
TASTE THE GOLD
2018 ORGANO™ Recipe book

1 Winning Recipes from the SHAKE WITH
 THE X Contest

> Pomegranate Season Shake
> Peanut Butter Chocolate Shake
> Banana, Watermelon, Carrot

Smoothie
 Breakfast Bowls

2 Caffeine Boost
3 Protein Boost

4 ORGANO™ Red Tea Fruit Smoothie
5 ORGANO™ Red Tea Blueberry Cooler
6 Berry Blast ORGANO™ Red Tea
7 Moroccan ORGANO™ Iced Tea
8 ORGANO™ Two-Layered Smoothie
9 Farfalle Italiane with
 ORGANO Green Tea™ Seasoning
10 Coffee-Rubbed Salmon Sandwiches
11 Miso Green Tea and Ginger Zucchini
12 OX FENIX Vanilla Quinoa
 and Chia Protein Bars
13 FENIX Chocolate Coconut Enery Bars
£{ ORGƂ OÒ Green /ea - Chocolate Muffins

INDEX

Pomegranate
Season Shake from

Peanut Butter
Chocolate from

Banana, Watermelon
Carrot Smoothie from

OGX FENIX Vanilla

pomegranate

pineapple

water

OGX FENIX Chocolate

vanilla almond milk

water

ice cubes

peanut butter

OGX FENIX Vanilla

2% milk

banana

whole carrot

slices fresh watermelon

honey

vanilla extract

ice cubes

Blend and enjoy!

Blend and enjoy!

Blend and enjoy!

1 scoop

6 oz

6 oz

6 oz

1 scoop

4 oz

4- 6 oz

4- 6

1 Tbsp

1 scoop

1 cup

1

1

6-10

1 Tbsp

½ tsp
5-10

juan gonzales (RIALTO, CA)

ilse castillo (ARLINGTON, TX)

gregory jean michel (BROOKLYN, NY)

WINNING RECIPES FROM THE

SHAKE WITH THE
CONTEST :

taste the gold | 2019 ORGANO™ RECIPE BOOK 1

ORGANO Black Coffee™

OGX Chocolate Shake

frozen banana

almond milk

yogurt

oatmeal

1 sachet

1 scoop

1

1 cup

½

1 cup

Caffeine Boost
YIELDS: 2 servings

1. Blend together the content of an ORGANO
Black Coffee™ sachet, the OGX Chocolate Black Coffee™ sachet, the OGX Chocolate Black Cof
Shake, the frozen banana, the yogurt, and
the almond milk until you get creamy
consistency.

2. Pour mix in bowl and stir in oatmeal.
Refrigerate overnight.

3. Garnish with your favorite fruits.

CALORIES: 219 per serving
PREPARATION TIME: Prep: 5 min

BREAKFAST BOWL:

taste the gold | 2019 ORGANO™ RECIPE BOOK 2

OGX Chocolate Shake

frozen banana

low-fat or almond milk

greek yogurt

natural peanut butter

ice cubes

1 scoop

1

1 cup

½ cup

1 Tbsp

4-5

Protein Boost
YIELDS: 2 servings

1. Blend all ingredients together until you get a creamy consistency.
2. Pour in a bowl and garnish with some granola and your favorite fruits.

CALORIES: 235 per serving
PREPARATION TIME: Prep: 5 min

BREAKFAST BOWL:

taste the gold | 2019 ORGANO™ RECIPE BOOK3

ORGANO Red Tea™

frozen unsweetened mixed fruit (preferably peaches and pineapple)

milk

honey

2 sachets

2 cups

1 cup

1 Tbsp

ORGANO™ Red Tea
Fruit Smoothie
YIELDS: 1 serving

1. Warm up milk, pour over tea bags and steep for three minutes. Remove sachets.
2. Blend frozen fruit, infused milk, and honey together until smooth and serve immediately.

