


JUICES AND JUICING

The juice bar cult has created a whole new market for freshly-squeezed juices and smoothies, often enhanced with a shot of wheatgrass, guarana, echinacea or ginseng. You can sip orange and carrot; peach, guava and pineapple; apple, kale and celery; watermelon, mint and beetroot — all healthy and on-the-go.


Fresh juices, along with raw foods, have long been recommended ed by natural health practitioners since the nineteenth century. Juices are said to be an integral part of detox regimes, used to 'cleanse the digestive system', 'draw out toxins' and make the body more alkaline. Some of these claims are groundless, but are capitalised on by juice bars and all-fruit drinks to highlight the virtues of juice.

JUICE PROS JUICE IS HEALTHY AND NATURAL

Freshly-squeezed juice offers many health advantages. It:

- Retains the maximum content of vitamins, minerals, enzymes and antioxidants. Juices are rich in all the nutrients of fruit and vegetables namely vitamin C, beta-carotene (which is converted to vitamin A in the body), folate, vitamin B1, niacin, vitamin K, potassium and magnesium.
- Can provide some of your recommended 7 serves of fruit and vegetables a day.
- Is convenient for fussy eaters who don't like many fruits or vegetables.
- Packs in nutrition for an underweight person with a small appetite
 OR someone recovering from chemotherapy who can't eat much.

JUICE CONS JUICE IS FRUIT THAT'S CONCENTRATED

Juices pack in a lot of kilojoules/calories and represent fruit in a form that's all too easy to over consume. The fibre and intact structure has been removed, and with it goes the 'natural brake' to over consumption. Look at this comparison:


1 Apple 200 grams 3 grams fibre 300 kilojoules 10 minutes to eat


Apple juice 650 ml 0 grams fibre 1300 kilojoules 2 minutes to drink

A glass of squeezed apple juice can be gulped down in minutes. No skin, no flesh to chew, but the same kilojoules.


A large glass of juice is equivalent in food value to 4 apples but takes a fraction of the time and volume to drink.

THE BOTTOM LINE

- Think of a large juice as more lof a mini-meal or a substantial snack than just something to quench your thirst.
- Order the smallest size or share one with a friend.
- Drink water if you're thirsty (no kilojoules) and eat whole fruit.


Produced by accredited nutritionist Catherine Saxelby to help busy people lose weight and boost their energy. You can find handy tips, easy-to-read posts and quick recipes.


