10630^M

30 MINUTES \ 30 DAYS \ BE THE CHANGE

CONTENTS		Introduction	3
		Program Benefits	4
	三种种种	Overview	5
		Advice	6
		Program Classes	9
		Lauren & Travis' Bios	23
		Nutrition Program	25

INTRODUCTION

Welcome to Yoga 30 for 30, a yoga fitness program designed to transform your life! We know your life is busy and you don't always have a lot of time to practice. So our mission was to craft the world's most efficient, action-packed, transformative yoga program — a program that will enhance every aspect of your life. This program is not only about being physically strong and flexible; it's also about being emotionally and mentally balanced. Yoga 30 for 30 will leave you looking good and feeling good, and there is nothing more important than that.

We've chosen a clean, plant-based, whole food eating schedule based on the "Healing Thru Food" program of certified Nutrition Educator and Food Psychology Coach, Dori Lancaster. The Yoga 30 for 30 Nutrition Program is going to give you the fuel you need to thrive through the program. Learn more about the program at www.healingthrufood.com

- 1) Increased body strength
- 2) Enhanced muscle tone
- 3) Fat loss
- 4) Increased flexibility
- 5) Improved joint health

- 6) Improved energy
- 7) Decreased stress and anxiety
- 8) Improved digestion
- 9) Improved sleep
- 10) Peak brain performance

PROGRAM OVERVIEW

The calendar that is included in your set will guide you through the 30-day program — 30 minutes of yoga each day for 30 days. Each day, you will move through one of the 16 unique Holistic Yoga Flow practices included in your set. Over the course of 30 days, you will experience 10 thematic power yoga practices, as well a gentle yoga practice, yin yoga practice, restorative yoga practice and a mobility series.

If you want to experience the greatest results, we highly recommend incorporating the supplemental practices into the program, which adds 10 minutes to your practice each day. The supplemental practices – core, meditation and pranayama – will take your transformation to another level.

ROOM SETUP

We recommend practicing in a clean, warm room. Keeping the temperature between 78° F and 85° F will help your body build heat and become more supple.

ILLNESS

Illness is the body's way of informing you that it urgently needs rest. If you become sick during the course of the program, take as much time as you need to rest and recover. If you miss only a day or two, you can simply jump back into the program when you feel better. If your illness causes you to miss several days, restart the program from the beginning. And, if you have a minor cold but still feel strong enough to practice, take a softer class instead of a power yoga class. Nothing should ever come ahead of listening to your body!

RECOMMENDED PROPS

- · Yoga mat
- Yoga towel
- · Yoga blocks (2)
- · Yoga bolster or a stack of folded blankets or towels

MEDICAL WARNING

As always, before starting any exercise program, consult your doctor to make sure that it's the right fit for you. Safety comes first!

And during your practice, always give yourself permission to take breaks. In yoga, we are looking for the strength of self-restraint. That means you should pull back when that's what your body is asking for.

INJURY

We will do our best to guide you into the poses safely and mindfully, in order to prevent injuries. We also will do our best to offer modifications. That said, this program is not for beginners. It is intended is for intermediate and advanced students who already have a solid understanding of yoga alignment.

SUPPORT

We recommend doing this program with other like-minded people. Get your friends, coworkers and significant others to join you, and support one another. Yoga 30 for 30 isn't always going to be easy — challenges are simply part of the growth process — so it can be nice to have support. We will also have an online community so you can connect with other people participating in the program around the world world. To learn more, please visit yoga30for30.com.

INTENTION

Welcome to the beginning of an exciting 30-day yoga journey. In this first practice, you will be setting your intention for the program. Setting an intention is like planting a seed. Daily, as you continue to show up on your mat, you will watch this seed of intention grow and evolve into something extraordinary. We are excited for you and can't wait to begin. Be inspired and be consistent! And let's do this!

STAMINA

Prepare to move, sweat and build lasting endurance — not just physical, but mental, emotional and spiritual endurance. Learn to pay attention to the patterns of tension that take away from your efficiency, both on and off your mat. The efficiency and stamina you cultivate here will enrich and enhance your entire life.