CALORIES: 272 per serving
PREPARATION TIME: Prep: 5 min

taste the gold | 2019 ORGANO™ RECIPE BOOK 4

ORGANO Red Tea™

blueberries

flax seeds

water

ice cubes

2 sachets

1 cup

1 Tbsp

½ cup

3

ORGANO™ Red Tea
Blueberry Cooler
YIELDS: 1 servings

1. Bring water to boil, pour over tea bags and steep for about 4
minutes. Squeeze and remove tea bags, chill the tea overnight.

2. Place infused water, blueberries, and flax seeds in the Place infused water, blueberries, and flax seeds in the Place infused water
blender and process. Add ice and enjoy.

CALORIES: 104 per serving
PREPARATION TIME: 5 min

taste the gold | 2019 ORGANO™ RECIPE BOOK5

CALORIES: 161 per serving
PREPARATION TIME: Prep 15 min

ORGANO Red Tea™

hot water

ice cubes

mint leaves

mixed berries

ginger ale

2 sachets

½ cup

4-5

3-4

£|Î cup

¼ cup

Berry Blast ORGANO™ Red Tea
YIELDS: 1 serving

1. Place the tea bags in hot water and simmer for
10 minutes. Remove bags.

2. Add mixed berries, mint leaves, ice cubes, and
ginger ale. Enjoy.

taste the gold | 2019 ORGANO™ RECIPE BOOK 6

ORGANO Organic Green Tea™

water

fresh mint

granulated sugar

lime juice

ice cubes

2 sachets

1 cup

1 bunch

1 Tbsp

¼ cup

5

Moroccan ORGANO™

Iced Tea
YIELDS: 1 serving

1. Steep the two ORGANO Organic
Green Tea™ sachets and the mint for
3 minutes in one cup of hot water.

2. Remove the sachets and the mint and
stir in the granulated sugar and the
lime juice.

3. Add ice cubes, stir, and enjoy.Add ice cubes, stir, and enjoy.Add ice cubes, stir

CALORIES: 17 per serving
PREPARATION TIME: Prep: 10 min

taste the gold | 2019 ORGANO™ RECIPE BOOK7

ORGANO Organic Green Tea™

frozen diced mango

fat-free vanilla yogurt

honey

grated lime rind

kiwis, peeled and quartered

baby spinach

water

ice cubes

2 sachets

2½ cups

2|Î cup

¼ cup

½ cup

Î

½ cup

¼ cup

2 cups

ORGANO™

Two-Layered Smoothie
YIELDS: 2 servings

1. In a blender, process mango, ½ cup yogurt, In a blender, process mango, ½ cup yogurt, In a blender
lime rind, 2 Tbsp of honey until smooth. Add
some water if you consider necessary. Pour
mixture into two glasses and place it in the
freezer.

2. Steep the two tea sachets in ¼ cup of hot
water. Remove after 3 minutes.water. Remove after 3 minutes.water

3. Rinse blender and process ¼ cup yogurt, 2
Tbsp honey, kiwi, baby spinach, the tea-infused
water, and the ice cubes.

4. Gently spoon green tea mixture into the mango
mixture. Serve the drink immediately.

CALORIES: 275 per serving
PREPARATION TIME: Prep 20 min

taste the gold | 2019 ORGANO™ RECIPE BOOK 8

ORGANO Organic Green Tea™

Farfalle Italiane

Zucchini, diced

raisins

Pistachios, ground

Fresh fennel leaves

Salt, pepper

Extra virgin olive oil

1 sachet

400 g

400 g

¼ cup

3 Tbsp

A handful of

Farfalle Italiane with ORGANO™

Green Tea Seasoning
YIELDS: 4 servings

1. Boil a pot of water and cook the pasta
according to its package instructions

2. Meanwhile, sautè the zucchini with
extra virgin olive oil over medium heat
until it changes color.

3. Cut open two ORGANO Organic
Green Tea™ Sachets and collect one
tablespoon of loose leaves. Combine
it with the raisins and the pistachios
and toss into the pasta. Add salt and
pepper to taste and a little bit of water
used for cooking the pasta.

