Roasted Chicken worth Bwoking About.
Make a whole chicken at the beginning of your work week, and use in sandwiches for lunch, instead of over processed deli meats.
[image: image1.png]

1 Free Range , hormone free or Organic whole chicken
(like Publix Greenwise brand or Murray’s Chicken)

2 celery sticks, chopped

[image: image2.png]

2 medium carrots, chopped

1 medium onion, chopped

½ lemon or lime, chopped
2 teaspoons garlic powder

2 Tablespoons cumin powder

1 ½ teaspoon cinnamon powder

1 teaspoon chili powder

1 tablespoons Chipotle Mrs. Dash

Preheat oven to 400 degrees.

Mix together olive oil, and spices in a small bowl. Set side.

Remove chicken from packaging and rinse inside and out, under filtered water. Allow to drain. Toss chopped celery, onions, carrots and lemon or lime in a bowl. Stuff mixed vegetables in the cavity of the chicken. Truss (tie) the legs tightly together with twine. With a sharp paring knife, loosen skin from the bird at the edges. Place finger between skin and meat separating the two. Do this on both the breast and backside. Try to get down to the thighs and wings. Careful not to tear the skin off. With fingers, scoop up spice and oil mixture and spread between the skin and meat. Spread spices until covering the entire bird. Place bird, breast side down, in a small roasting pan or glass dish, in preheated oven uncovered until cooked or meat is no longer pink. (about 1 hour 50 min)
Allow to cool and slice off all meat from carcass. If, using as lunch meat, store in air tight container. Use as desired. Will keep for 5-7 days.

HEALTH FACTS

Deli meat: Ever look at the ingredient list of the meat you buy from the deli? Look closer because you are not just getting ham, chicken or beef. Many deli meats have long been branded as “bad” because their high sodium and nitrate concentrations. Nitrates of course have been linking to a rise in cancer, but this is just the tip of the iceburg. Since most deli meats are made from less desireable animal parts, that otherwise cannot be sold on their own, you are never really sure what you are getting. Beef or cattle are very suseptible to cancer like lymphoma and leukemia. However, the FDA allows slaugherhouses to use the meat from infected cattle as long as the tumor has been removed. So, in cold cuts like salami, which often contain beef you may question exactly what you are getting? Perhaps you stick with ckichen, turkey or ham? Many processed meats contain a lot of preservatives and food additives like MSG. MSG is an addictive taste enhanser and an excitotoxin. It damages nerve cells and has the ability to affect nerve cells in our brain. Additionally, most deli or lunch meats contain other chemicals for texture. The only way to know for sure that you are truly just getting chicken breast, ham or turkey is preparing it yourself. Additonally, buying organic meats ensures you are not only getting just real meat, but “organic” also ensures no added perservatives or growth hormones.

�

�

Courtesy of Kehoe Family Chiropractic 727-859-9700 www.kehoechiro.com