It is often said that balance is not something you find; it's something you create. Balance is a skill you can practice and even improve to build muscle and overall stability. In this practice, you will use physical balance, as well as moments of imbalance, as an opportunity to love and care for what you meet on the mat.

BACKBENDS

In this practice, you will improve spinal mobility, which is key to a healthy, pain-free life. Backbending can improve lung volume, build healthier shoulders and create a more stable lower back. You will need two yoga blocks for this practice.

FLUIDITY

Through a healthy range of motion, this practice will improve joint function and flexibility. This practice is the perfect opportunity to be in the flow and to practice graceful transitions through challenging moments.

RESTORE

For this practice, you will need a bolster and two blocks. If you don't have a bolster, use two firm pillows or a stack of folded blankets or towels. This practice is not about pushing yourself physically or gaining flexibility. Give yourself permission to rest, rejuvenate and recharge in order to receive healing and a well-deserved break.

ARM BALANCES AND INVERSIONS

There is no doubt that this practice will challenge you, but remember that the greatest accomplishments of your life are the ones you work hardest to achieve. The goal of this practice is not the perfect arm balance or inversion. Its goal is to challenge yourself in a kind, supportive way with the knowledge that the moment we stop being challenged is the moment we stop growing.

EVEN FLOW

In this practice, expect to get an even dosage of strength, flexibility, balance and stamina. This is a solid, all-around power yoga class that will leave you firing on all cylinders.

MOBILITY SERIES

Yoga 30 for 30 is a fast-paced, vinyasa-filled journey. As a result, your joints need time to rest. The mobility series specifically targets the wrists and shoulders to keep these joints stable, safe, lubricated and strong. You will need two yoga blocks for this practice.

GENTLE

This practice is meant to be super sweet. At this point in the program, you have earned some time to kick back, take a load off and give yourself and your body some rest and relaxation.

TWISTS

In this twist-themed practice, we are going to wring your body out like a sponge. This special sequence will also electrify your spine. (Note: This practice is not recommended for women who are pregnant.)

YIN

Yin yoga helps prevent injury while giving the body an opportunity to rest and recover. Through this practice, you will strengthen and lengthen connective tissue. Although it may seem like a simple practice, these 30 minutes are the X-factor that will take your journey to the next level.

EDGE

This practice will physically challenge you and will take you to your edge, because that's where the sparks of transformation start to fly. You will build strength using your natural body weight and have a little fun while you do it.

FLOW AND STRETCH

Flow and Stretch provides a solid dynamic flow. At the end of the practice, when your body is nice and warm, you'll stretch everything out. The result is nothing short of perfection.

CHI FLOW

In Chinese tradition, the word for "life force" is chi. (Yogis call this concept prana.) Chi is the source of all energy. The more energy you have, the more alive you will be. In this practice, you'll experience a fun, creative flow that will leave you feeling like a yoga ninja!

VICTORY

17

Now that you've made it to Day 30, it's time celebrate your victory. This practice is an opportunity to reflect on the many practices you have moved through over the last 30 days as well as the transformation you've experienced by showing up day in and day out. Enjoy reminders from previous practices along with some exciting new additions! Congratulations!

CORE

This Core practice targets the abdominals and fuels the digestive fire. This powerful series will bring strength and tone to your mid section.

PRANAYAMA

Pranayama helps you harness the power of your breath. This 10 minute practice will bring energy to your mind and body leaving you both physically centered and internally balanced

MEDITATION

Yoga 30 for 30 will enhance your physical strength while bringing power to your mind and heart, making this supplemental practice integral to your 30 day journey. Meditation is a key component of a healthy mind and body so include this practice for an experience that will transform you from the inside out.

