

Brendan Brazier

Thrive: The Vegan Nutrition Guide

Leseprobe

[Thrive: The Vegan Nutrition Guide](#)

von [Brendan Brazier](#)

Herausgeber: Da Capo Press Lifelong Books

<http://www.narayana-verlag.de/b15709>

Im [Narayana Webshop](#) finden Sie alle deutschen und englischen Bücher zu Homöopathie, Alternativmedizin und gesunder Lebensweise.

Das Kopieren der Leseproben ist nicht gestattet.
Narayana Verlag GmbH, Blumenplatz 2, D-79400 Kandern
Tel. +49 7626 9749 700
Email info@narayana-verlag.de
<http://www.narayana-verlag.de>

contents

<i>Foreword by Hugh Jackman</i>	<i>ix</i>
<i>Introduction</i>	<i>1</i>
1 Reduce Stress to Increase Vitality	9
My Introduction to Stress	12
The Toll of Stress	15
Types of Stress	20
2 Understanding the Thrive Diet	33
High Net-Gain Nutrition Is the Key	34
Raw and Low-Temperature Cooked Foods	44
Alkaline-Forming Foods to pH Balance the Body	47
One-Step Nutrition	57
Nutrient-Dense Whole Foods Will	
Keep You Satisfied	60
Whole Foods for Complete Nourishment	62
Determining Common Food Sensitivities	64
Eliminating Biological Debt	70
Hydration	78
Lifestyle Tips to Complement the Thrive Diet	80
Applying the Thrive Diet	85

	Recalibration: Ease into It	88
	Getting Started on the Thrive Diet	89
3	The Thrive Diet for a Healthy Environment	92
	The Energy Requirements of Food Production	92
	Protein Production: A Significant Environmental Strain	95
	Soil Quality	96
	Why the Thrive Diet Is Less Demanding on the Environment	97
	What Can We Do?	98
4	Exercise for Lifelong Health	100
	Exercise: Getting Started	102
	Proper Nutrition Boosts Exercise's Positive Effects	106
	Nutrition Before Exercise	108
	Nutrition During Exercise	114
	Nutrition Immediately After Exercise	118
	Alkalizing Foods and Exercise	121
	Exercise-Specific Recipes	122
5	Staple Foods for the Thrive Diet	130
	Vegetables	130
	Legumes	133
	Seeds	134
	Pseudograins	139
	Fruit	142
	Oils	143
	Nuts	145

Grains	147
Next-Level Foods	149
Additives	158
6 Meal Plans for the Thrive Diet	161
Shopping List	161
Appliances Needed	164
Traveling and the Thrive Diet	164
The Meal Plan	167
The Thrive Diet 12-Week Meal Plan	169
7 Recipes for the Thrive Diet	200
My Recipe Philosophy	200
Herbs	201
Soaking and Sprouting	202
Variations	205
Recipes	209
Variations	209
Thrive Diet Basics	209
Pancakes	211
Cereals	215
Smoothies	217
Energy Bars	226
Burgers	232
Pizzas	234
Vegetables	240
Soups	244
Salads	246
Salad Dressings	251
Crackers	257
Sauces, Dips, and Spreads	261
Drinks	267
Desserts	269

viii Contents

<i>Appendix</i>	273
<i>Vitamins and Minerals</i>	273
<i>Carbohydrate, Fat, and Protein</i>	281
<i>Glossary</i>	285
<i>Resources</i>	290
<i>References</i>	297
<i>Recipe Index</i>	301
<i>Subject Index</i>	303

foreword

It may seem strange to you that a foreword to a book about a vegan diet is being written by a non-vegan. Fair question. However, while I am not one now as I write, there is every chance I will be by the time you read it.

Decisions like this tend to take a while for me. I will even admit to having the book sit on my desk for months before reading it. Why? Like most of us, I want the best out of life: I want my body and mind to run at its full potential, and not take health and vitality for granted. But vegan? Seems a little extreme, right? After all, I am 41 years old, and so far things have gone pretty smoothly. Add to that the usual concerns: I am so busy, do I have time to commit to this, etc., etc.

Well. . . . I found myself having to put on twenty pounds of lean muscle for another film version of Wolverine—which normally would mean a LOT of animal protein and synthetic protein powders. While this worked in the past, I knew it wasn't sustainable, that at some point my body (and probably my heart) would rebel. Not to mention that I often felt extremely lethargic from eating so many hard-to-digest calories. Then there were the ethical considerations of the diet—environmental impact being the largest one.

But the idea in my head was that while being a vegan or even a vegetarian was admirable, there would be no way I could achieve the results.

So as this book sat on my desk, screaming at me "there is a way.... THERE IS A WAY," I actually started using Brendan Brazier's Vega products to see if I could at least replace the synthetic protein powders with Vega Complete Whole Food Health Optimizer and Vega Sport Performance Optimizer. I loved it, and it eased my mind for a while. But that image of Brendan on his bike in full triathlon gear finally woke me up to reading the book.

WOW!

Here was a professional athlete describing how beneficial his vegan diet was to his training regime. A regime far more difficult than my own ... and how it had liberated him from many of the feelings I was going through in my own training. As the pages turned, my enthusiasm grew. Not only was it possible—it was easier and healthier.

I am so excited by what I am learning. My job does require different physical results for different roles, but I am no longer interested in the "at any cost" part of the equation. I am a family man first and foremost and it has always been important to me to be as healthy as I can be, for all of us to treat our bodies with respect, and hopefully to set an example for our kids and set them on a lifelong path of health and vitality. I am forever grateful to this book, and now having had the opportunity to meet to Brendan, I am so impressed with his dedication to passing on his extraordinary knowledge.

I am convinced that the way we eat as a society has led us astray over the past decades, and that many of the current epidemics are surely due to our changed diets: increased preservatives, additives, and under-nourishing foods. What this book is proposing is a very important road map for all of us.

While I am not yet a vegan, I am closer and closer to becoming one. Already, as Brendan describes in this book, I have noticed increased energy and more restful sleep. My desire for sugar and salt is waning, and what's more, I am following his recipes, and loving them (the smoothies are awesome, too!).

So if you are anything like me, it has been quite a journey for you to even read this foreword, but I can guarantee you, you will never look back.

Enjoy the new levels of health and vitality that are coming your way.

Hugh Jackman

Brendan Brazier

[Thrive: The Vegan Nutrition Guide](#)

Optimal Performance in Sports and Life

320 Seiten, kart.
erschienen 2008

bestellen

Mehr Bücher zu Homöopathie, Alternativmedizin und gesunder Lebensweise

www.narayana-verlag.de