

Flavored Water Recipes

Inaredients:

- 1 large lemon, sliced
- 1 large lime, sliced
- 1 large orange, sliced
- 1 large cucumber, sliced
- 1 half gallon of water

Preparation:

- 1. Place all fruits and vegetables in a pitcher and add water.
- 2. Allow flavors to blend at least two hours before serving in glasses over ice.

Inaredients:

3 large oranges, sliced 10 mint leaves 1 half gallon of water

Makes 8 cups

Preparation:

1. Place mint and orange slices in a pitcher and add water.

Orange Mint

- 2. Allow flavors to blend at least two hours in the refrigerator.
- 3. Pour in glasses over ice and serve garnished with an orange slice and a sprig of mint.

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative (BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

Inaredients:

- 1 large cucumber, sliced ¹/₄ honeydew melon, cubed 1/4 cantaloupe, cubed
- 1 half gallon of water

Preparation:

- 1. Place cucumber, melon, and cantaloupe in a pitcher and add water.
- 2. Allow flavors to blend at least two hours and then serve in glasses over ice.

Ingredients:

2 cups of seedless watermelon, cubed 10-12 basil leaves 1 half gallon of water

Preparation:

- 1. Pour water over watermelon and basil.
- 2. Refrigerate at least two hours and then serve in glasses over ice, garnished with a sprig of basil.

Ingredients:

- 2-3 slices of ripe honeydew melon
- 1 lime, sliced
- 4 sprigs of mint
- 1 half gallon of water

Preparation:

- 1. Add melon slices, lime slices and mint sprigs to a large pitcher.
- Fill with water and refrigerate two 2. to four hours.
- 3. Serve in glasses over ice.

Ingredients:

- 1 large lime, sliced
- 1 large orange, sliced
- 1/4 cup cilantro leaves
- 1 half gallon of water

Preparation:

- 1. In a large pitcher, pour water over citrus fruits and cilantro.
- 2. Refrigerate at least two hours.
- 3. Serve in glasses over ice and garnish with an orange slice and sprig of cilantro.

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative (BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative (BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

- - 1 large lemon, sliced

Ingredients:

2 cups frozen apple chunks, grapes, or berries 1 half gallon of water

Preparation:

- 1. Add frozen fruit to a pitcher.
- 2. Pour water over fruit and let sit at least an hour in the refrigerator.
- Stir to distribute fruit flavor and serve in glasses over ice. (Note: you can chop up the same kind of fruit, unfrozen, and follow same directions. You'll need to use more ice when serving the unfrozen fruitflavored water.)

Ingredients:

3 large lemons, thickly sliced 1/4 fresh lavender leaves 1 half gallon of water

Preparation:

- 1. In a large pitcher, pour water over the lemons and lavender.
- 2. Refrigerate at least two hours and serve in glasses over ice, garnished with a sprig of lavender.

Ingredients:

- 4 sliced strawberries
- 8 cucumber slices
- 1 half gallon of water

Preparation:

- 1. In a large pitcher, add 4 sliced strawberries and 8 cucumber slices.
- 2. Fill with water and refrigerate two to four hours.
- 3. Serve in glasses over ice.

Ingredients:

1 cup fresh blueberries, lightly crushed 2 4-inch sprigs of fresh rosemary, lightly crushed (to release more flavor) 1 half gallon of water

Preparation:

- 1. Add blueberries and rosemary sprigs to a large pitcher.
- 2. Fill with water and refrigerate two to four hours.
- 3. Serve in glasses over ice.

Rosemary Berry

Makes 8 cups

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative (BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

www.gethealthyclarkcounty.

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative

(BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

Ingredients:

1/2 cup sliced cucumber1-2 sprigs fresh mintIce1 half gallon of water

Preparation:

- 1. Fill pitcher halfway with ice.
- 2. Add sliced cucumbers and mint.
- 3. Fill with water. Chill for at least 20 minutes before serving.
- 4. Store in refrigerator and drink within 24 hours.

Make your own spa water with water...

...and fruits, vegetables and herbs you might want to try alone or in combinations:

Orange	Lemon	Lime
Watermelon	Cantaloupe	Berries
Cucumber	Mango	Pineapple
Apple	Fresh Ginger	Mint
Basil	Rosemary	Parsley

www.gethealthyclarkcounty.org

Recipes adapted from Flavored Water Recipes by the Bay Area Nutrition and Physical Activity Collaborative (BANPAC) and Kaiser Permanente. Made possible with funding from the Centers for Disease Control and Prevention.

The American Heart Association recommends no more than:

9 teaspoons of added sugar per day for men 6 teaspoons of added sugar per day for women 3 teaspoons of added sugar per day for children

The average American consumes:

- 22 teaspoons of sugar per day—that's 352 calories!
- 45 gallons of sugary beverages containing 39 lbs of sugar annually
- \$850 spent per year by the average family

Regular soda and fruit drinks are the leading sources of sugary drinks...

...it's time to Rethink your drink and Be SUGAR SAVVY.