Travis Eliot is a world-renowned yoga instructor, meditation teacher, kirtan musician and certified Ayurveda practitioner. He teaches his signature Holistic Yoga Flow classes in Los Angeles and in workshops and retreats around the world. His style is intensely dynamic and has inspired many of today's top athletes, celebrities and entertainers. Travis is the creator of the groundbreaking DVD series "The Ultimate Yogi," along with many other best-selling yoga DVDs. He is the co-author of a comprehensive, modern-day yoga book, Holistic Yoga Flow: The Path of Practice. His highly acclaimed chant album, "The Meaning of Soul," debuted at No. 3 on the iTunes world music chart. Travis is the CEO of Inner Domain Media, director of Holistic Yoga Flow teacher trainings and a member of the faculty of the prestigious Kripalu Institute and 1440 Multiversity. A Yoga Alliance-certified E-RYT 500 instructor, Travis has been featured in YogaJournal.com, LA YOGA Ayurveda and Health, Mantra magazine, Conscious Lifestyle, Asana Journal, Self, Fitness Trainer, and on "Access Hollywood" and The Huffington Post. www.traviseliot.com Lauren Eckstrom, a Yoga Alliance-certified E-RYT 500 instructor, has studied with some of the world's most prominent teachers in yoga and meditation. Her Holistic Yoga Flow classes combine creative sequencing with a focus on safe, sound alignment and are enhanced with meditation, pranayama and yoga philosophy for a practice lived both on and off the mat. Lauren leads workshops, retreats and teacher trainings in the Los Angeles area and internationally. She has been featured by international yoga brands such as Lululemon, Alo Yoga and Manduka.

Lauren guides some of the world's best-known musicians, fashion icons, filmmakers and executives, as well as Fortune 500 companies, in both yoga and meditation. She co-authored Holistic Yoga Flow: The Path of Practice and was the associate producer of the award-winning DVD series "The Ultimate Yogi." She has written about yoga and mindfulness for YogaJournal.com, MindBodyGreen.com, The Huffington Post, LA YOGA Ayurveda and Health and Mantra magazine. www.laureneckstromyoga.com

NUTRITION PROGRAM

25

One of the key components of Yoga 30 for 30 is your nutrition. To maximize your transformation, take this seriously. In fact, proper nutrition is almost as important as the yoga itself. We've chosen a clean, plant-based, whole-food eating schedule that is going to give you the fuel you need to thrive through the program.

For the 30 days, we will eliminate all processed foods, refined sugars, dairy and alcohol, and greatly reduce your consumption of wheat, gluten and caffeine. Your booklet includes a comprehensive, easy-to-follow 30-day meal plan. The plan isn't about starving yourself — it's about feeding your body nutrient-rich, wholesome food that will leave you buzzing with energy!

Yoga 30 for 30 Recipes

We recommend choosing organic ingredients when they are available

TOFU BREAKFAST TACOS Ingredients 1 block organic tofu, drained and pressed 1/4 yellow onion, chopped 1 tbsp. unrefined coconut oil

1/4 tsp. turmeric

1 tbsp. tamari (wheat-free soy sauce)

2 tbsp. nutritional yeast

4 organic corn tortillas

1/4 package shredded vegan cheddar cheese

1/4-1/2 avocado sliced

½ tomato, chopped

DIRECTIONS

Heat oil in pan and sauté onions until translucent. Mean-

tortilla)

while, crumble tofu easily, using a fork to mash it down.

Add tofu and the other ingredients (except for tomato

and avocado) to the pan with the onions, and scramble

them together. Then, after all have cooked through, add

the tomato and avocado on top.

Cook for about 15 minutes. Add tofu to corn tortillas

and top with tomato and vegan cheese. Serve with

black beans or fresh baby greens. Or enjoy with a piece

of sprouted grain bread, such as Ezekiel Food for Life

Almond Rice bread. (Ezekiel also makes a delicious rice

28

In small sauce pan, reheat quinoa with milk.

1 cup precooked quinoa

½ cup almond milk Add the other ingredients while cooking or use them to

l oz. raw almonds or other raw nuts

1 oz. dried cranberries or blueberries fresh, organic fruit such as bananas or berries

DIRECTIONS

top the dish when done.

Use coconut nectar, maple syrup or stevia to sweeten.

ACAI BOWL

Ingredients

1 packet of Sambazon frozen acai, unsweet ened preferred. (Thaw

under running water for about 1

minute.)