4. Add the fennel leaves and drizzle with
extra virgin olive oil before serving.

CALORIES: 317 per serving
PREPARATION TIME: Prep: 25 min

taste the gold | 2019 ORGANO™ RECIPE BOOK9

Coffee Rub* mixture

fresh or froâen skinless salmon fillet

light sour cream

fresh parsley

cider vinegar

horseradish sauce

olive oil

brioche buns, toasted

baby salad greens

thin red onion rings

ORGANO™ Black Coffee

dried ancho chile powder

packed brown sugar

dry mustard

ground cumin

cayenne pepper

ORGANO™ Coffee-Rubbed Salmon Sandwiches

1. /haw salmon, if froâen. Rinse fish and
pat dry with paper towels. Cut salmon
into four eµual piecesÆ set aside. �n a
small bowl stir together the sour cream,
parsley, vinegar, and horseradish. Set aside.

2. Sprinkle salmon evenly with Coffee RubÆ Sprinkle salmon evenly with Coffee RubÆ Sprinkle salmon evenly with Cof
rub mixture into salmon with your fingers.

3. �n a large nonstick skillet heat oil over
medium heat. Cook salmon in hot oil for 5
to Ç minutes or until fish begins to flake
when tested with a fork.

4. /op bottom halves of toasted buns with /op bottom halves of toasted buns with /
salad greens, salmon pieces, and onion
rings. Spoon sauce over salmon and
onion rings. Ƃdd top halves of buns.

CALORIES: 400 per serving
PREPARATION TIME: Prep + Cook: 20 min

1

1 lb

¼ cup

1 Tbsp

1 tsp

1 tsp

2 tsp

⅓ cup

2 cups

8

½ sachet

1 tsp

½ tsp

¼ tsp

¼ tsp

ǩ tsp

YIELDS: 4 people

*COFFEE RUB*COFFEE RUB

1. In a small bowl stir together
espresso powder, chile powder,
brown sugar, mustard, cumin, and
cayenne pepper.

taste the gold | 2019 ORGANO™ RECIPE BOOK 10

ORGANO Organic Green Tea™

water

sesame oil

minced ginger

vegetable broth

small diced tofu

miso paste

chopped scallions

soy sauce

medium zucchinis (made into noodles with a spiralizer)

pepper, to taste

2 sachets

1½ cups

1 tsp

½ cup

1½ cups

½ cup

1 Tbsp

⅓ cup

1 Tbsp1 Tbsp1

1½

ORGANO™ Miso Green Tea and Ginger Zucchini
Noodles Soup with Tofu [VEGAN]
YIELDS: 2 people

1. In a medium saucepan, boil the water. Once boiling, remove from heat and add in the ORGANO Green In a medium saucepan, boil the water. Once boiling, remove from heat and add in the ORGANO Green In a medium saucepan, boil the water
Tea™ bags. Let them steep for 3 to 4 minutes, and then remove them. Set the broth aside.

2. Place a medium saucepan over medium heat, and add in your sesame oil and then your ginger. Let it Place a medium saucepan over medium heat, and add in your sesame oil and then your ginger. Let it Place a medium saucepan over medium heat, and add in your sesame oil and then your ginger
cook for 30 seconds, then pour in your vegetable stock, tofu and green tea broth, and bring it all to a boil.

3. Once the soup is boiling, ladle out about ⅓ of a cup of the soup into a bowl. In that bowl, add the miso
paste, and whisk until it is dissolved. Add this miso broth back into the saucepan, and lower the heat.

4. Add the soy sauce, scallions, zucchini noodles and pepper to the soup, and let it cook for 2 to 3 minutes
or until the zucchini noodles soften.

5. Once done, pour the soup into a bowl and enjoy.

CALORIES: 132 per serving
PREPARATION TIME: Prep + Cook: 25 min
NOTE: For extra boost of antioxidants, add Ganoderma capsules (open capsules and empty content during Step #1)

