
12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

This E-book is Brought to You By Lleaonôs Anti-aging Beauty Secrets

Copyright © 2007-2013 http://leonsantiagingbeautysecrets.com/

http://2508887543.leon2007.hop.clickbank.net/
http://2508887543.leon2007.hop.clickbank.net/
http://2508887543.leon2007.hop.clickbank.net/
http://2508887543.leon2007.hop.clickbank.net/
http://2508887543.leon2007.hop.clickbank.net/

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Table of Contents:

1. Make - Me - Glow Super Berry Smoothie

2. Rooibos and Cardamom Iced Tea

3. Age Defying C - Juice

4. Rose and Hibiscus Magic

5. Cacao and Date Smoothie

6. Tropical Beauty

7. Exotic Beauty Elixir

8. Saffron and Orange Revitalizer

9. Green Tea and Cinnamon Tea

10. Fountain Of Youth Cocktail

11. Ayurvedic Wisdom

12. Go Green Smoothie

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Aging is a natural process but there are several ways to delay the aging process.

You are what you eat so if you include some Superfoods in your Diet then you will

be able to see the difference for yourself. It will not only make you look better but

will a lso improve your overall health and make you feel younger. Here are 12 Anti -

aging Beverage Recipes that can help you achieve Glowing Skin and Vibrant Health.

Note: Always go for Organic Ingredients if you can because you wouldnôt want to

ingest harmful p esticides and other chemicals. You can skip Honey if you donôt want

your beverage to be Sweet. You can use Agave Nectar or Dates/Raisins. Always go

for Unsulphured and Unsweetened Dried Fruits.

Feel free to modify the recipes with your Favorite Superfoods . I highly recommend

adding Chia, Flax, Spirulina, Maca, Bee Pollen, Cacao, Goji Berry, Almond, Hemp or

Coconut Butter, Mangosteen etc. You can just add 1 or 2 Superfoods to your recipe

to make it a Powerful Anti -aging Beverage.

Apart from these Recipes you can make H2O your Best Friend to delay the aging

process because lack of Water can make your Body dehydrated and affect your

health and skin.

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Make - Me - Glow Super Berry Smoothie

Directions and Benefits:

Mix everything together in a Blender and serve.

Berries are rich in Antioxidants that help fight Free Radicals and delay the aging

process. You can use a combination of Blueberries, Raspberries, Blackberries and

Strawberries. Bee Pollen is a power -pack of nutrition that has been benefiting the

health of some cultures for a long time. Both the ancient Chinese and Greeks used

bee pollen in medicine. Bee Pollen also increases Fertility. Raw Honey (preferably

Manuka Honey) is rich in Vitamins and Minerals that have amazing anti -aging

benefits.

A Cup of Mixed Berries

A Cup of Greek Yogurt

1 Tsp. Organic Raw

Honey

1 Tbsp. Coconut Oil

1/3rd Tsp. Bee Pollen *

Powder

Some crushed ice

* Donõt use Bee Pollen if

you are allergic to Bee

Products

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Rooibos a nd Cardamom Iced Tea

Directions and Benefits:

1. Boil a cup of water and put 3 crushed Cardamom Pods. Put 3 Tea Bag s, 1 Tsp.

Lemon Juice and 1 Tsp. Raw Honey in a Cup and pour the water through a

strainer. Remove tea bags whe n the tea is cold and refrigerate.

Rooibos is a South African Anti -aging Secret that has been used for centuries to

fight aging. Its high anti -oxidant content makes it a perfect tea to delay the signs of

aging like Wrinkles and Age Spots. Cardamom is an anti -aging Spice that contains

an abundance of antioxidants, which strengthen the immune system and protects

the body against aging .

3 Rooibos Tea Bag s

3 Crushed Cardamom Pods

1 Tsp. Lemon Juice

1 Tsp. Organic Raw Honey

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

 Age Defying C - Juice

Directions and Benefits:

Kiwi, Guava , Parsley and Orange are all in rich in Vitamin C. Papaya is rich in

Enzyme called Papain and Pineapple is rich in Enzyme called Bromelain, that is why

Pineapple and Papaya Facial Peel is so common in most of the Spas around the

world because they can rejuvenate your s kin and give it a healthy glow instantly.