1 scoop protein powder

½ cup coconut water

1 cup frozen organic berries of choice (strawberries, raspberries, blueberries)

1 banana

Toppings (choose any or all)

Fresh berries

Shredded coconut

Cacao nibs Flaxseed meal

Chia seeds

Raw nuts or seeds

Goji berries

DIRECTIONS

Blend acai, coconut water, berries, protein powder and

banana. It will become thick. Scoop into a bowl and top

with your favorite toppings. Eat immediately.

LIVING (GR)OATMEAL

Note: This is a raw dish. You will need to soak grains overnight.

Ingredients

4 cup buckwheat groats (usually in grocery store bulk foods section)

¼ cup raw almonds

1 cup fresh or frozen organic strawberries ½ cup raisins

2 tbsp. sweetener of choice (coconut nectar, maple syrup or stevia) tsp. cayenne pepper tsp. cinnamon

pinch sea salt almond milk

DIRECTIONS

Soak oats and almonds overnight in purified water to cover 1 inch. Drain and rinse. Put oat mixture and all other remaining ingredients in food processor and blend until oats and almonds are cracked and the mass is moist and granular. Do not over process. To serve, top the cereal w/ almond milk and eat immediately. You can also let it soak in fridge for several hours.

CHIA SEED PUDDING

Ingredients

2 cups unsweetened or regular coconut or almond milk

½ cup chia seeds

½ tsp. vanilla extract

pure maple syrup, coconut nectar or stevia, to sweeten

Optional: 1/4 tsp. cinnamon powder

DIRECTIONS

Blend all ingredients, except chia seeds, in a blender until smooth. Whisk in chia seeds. Pour mixture into a jar or glass container and place in the refrigerator for at least 4 hours or overnight to let gel. You can make this at night to have ready for a fast breakfast the next day. It's also great to make in the morning for a delicious pre-made dessert that night. It will keep up to 2 days in tightly sealed container. You can change what you put into the mixture - these ingredients are just a suggestion. Feel free to use blueberries, blackberries or other berries in place of the strawberries, or use walnuts or pecans in place of the almonds. Have fun and be creative!

CHICKPEA PANCAKE

Ingredients

1 green onion, finely chopped (about ¼ cup)

1/4 cup finely chopped red pepper

½ cup chickpea flour (also known as garbanzo flour or besan)

¼ tsp. garlic powder

¼ tsp. fine grain sea salt

tsp. freshly ground black pepper

¼ tsp. baking powder

½ cup + 2 tbsp. water

Optional: pinch red pepper flakes

Optional: for toppings: vegan cheese, salsa, avocado, hummus, vegan sour cream

DIRECTIONS

Prepare the vegetables and set aside. Preheat a 10-inch skillet over medium heat.

In a small bowl, whisk together the chickpea flour, garlic powder, salt, pepper, baking powder, and red pepper flakes (optional).

Add the water and whisk well until no clumps remain.

Whisk for 15 seconds to create lots of air bubbles in the batter.

Stir in the chopped vegetables.

When the skillet is preheated, spray it liberally with olive oil or another non-stick cooking spray.

Pour on all of the batter (if making one large pancake) and quickly spread it out all over the pan. Cook for about 5 to 6 minutes on one side (timing will depend on how hot your pan is), until you can easily slide a pancake flipper or spatula under the pancake and it's firm enough not to break when flipping. Flip the pancake carefully and cook for another 5 minutes, until lightly golden. Be sure to cook for enough time — chickpea pancakes take much longer to cook than regular breakfast pancakes. Serve on a large plate

BURRITO BOWL

Ingredients

1/2 cup precooked brown rice

1/2 cup black beans

1/2 avocado, sliced or mashed into guacamole

½ tomato, chopped

¼ green onion, chopped

2 tbsp. salsa

handful of rice chips or organic corn tortilla chips

DIRECTIONS

Layer ingredients in a bowl, starting with rice, then beans, tomato, green onion, salsa, avocado or guacamole. Serve with chips or crunch them on top!

SMASHED AVOCADO AND CHICKPEA SANDWICH

Note: This also makes a great dip for veggies if you are avoiding grains!

Ingredients

1 (15 oz.) can organic garbanzo beans

(lettuce, tomato slices, sprouts, etc.)

