Limeade with Raspberry Ice Cubes
(from The Whole Life Nutrition Cookbook by Alissa Segersten and Tom Malterre, MS CN)

Ingredients:
Limeade:

½ cup freshly squeezed lime juice
¼ cup raw honey
4 cups of water
Ice Cubes:

1 ice cube tray
12-16 Fresh raspberries
water
Preparation:

To make the limeade, place lime juice, honey and water into a large glass pitcher. Stir well, and adjust sweetness if desired.
To make the ice cubes, place one raspberry into each ice cube mold, pour water to cover and place into the freezer. Freeze for 6 hours or overnight.

To serve, place the raspberry ice cubes into the pitcher with the limeade. Serve immediately.
Notes:
This delicious and colorful drink is beautiful and refreshing. Children will love to drink the limeade and eat the raspberries from the melted ice cubes. Limes contain flavonoids and are an excellent source of vitamin C.

