE-20-Automatic-2-Quart-Ice-Cream/dp/B00000JGRT/ref=sr_1_1?ie=UTF8&s=home-garden&qid=1229030176&sr=1-1

Ice Cream Maker with Built-in Freezer

http://www.amazon.com/s/ref=nb_ss_hg_8_6?url=search-alias%3Dgarden&field-keywords=lello+4070+gelato+junior&srefix=lello+

Citrus Juicer

Available at supermarkets, kitchen supply stores or online.

Electric Citrus Juicer

http://www.amazon.com/Black-Decker-CJ525-CitrusMate-Citrus/dp/B00004SC51/ref=sr_1_1?ie=UTF8&s=home-garden&qid=1229030371&sr=1-1

Chopper Grater

My favorites are OXO and Pampered Chef

http://www.amazon.com/Oxo-Good-Grips-Mini-Chopper/dp/B0002YT-FS2/ref=sr_1_4?ie=UTF8&s=home-garden&qid=1229030456&sr=1-4

Microplaner

My favorite is by Pampered Chef

http://www.pamperedchef.com/our_products/catalog/product.jsp?productId=10996&categoryCode=CE

Spring Form Pans

http://www.amazon.com/s/ref=nb_ss_gw?url=search-alias%3Daps&field-keywords=springform+pans&x=0&y=0

DR. RITAMARIE LOSCALZO

NUT & SEED MILK TASTE TESTING RESULTS

Use this chart to record your impressions of the various nut and seed milks that you sample.

Nut or Seed Milk Name	Taste	Texture	Variations Tasted	Comments
Pumpkin Seed				
Chia Seed				
Hemp Seed				
Sesame Seed				
Almond				
Macadamia Nut				

Nut or Seed Milk Name	Taste	Texture	Variations Tasted	Comments
Cashew				
Pecan				
Brazil Nut				
Coconut				
Combo (write out combos in lines below)				

SHOPPING LIST

The following chart lists all the ingredients used in all the recipes in this book, including optional ingredients. You can make copies and use it to organize your shopping. Decide which recipes to make and check off the ingredients on the chart. If you already have enough for the recipe, check the already have column. If you need to purchase more of the ingredient, tally the amount needed for all the recipes you plan to make in the quantity needed column. Finally, use the comments column for anything that may help you in shopping: where to buy it, substitutions, etc.

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Raw Organic Nut and Seeds				
Pumpkin Seeds				
Flax Seeds (Golden and/or Brown)				
Sunflower Seeds				
Chia Seeds				
Hemp Seeds				
Sesame Seeds				
Almonds				
Macadamia Nuts				
Cashews				
Pecans				

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Walnuts				
Pine Nuts				
Brazil Nuts				
Coconut Flakes				
Coconut - Shredded				

Raw Organic Nut and Seed Butters and Oils

Cashew Butter				
Tahini (Sesame Seed Butter)				
Coconut Butter (Artisana Brand)				
Flax Oil				

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Dried Fruit * (should be eaten sparingly by diabetics and those with blood sugar disorders)				
Dates, Medjool				
Figs, Black Mission and Calmyrna				
Organic Raisins				
Goji Berries				
Apricots				

Grains				
Buckwheat (not a true grain)				
Quinoa				
Oats				

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Seasonings, Condiments and Sweeteners				
Unrefined Sea Salt (Pink or Himalayan)				
Vanilla Extract				
Peppermint Essential Oil				
Almond Extract				
Kelp Powder				
Black Pepper				
Cayenne				
Cinnamon				
Ginger				
Mint				
Turmeric				
Carob Powder				
Cacao Powder (raw chocolate)				

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Cacao Nibs (raw chocolate)				
Agave Nectar				
Fresh or Frozen Fruits * (choose organic whenever possible especially with berries)				
Blueberries				
Bananas				
Apples				
Pineapple				
Strawberries				
Pear				
Lemons				
Mango				
Avocado				

Food	Used in Recipes	Already Have	Qty. Needed	Comments
Vegetables * (choose organic whenever possible especially with berries)				
Romaine				
Spinach				
Ginger				
Red Bell Pepper				
Mushrooms				
Onion				
Broccoli				
Cilantro				
Tomato				
Scallion				
Corn				
Jalapeño				

INDEX

A

- Apple Ginger Breakfast Medley 16
- Apple Spice Granola 20

B

- Banana Mango Coconut Pudding ... 33
- Berries and Cream..... 17
- Breakfast Pastries..... 42
- Breakfast Quiche..... 36

C

- Cashew Milk or Cream 28
- Chai Nut Milk 29
- Chia Power Pudding 34

D

- Date Paste..... 48

F

- Fruit with Chocolate Sauce..... 18

G

- Gluten-Free Bagels 43
- Grawnola..... 21
- Green Drink 12

L

- Lemony Mint Green Smoothie 14

O

- Oat Groat Porridge..... 23

P

- Pineapple Cashew Date Pudding 32
- Power Grawnola..... 22
- Pumpkin Seed Mint Milk..... 27

Q

- Quiche Crust 37
- Quick and Easy Chia Pudding 35

S

- Scrambled "No Eggs" 38
- Spanish Omelet 39

T

- Tropical Green Smoothie 13

POWER

BREAKFAST IDEAS

“Breakfast is the most important meal of the day,” you’ve heard said by many of the so-called experts. What they fail to say, though, is how to make your first fuel of the day powerful enough to propel you forward with energy and gusto!

DR. RITAMARIE LOSCALZO

Fresh, joyful, and vibrant, brimming with energy and wisdom to guide you gently back to health, Dr. Ritamarie Loscalzo combines experience, education, and practical advice to make healthful eating fun again.

Because most people bite off more than they can chew when they embark on a new health regimen, Dr. Ritamarie focuses on simple, effective ways to change one’s diet to achieve optimal good health. She dishes out simple steps with a dash of fun to motivate people to achieve their health goals. As a health catalyst, Dr. Ritamarie provides the transformational spark to ignite the desire of change in her clients.

Dr. Ritamarie holds a Doctor of Chiropractic Degree, and is a Diplomat of the American Clinical Nutrition Board. She is a Certified Clinical Nutritionist, with a Master of Science in Human Nutrition. She attained certification as a living foods chef, instructor, coach and teacher. Her articles have appeared in *Natural Awakenings*, *Purely Delicious*, *Journal of Nutritional Perspectives* and many online publications. She is the founder of the International Association of OnLine Holistic Nutrition Providers (AOLNP) and the author of several books.