1 large ripe avocado

1/4 cup fresh cilantro, chopped

2 tbsp. green onion, chopped

juice from 1 lime

salt and pepper, to taste

gluten-free bread or cabbage leaves to serve on top of fresh spinach leaves or other favorite sandwich toppings

DIRECTIONS

Rinse and drain the chickpeas. You can remove the skins or leave them on. In a medium bowl, using a fork or potato masher, smash the chickpeas and avocado together.

Add in cilantro, green onion and lime juice.

Season with salt and pepper, to taste.

Spread salad on bread and top with your favorite sandwich toppings, or serve in cabbage leaves.

MACRO BOWL

Ingredients

½ cup precooked brown rice or quinoa (reheated to warm)
¾ cup shredded cabbage

1 small Persian cucumber, sliced ¼ cup shredded carrots

½ cup organic, firm tofu, cut into chunks

½ avocado green onion, chopped

oconut aminos

gomasio or sesame seeds (for topping)

DIRECTIONS

Put all ingredients, except for coconut aminos, in a bowl,

layering as desired.

Drizzle with coconut aminos and top with green onions and

gomasio or sesame seeds.

You can play with the ingredients in this recipe; try fresh alfalfa sprouts or cooked sweet potato or other ingredients

to make it your own!

CHICKPEA TABBOULEH SALAD

Ingredients

1 huge bunch curly parsley or Italian flat parsley (or 2 smaller

bunches), chopped fine

1/2 white onion, diced

1 tomato, diced

5 tbsp. hemp seeds or sesame seeds

1 can organic chickpeas (garbanzo beans), drained

juice of 1 lemon

1 garlic clove, minced

1/4 cup first cold-pressed olive oil

Celtic sea salt, to taste

DIRECTIONS

Chop the parsley and put it into a large bowl, along with

the tomato, chickpeas, onion and hemp seeds.

In a blender, combine the lemon, garlic, olive oil and sea

salt, and blend until it reaches a smooth consistency.

Add this mixture to the bowl and coat everything well.

Serve right away or chill first in the refrigerator.

TU-NOT SALAD

Ingredients

1 can chickpeas

1 tbsp. vegan mayo (such as Vegenaise)

1 tsp. pickled relish juice of ½ lemon

dill, to taste

kelp granules (dulse flakes), to taste sea salt and pepper, to taste

DIRECTIONS

Put all ingredients into a food processor. Process until thoroughly mixed,

but just a bit - you don't want it to be liquid.

Serve as a high-protein dip or wrap filling, or eat in cabbage or lettuce cups.

CREAMY KALE SOUP

Ingredients 2 large potatoes, peeled and chopped 3 garlic cloves, chopped 6 cups vegetable stock (2 separate portions of 3 cups each) 12 oz. kale leaves (either discard the thick stalks or chop finely) 1 tbsp. dried Italian seasoning

2 bay leaves ½ tbsp. salt

½ tbsp. pepper

Optional: gluten-free croutons, grape tomatoes (for topping)

Add the potatoes, garlic, and 3 cups of the stock to a large saucepan. Simmer until potatoes are soft (easily pierced with a fork), about 15 minutes, stirring occasionally. Remove from heat and use an immersion blender (or move to a blender or food processor) to blend until smooth - the mixture will be thick which is perfect, but you can add a splash of water if needed

Meanwhile, place the kale in a large pot or Dutch oven (the potatoes will be added to this pot, so make sure it's large enough) with the remaining 3 cups of stock, Italian seasoning, bay leaves, and salt and pepper.

to blend.

CREAMY KALE SOUP CONTINUED

Cook at a simmer for about 10 minutes until the kale is tender and the stock is flavorful. Remove and discard bay leaves.

Remove from heat and use an immersion blender (or move to a blender or food processor) to blend until smooth. Stir the potato mixture into the kale mixture and taste. Return to heat, bring to a simmer, and adjust seasoning as needed.

Serve immediately.

