[image: image1.png]

 Real Ginger Ale
Enjoy a refreshing glass of Ginger ale, made with real ginger!
1 cup of peeled and finely chopped or grated ginger
2 cups of filtered water

¼ cup of pure honey (or more to taste)
Juice of 1 tangerine

Sparkling mineral water (like San Pellegrino Sparkling water)
Directions

Bring 2 cups of water to a boil in a saucepan. Add ginger. Reduce heat to medium low and let ginger sit in the simmering water for 5 minutes. Remove from heat and let sit for 20 minutes. Place back onto stove to heat again until liquid is warm, not boiling. (This will help dissolve honey.)

Meanwhile, place honey and juice from 1 tangerine into a glass measuring cup larger than 2 cups. Strain warm ginger liquid through a fine mesh strainer into tangerine & honey mixture. Discard ginger pieces.
Serves 4.

*Store ginger syrup in a sealed glass jar for up to 1 month.

Ginger : 	 Historically, ginger has a long tradition of being very effective in alleviating symptoms of gastrointestinal distress. Ginger contains substances that help eliminate intestinal gas and relax and soothe the intestinal tract, which make it a perfect antidote for stomach upset. Feeling a little motion sickness or queasy? Ginger was shown to be far superior to Dramamine, a commonly used over-the-counter and prescription drug for motion sickness. Ginger reduces all symptoms associated with motion sickness including dizziness, nausea, vomiting, and cold sweating. Best of all it has no side effects, which is why it is very useful in reducing the nausea and vomiting of pregnancy.

Honey: The health benefits of honey depend on the quality of the honey. Honey can potentially contain environmental pollutants. For example honey harvested from hives that feed in fields heavily sprayed by fungicides and pesticides will contain high amount of these contaminat aswell. Organic or pure unprocessed, unpaturized honey will have the greatest amount of healthy enzymes with antibacterial, antiinflammatory and antiviral properties. Regular honey consumpton can benefit allergy sufferers. Consuming pure local honey builds your immunity to local pollen that cause some people to suffer from seasonal allergies. In patients with type 2 diabetes, natural honey caused a significantly lower rise in blood sugar than either dextrose or sucrose (refined sugars) , which makes it a better alternative to toxic artificial sweeteners which can cause neurological impairment.

�

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

