

Recipe Card Templates by Vertex42.com
Compatible with Avery Printable Index Cards (Product 5388)

Mexican Salad

From *Epicurean.com* via *Wendy Erickson*
Serves 6

INGREDIENTS

1-15oz can black beans, rinsed and drained	1-15oz can garbanzo beans, drained
1-15oz can light red kidney beans, rinsed and drained	2 cups frozen corn kernels
½ onion, finely diced	1 Tbsp chopped fresh cilantro
1-2 jalapeno peppers, seeded and minced (optional)	1 red bell pepper, diced
¼ cup olive oil	3 Tbsp fresh lime juice
salt to taste	½ tsp honey
	1 tsp ground black pepper
	1 bag tortilla chips

DIRECTIONS

1. In a large bowl, combine all vegetables and beans.
2. Add the olive oil, lime juice, pepper, salt and honey to a small jar. Shake to mix.
3. Pour the dressing over the beans and vegetables, and then mix well.
4. Refrigerate to allow flavors to blend.

Serve with tortilla chips

© 2010 Vertex42.com

© 2010 Vertex42.com

© 2010 Vertex42.com