RICE PAPER ROLLS WITH REALLY RIDICULOUSLY SIMPLE RAW PEANUT DRESSING Ingredients PEANUT DRESSING ½ cup peanut butter (if allergic or sensitive to pea-Rice Paper Rolls Ingredients nuts, use sunflower seed butter or almond butter: it 1 package rice paper rolls (available at Whole Foods or Asian will turn out great!) groceries) 1 clove garlic, pressed, or dash of garlic powder 1/4 chopped cabbage ¼ cup tamari or soy sauce alfalfa sprouts 1/4 cup 100% pure maple syrup or coconut nectar shredded purple or green cabbage 34 cup water (or more, if you want thinner consis-1 avocado, cut into chunks) tency) 1 green onion, chopped 1 bunch mint or cilantro

Prepare rice paper following directions on package. Fill with all ingredients and roll.

Directions

Directions

Whisk all ingredients together and enjoy!

DIRECTIONS

Start water boiling for the pasta. Next, heat olive oil in a pan and sauté garlic and broccoli for a few minutes. Set aside.

Cook pasta according to directions on the box, and drain. Add the soy-free butter substitute into pot, and then follow with pasta, almond milk, cheese, broccoli and nutritional yeast, as well as paprika, sea salt and red pepper flakes, if desired. Mix well, coating all of the pasta and broccoli. Enjoy hot!

QUINOA BALANCE BOWL

Ingredients
1 cup quinoa

2 cups water or veggie broth

juice of ½ lemo ½ avocado

2 cloves garlic, minced

2 oz. raw pine nuts

½ cup kale

DIRECTIONS

Heat water or veggie broth in medium-sized pot. When water (or broth) boils, add

quinoa.

While quinoa cooks, add kale and garlic.

When all water is absorbed, add pine nuts, lemon juice and avocado.

SIMPLE STIR-FRY

Ingredients

Any combination of the following veggies:

kale, rainbow chard, green beans, onion, carrots, bean sprouts, peppers, eggplant, broccoli, mushrooms

 $\ensuremath{\ensuremath{\ensuremath{\mbox{\ensuremath{\ensuremath{\mbox{\ensuremath{\ensuremath{\mbox{\ensuremath{\ensuremath{\mbox{\ensuremath{\ens$

2 cups precooked brown rice

2 tbsp. unrefined virgin coconut oil

tamari sauce to taste (or low-sodium soy sauce)

DIRECTIONS

Heat coconut oil on high in a large skillet. Add veggies and mix until they are golden and cooked through, still slightly crisp, and not soft. Add tofu and at the very end and combine well. Serve over brown rice.

VEGGIE TORTILLA SOUP

Ingredients

2 tbsp. olive oil

1/4 yellow onion, chopped

bell pepper (any color), chopped

2 cloves garlic, minced

47

3 tsp. ground cumin

1 (28 oz.) can crushed tomatoes

3 (4 oz.) cans chopped green chili peppers, drained 1 (14 oz.) container low-sodium vegetable broth

salt and pepper to taste 1 (11 oz.) can whole kernel organic corn

12 oz. corn tortilla chips

1 cup shredded vegan cheddar cheese 1 avocado, peeled, pitted and diced

DIRECTIONS

Heat the oil in a large pot over medium heat. Stir in the pepper, onion, garlic and cumin, and cook 5 minutes until vegetables are tender. Mix in the tomatoes and chili peppers. Pour in the broth, and season with salt and pepper. Bring to a boil, reduce heat to low, and simmer 30 minutes.

Mix corn into the soup, and continue cooking 5 minutes. Serve in bowls over equal amounts of tortilla chips. Top with cheese and avocado.

EASY VEGETABLE CURRY Ingredients 1 tbsp. unrefined, virgin coconut oil 1 onion, chopped 2 cloves garlic, crushed 21/2 tbsp. curry powder

2 tbsp. tomato paste

1 can coconut milk

vegetables

sea salt to taste

2 tbsp. chopped fresh cilantro

1 (14.5 oz.) can diced tomatoes mixture of fresh vegetables, chopped (choose your favorites – options include carrots, snap peas, bell peppers and broccoli) or 1 (10 oz.) package frozen mixed

onion and garlic until golden. Stir in curry powder and tomato paste, cook 2 to 3 minutes.

and pepper. Cook approximately 30 minutes until vegetables are well done, not crunchy. Sprinkle with fresh cilantro prior to serving.