Parsley is another good source of Vitamin C which has more Vitamin C than an

Orange (133 mg of Vitamin C in every 3.5 ounces compared to 53 mg in every

100gms of Orange).

1 Guava

1/2 Cup Orange Juice

1 Kiwi

A Bunch of Parsley

5-6 Raisins

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Rose and Hibiscus Magic

Directions and Benefits

Boil 2 Cups of Water along with Rose Petals, Hibiscus Petals and Cardamom

Powder. Let it boil for 5 minutes. Strain the water, add some Honey or any other

Natural Sweetener. Chill it in the refrigerator and serve cold with a few slices of

Lemon and Ice Cubes.

Hibiscus is rich in Alpha Hydroxy Acids and Vitamin C and is known as the Natural

Botox Plant. It has an ability to tone and firm aging s kin. Rose is another amazing

anti -aging ingredient in this recipe that has an ability to regenerate and rejuvenate

the skin by removing dead skin cells and give life and glow to aging skin.

1 Tbsp. Dried Rose Petals

1 Tbsp. Dried Hibiscus

Petals

2-3 Slices of Lemon

1 Tsp. Organic Raw Honey

A Pinch of Cardamom

Powder

Some Ice Cubes

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Cacao and Date Smoothie

Directions and Benefits:

Mix everything in a blender and serve.

 This recipe is full of Superfoods like Cacao, Chia, Flax, Dates and Maca.

Pure Raw Cacao is an Antioxidant Powerhouse , Chia is the richest plant source of

Omega 3, Flax is rich in Omega 3, Date is a healthy sweetener alternative which is

rich in Iron, Fib re, Vitamins A, B , C and Proteins. Maca

1 Cup Coconut Milk

1 Tbsp. Raw Cacao Powder

1 Tsp. Flax Seeds

1 Tsp. Chia Seeds

3 Pitted Dates soaked in

water for about an hour

1 Tsp. Maca Root Powder

5-6 Drops of Vanilla

Extract (optional)

Some Crushed Ice

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Tropical Beauty

Directions and Benefits:

Mix everything together in a blender and serve.

Papaya is rich in Enzyme called Papain and Pineapple is rich in Enzyme called

Bromelain, that is why Pineapple and Papaya Facial Peel is so common in most of

the Spas around the world because they can rejuvenate your skin and give it a

healthy glow instantly. Hemp seed is another Superfood which is rich in Essential

Fatty Acids, Minerals and Vitamin E. Mango is rich in Vitamin A and C and is

required for healthy skin. Coconut is a rich source of Lauric Acid which boosts

immune syste m and clear up your skin. You can add Coconut Water, Coconut Flesh

or Coconut Oil to any of your Smoothie Recipes to make it more delicious and get

Glowing Skin.

½ Cup Papaya

½ Cup Pineapple

1 Cup Coconut Milk

1 Tsp. Hemp Seed Powder

1 Cup Mango Cubes

(Optional)

5-6 Soaked Raisins

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

 Exotic Beauty Elixir

Directions and Benefits:

Blend everything together in a Blender and Enjoy!

Peach is good for sagging skin and (topical application can also tighten loose,

sagging skin), Pearl Powder is a Chinese Beauty Secret and was used by Royals in

China thousands of years back to keep their Skin Flawless and Glowing. Rose has

been used in Ayurveda for thousands of years as a Beauty Aid. Be it Rose Water,

Rose Essential Oil or R ose Petals Rose can give you a Beautiful Skin if used

regularly. Vanilla an exotic spice that gives a new sense of beauty and freshness. It

tightens the pores and protects against imperfections of the skin. Manuka Honey is

another Wonder Food that can act as a Powerful Anti -aging agent.