taste the gold | 2019 ORGANO™ RECIPE BOOK11

OGX FENIX Vanilla

dry quinoa

chia seeds

ground flax seeds

rolled oats

Pink Himalayan salt

cinnamon

cardamom

raw almonds; coarsely chopped

honey

maple syrup

almond butter

1 sachet

½ cup

½ cup

2 Tbsp

1 cup

¼ tsp

1 tsp

1 tsp

½ cup

¼ cup

¼ cup

½ cup

OGX FENIX VANILLA
Quinoa and Chia
Protein Bars
YIELDS: 16 bars

1. Preheat oven to 350F.
2. �n a large mixing bowl, combine OGX �
 �X 6anilla, µuinoa, chia seeds, flax seed, rolled

oats, cinnamon, salt, cardamom and chopped raw almonds. Stir to combine.
3. In a small, microwave-safe dish, combine raw almond butter, organic brown rice syrup

and honey. Stir to mix, then microwave for 1 minute to soften.
4. Pour the wet ingredients over the dry ingredients and stir with a plastic spatula to thoroughly

mix. 7et ingredients may begin to firm up, in which case you will need to use clean hands to
knead the mixture together.

5. 7hen finished, transfer your mixture to a parchment lined baking dish ­we used an n x n glass
Pyrex dish), and pat down mixture with a plastic spatula to make a single, even layer.

6. Bake on middle rack of oven for 15 minutes.
7. 7hen finished, remove from oven and let cool for £0 minutes.
n. After ten minutes, remove bars from the pan by lifting up the sides of the parchment paper.

Place bars on a wire rack to finish cooling.
9. Cut finished bars with a sharp, non-serrated knife or piââa cutter.
10. Wrap cooled bars in saran wrap and store in refrigerator until ready to eat.

CALORIES: 150 per serving
PREPARATION TIME: Prep + Cook: 30 min
 Rest: 2 hrs or more

taste the gold | 2019 ORGANO™ RECIPE BOOK 12

OGX FENIX Chocolate

dark cocoa powder

cocoa butter (28-30 wafers)

coconut oil

honey

shredded coconut

chia seeds

Vanilla extract to taste

1 scoop

¼ cup

½ cup

½ cup

¼ cup

11/5 cups

½ cup

OGX FENIX
Chocolate Coconut
Energy Bars
YIELDS: 16 bars

1. Melt the cocoa butter in a small pan over low heat.
2. Add coconut oil and melt.
3. Add honey and stir well.
4. Stir in OGX FENIX Chocolate and dark cocoa powder
5. Stir in chia seeds (optional) and/or Shredded Coconut.
6. Ƃdd vanilla, stevia tincture or other flavors to taste

(optional).
7. Pour into a parchment paper lined 9x13 baking dish and

refrigerate for 1 hour or until hardened (can also freeze).
8. Cut into squares/bars and enjoy!

CALORIES: 212 per serving
PREPARATION TIME: Prep + Cook: 10 min
 Rest: 1 hr or until hard

(or more to taste)

taste the gold | 2019 ORGANO™ RECIPE BOOK13

ORGANO Organic Green Tea™

OGX Chocolate Mix

all-purpose flour

sugar

baking powder

salt

unsalted butter, at room temperature

egg

pure vanilla extract

3 sachets

½ scoop

1 cup

¾ cup

¾ tsp

1 pinch

3 tsp

1

¼ tsp

ORGANO™ Green Tea Chocolate Muffins
YIELDS: 10 servings

1. Put the three ORGANO Organic Green Tea™ sachets on the milk, cover, and
refrigerate overnight if possible.

2. Preheat the oven to 350 F
3. Beat together the flour, the OGX Chocolate Mix, the sugar, the baking powder, the salt and the Beat together the flour, the OGX Chocolate Mix, the sugar, the baking powder, the salt and the Beat together the flour

butter with an electric mixer until you get a sandy consistency and everything is combined.
4. Remove the tea bags from milk and combine your infusion with the egg and the vanilla.
5. Pour slowly the milk mix with the flour mixture and make sure there are no lumps and that

everything is combined.
6. Spoon the batter into paper cases lined in a muffin tin until each case is two-thirds full. Bake for 20

- 25 minutes, or until a skewer inserted in the center of a cupcake comes out clean.

CALORIES: 75 per serving
PREPARATION TIME: Prep: 35 min

taste the gold | 2019 ORGANO™ RECIPE BOOK 14

FOR MORE RECIPES

Visit the OG Cloud at www.myogacademy.com

or follow us

www.organogold.com