DIRECTIONS

Stir in tomatoes, mixed vegetables, coconut milk, salt

In a large saucepan on medium-high, heat oil and saute

RICE COOKER LENTIL SOUP	DIRECTIONS
Note: Rice cooker needed for this recipe.	Rinse lentils thoroughly, picking out any bad ones, and place usable
Ingredients	ones in rice cooker.
1 cup red lentils, rinsed and picked through	
32 oz. (1 qt.) veggie broth	Fill to fill line with veggie broth.
1 large carrot, chopped	
1/4 - $1/2$ yellow onion, chopped	Add in carrot, onion, celery and salt. Close lid and cook until ready.
1 stalk celery, chopped	
pinch sea salt, or to taste	If all liquid has been absorbed, you can dish out and fill up bowl with a
	little more heated broth or water, or leave less liquid for more of a stew.

QUINOA PASTA WITH HOMEMADE VEGGIE PASTA SAUCE

Ingredients For sauce: 1 container can of crushed tomatoes

4 or 5 Roma tomatoes ½ tsp. dried oregano (or fresh if you have it)

1 can colossal olives, sliced a few leaves fresh basil

1 cup mushrooms sea salt, to taste

½ head broccoli, chopped fresh ground black pepper

2 medium-sized carrots, or 1 large, shredded ¼ tsp. red pepper flakes

1 medium yellow onion

1 garlic clove

DIRECTIONS

Heat olive oil in saucepan, then add garlic and onions and cook down for about 5 minutes.

Add crushed tomatoes and all other ingredients.

Cook on medium-high heat for about 25 minutes.

Cook quinoa pasta according to directions on box. Drain and rinse.

Pour sauce over pasta and eat warm.

NO-BAKE SUNFLOWER SEED BUTTER SNICKERDOODLE COOKIES

Ingredients

1 cup gingersnap cookies (such as GoRaw or Newman's Own), finely ground

1/3 cup 100% grade B maple syrup, coconut nectar or stevia

2 tbsp. sunflower seed butter

DIRECTIONS

Grind cookies, and then add honey and sunflower seed butter.

Using your hands, mix well and form into balls.

Cover and place in refrigerator to harden.

VEGAN CARAMEL APPLE DIPS	DIRECTIONS
Note: You can also use this caramel to drizzle on top of other	Heat the sugar, water and agave bringing to a boil until
fruit or ice cream.	all of the sugar crystals have broken down.
Ingredients	
1 cup natural sugar	Add in the coconut milk, butter, vanilla and arrowroot
¼ cup water	powder.
¼ cup 100% pure maple syrup, coconut nectar or stevia	
¼ cup soy-free vegan butter	You can use a whisk to get the mixture nice and creamy

to get the mixture nice and creamy, 34 cup coconut milk (full-fat, not light) and break down the arrowroot powder. Reduce heat ½ tsp. vanilla extract and immediately dip apples (on sticks) and let them

1 tbsp. arrowroot powder (can be found at health food stores) cool on wax paper. 1 or 2 crisp apples (green apples work nicely)

55 If using the recipe as a dip for apple slices, let sauce cool a bit and then serve.

EASY AS PECAN PIE BITES

Ingredients

4 dates

4 pecans

DIRECTIONS

Slice dates lengthwise and remove pits.

Place a pecan in the middle of each one, and enjoy!

CHOCOLATE OATMEAL COOKIE BALLS	DIRECTIONS
Ingredients	Blend together walnuts and pecans. Put into large mixing
½ cup raw walnuts	bowl.
½ cup raw pecans	
½ cup raisins	Add all other ingredients and mix together by hand until the
¼ cup gluten free rolled oats	mixture reaches a nice, mushy consistency.
4 medjool dates (soaked in warm water for 10 minutes)	
1 tsp. spirulina	Form into golf ball-sized portions, and roll balls in cacao
dash sea salt	powder to coat.
1 tsp. cinnamon	

3/4 cup raw cacao powder (set aside on a plate or in a bowl) Set on a plate and refrigerate.