 1 Cup Coconut Milk

1 Ripe Peach

5-6 Drops Vanilla Extract

1/3 rd Tsp. Pure Pearl Powder

1 Tsp. Fresh Rose Petals

1 Tsp. Manuka Honey

Crushed Ice

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Saffron and Orange Revitalizer

Directions and Benefits:

Boil 2 Cups Water along with Dried Orange Peel, Saffron and Nutmeg Powder. Let it

boil for about 5 -6 minutes. You can add Honey and serve it hot or refrigerate it and

serve it with some crushed ice if you want it cold.

Saffron is widely used in Middle East, Asia and some parts of Europe. Itôs the most

expensive Spice in the World and has been used for centuries for culinary as well as

medicinal purposes. Saffron is a Wonderful Anti -aging Spice b ecause its rich in

Antioxidants and C arotenoids such as Lycopene, Beta Carotene and Crocetin.

Saffron has been used to treat many skin disorders for thousands of years and itôs

still being used in Commercial skin care products because it has an amazing ability

to give a rosy glow to your skin . You can also add Saffron to your DIY Facial Mask

Recipes to reap the anti -aging benefits. Orange is rich in Vitamin C and dried

orange peel and Saffron together can revitalize you internally as well as externally.

2 Cups Water

5-6 Strands Saffron

1/3 rd oz (10gms) Dried

Orange Peel

A pinch of Nutmeg

1 tsp. Organic Raw Honey

Some crushed Ice if you

want to serve it cold.

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Green Tea and Cinnamon Tea

Directions and Benefits:

Boil a Cup of water along with Cinnamon Stick and steep a Green Tea Bag once

boiled . Add honey and enjoy!

Green Tea contains Antioxidant called polyphenols. Catechins are the type of

polyphenols that seem to have the most potent antioxidant effects. Green Tea is

also rich in Antioxidant Flavonoids that do wonders for your health. Cinnamon not

only boosts circulation and gives you a healthy glow but also helps you lose weight.

Do not take Cinnamon if you are taking Blood Sugar regulating medication. Avoid

Cinnamon if Pregnant.

1 Cup Water

1 Green Tea Bag

1 Cinnamon Stick

1 Tsp. Organic Raw

Honey

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

 Fountain Of Youth Cocktail

Directions and Benefits:

Mix everything together and enjoy your Fountain of Youth Cocktail!

Red Wine is rich in Antioxidants called Resveratrol and it can protect your ski n from

harmful free radicals. Grapefruit and Pomegranate too are rich in Antioxidant s and

are often considered true Beauty Foods. Pomegranate and Grapefruit both work

wonders on Adult Acne and also delay the aging process.

1 Cup Red Wine

½ Cup Grapefruit Juice

½ Cup Pomegranate

Juice

Some Ice Cubes

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

Ayurvedic Wisdom

Directions and Benefits:

Boil 2 Cups W ater and add the remaining ingredients except for Lemon Juice and

Honey. Let it boil for 5 minutes. Strain and add Lemon Juice and Honey.

This is a Powerful Ayurvedic Detox and will not only give you Glowing Skin but also

helps you Lose Weight and Boost your Immunity.

2 Cup s Water

1 Tbsp. Grated Ginger

A Pinch of Black Pepper

1 Cinnamon Stick

A Pinch of Cardamom

Powder

1 Tbsp. Lemon Juice

1 Tsp. Organic Raw Honey

12 Anti - aging Beverage Recipes for Glowing Skin and Vibrant Health

© Copyright 2008-2013 [ƭŜŀƻƴΩǎ !ƴǘƛ-aging Beauty Secrets

 Go Green Smoothie

Directions and Benefits:

Blend everything together and enjoy!

This Green Smoothie is a Wonderful Detox. It can fill up your tummy without

depositing any fats in your body. People will definitely notice that extra Glow on

your Face because this Smoothie is chock full of Antioxidants, Vitamins and Minerals

required for a Healthy, Glowing Skin.

1 Cup Coconut Milk

½ Cucumber

A Bunch of Spinach

A Bunch of Parsley

1 Tbsp. Coconut Oil

1 Apple (Cored)

5-6 Raisins

Crushed Ice

