

Innovative ways...

to reach your daily hydration goals

Featuring
delicious
water recipes

to get you enthused about infused water

9

THE WATER & COFFEE COMPANY

More inspiration inside

MAKING YOUR WATER EVEN MORE REFRESHING

Fruit or vegetable infused water

Water can be infused with a vibrant variety of fresh fruits, delicious vegetables, and zingy herbs and spices. The process is easy, follow these four steps to make staying hydrated more interesting:

1

Choose and collect your favourite ingredients

2

Add to your bottle or glass with fresh water

3

Be patient and let the flavours blend

4

Hydrate, refill and repeat

Some ideas to get you started....

Fruit: Berries (fresh or frozen), melon, citrus (lemon or orange), apples, pears and coconut.

Vegetables: Cucumber, celery, fennel and carrot.

Herbs: Rosemary, thyme, mint, basil and parsley.

Spices: Cinnamon sticks, fresh ginger and vanilla bean.

Edible flowers: Rose, lavender, citrus blossoms and violets (any flower that is 100% free from pesticides).

Honey infused water

Makes for a sweet and warming drink throughout the day.

Simply add a teaspoon of honey into hot freshly boiled water, it's that simple! A slice of zingy lemon also complements this mix well. Honey is a detoxifying ingredient that will boost your immune system and help regulate your blood sugar levels. **That's an upgrade on H2O alone.**

Energising

Try the following blends to ease headaches, and regulate blood sugar.

*Cucumber, kiwi
and strawberry*

This fruity flavour is a sure way to give your day a tasty vitamin boost

*Orange, pomegranate seeds
and cinnamon sticks*

A warming blend that inspires a calm and peaceful mind

*Mint, green tea
and lime*

A fresh mix that is as refreshing as it is green

Detoxing

The best combinations for detoxing, while also protecting brain cells.

Cucumber, blueberries and lemon

A zingy and refreshing blend that is sure to awaken the senses

Lime, cucumber and lemon

A lean green blend that will refresh and invigorate the mind

Apple, lemon, cranberries, orange zest and pomegranate seeds

This fruity mix is the perfect health kick to keep you alert throughout the day

Immunity Boosting

Mix the ingredients below to improve digestion, support your immune system and ease heartburn.

Lemon, ginger, apple and orange

A zingy blend that's sure to awaken the senses and spark your brain power

Raspberry, rosemary and pear

A fragrant combination that is calming to the mind and a perfect aid to stressful moments

Lemon, lime and orange

A citrus combo that's perfect for bright eyes on those early mornings

Hydration plays a key part across our health.

FROM COGNITIVE PERFORMANCE TO ENERGY LEVELS

A balanced diet

8 hours sleep per night

Optimum hydration

Maximum productivity

WHAT HAPPENS WHEN YOU BECOME DEHYDRATED?

$1-2\% = 12\%$

Decrease in hydration

Decrease in productivity

$3-4\% = 50\%$

Decrease in hydration

Decrease in productivity

HOW MUCH WATER SHOULD I DRINK?

How much water do we need to consume on a daily basis to meet the recommended allowance and reap the benefits?

According to health authorities we should be consuming eight 8-ounce glasses, which equals about 1/2 a gallon or 2 litres.

1/2 Gallon

2 Litres

x 8 Glasses

Why not try?

As well as keeping you hydrated, improving your health, and brightening up your work desk, infused waters can make an aesthetic centrepiece displayed in a glass pitcher or large jug to a homely lunch, picnic, or BBQ in the summer.

Here's a check-list of everything you'll need...

- ✓ A large pitcher
- ✓ Mason jars for individual drinks
- ✓ Colourful stripey straws
- ✓ A selection of fresh cut fruit, vegetables and herbs
- ✓ Ice-cubes

Why not share your thoughts and recipe ideas with us at...

@eden_springs
#makewaterinteresting

For more information

Call **FREE** now on **0808 163 1704** or visit www.edensprings.co.uk
www.kafevendingmachines.co.uk

Enjoy your water, keep hydrated and don't forget to visit us online...

/EdenSpringsUK

EdenSpringsUK

@eden_springs