COCONUT DATE ROLLS

Ingredients

In a large bowl, mash dates with potato masher. (If dates seem dry, add a little bit of hot water to soften.)

Crush mixed nuts and mix into dates. Roll mixture into balls. Spread coconut on table and roll balls around until covered.

Can serve cold or at room temperature.

DIRECTIONS

large amount pitted fresh dates

large amount shredded coconut

large amount raw mixed nuts (walnuts and almonds work well)

SNACK SUGGESTIONS

You should never leave home without some bringing some food with you – a piece of fruit, an energy bar or raw nuts are just some ideas. Getting caught with no food leaves you vulnerable to making compromises or, worse, not eating at all! It's your job to be prepared, and you'll feel much better if you are!

Eat snacks every $2\frac{1}{2}$ to 3 hours or so, and try to make them a balance of complex carbs, healthy fat and lean protein (for example, an apple with nut butter).

Following are some healthy snack choices. Most can be found at your health food store. Again, we recommend purchasing organic items when possible.

- Apple with nut butter (almond, sunflower seed or cashew butter)
- Fresh cut veggies and hummus (cucumbers, baby carrots, cherry tomatoes or celery)
 - Meal replacement bars (Square Bar, GoMacro, Pure, Raw Revolution, Amazing Grass or ProBar). Stay away from brands like Luna, Lara or Clif, which have too much sugar, and always read product labels! We recommend bars that contain real ingredients, nothing artificial, and that provide you with useful nutrients.
- · Rice cake with hummus, topped with sprouts (or topped with nut butter and cinnamon)
- Lundberg Rice Chips (but read the labels, because not all varieties are vegan) or Beanitos with fresh mashed avocado,
 salsa or hummus
- •1 piece of fresh fruit, such as an orange or banana, or 1 cup of berries
- · 2 ounces of raw almonds or other raw nuts with 2 ounces of dried berries or other dried, unsweetened, unsulfured fruit
- ·1 small cup of soup (butternut squash, black bean, tomato or plain veggie broth)

- ·1 small cup of soup (butternut squash, black bean, tomato or plain veggie broth)
- ·1 cup of miso soup with green onions and organic tofu
- · Banana with raw honey, cinnamon and raw cashews
- · Organic corn chips with fresh salsa and a small cup of black beans
- · Homemade trail mixes (can include nuts, dried fruit, cacao nibs, coconut flakes, dried rolled oat and carob chips)
- · Half of a precooked sweet potato (you can top with coconut butter, soy-free Earth Balance, cinnamon and a pinch of sea salt)
- · A half cup of precooked brown rice or quinoa with a half cup of black beans, and a quarter of an avocado
- Dehydrated kale, sweet potato or dehydrated fruit chips (make your own, or purchase unsulfured products with no added sugar)

CREDITS

Produced by Airrion Copeland Key Production Assistant and Line Producer Dana Byerlee

Directed by Airrion Copeland Sound Recorder and Mixer - Caleb Mose

Director of Photography by Matt Daniels Boom Operator - Charles Mead

Edited by Cameron Rumford Grip - Johnny Von Ah

First Assistant Director - Mike Hart Gaffer - Able Zarate

Photography by Kate Rentz

Hair and Make Up - Vanessa Rene

Production Designer - Jessica Miller

Production Assistant - Erin Dennison

Art Direction by Lina Gasperaviciute Production Assistant by Pasi Eltit

Camera Operator - Scotty Field Designed by Jason Reim and Brittany Rouse

Camera Operator – James Jeffrey

Sound Design by Khnum "Stic" Ibomu

MUSIC

All songs written, produced and performed by Khnum "Stic" Ibomu

Engineer Brandon Toledo

Additional Drum Programming
Itwela "B.RICH" Ibomu

Additional Keyboard Programming
Sir Foster

Nutrition Program by Dori Lancaster

YOGIS

Michael Stebbins Wendi Hiller **Noel Fillipinas** Ruben Montoya Tatyana Thompson Janine Hamdan Ali Burrel **Jason Gentile** Ahmed Elaser **Brittany Jones** Maureen Copeland Jessica Lucatorto Solomon Judah

