

Spiced Orange Salad

Add Some Vitamin C to Your Day!

Serves 6

Ingredients:

- 6 oranges
- Dressing
 - 4-6 Tbsp white wine vinegar
 - 1 tsp olive oil
 - 1 tsp sugar
 - Spice blend (recipe follows)
- 1 mild red onion, peeled and sliced
- ½ cup finely slivered fresh mint leaves
- 2 Tbsp chopped cilantro
- ½ cup black olives

Directions:

1. With a small, sharp knife, cut peel and white membrane from oranges. Slice the oranges crosswise ⅛ to ¼ inch thick and discard seeds.
2. In a small bowl, mix vinegar with olive oil and sugar. Stir in the spice blend.
3. In a wide, shallow bowl, gently mix orange slices, onions, slivered mint, and chopped cilantro. Pour in dressing and mix gently.
4. Scatter olives, mint leaves, and cilantro leaves over the top. Spoon salad and dressing onto plates.

Spice Blend: Combine ¾ tsp cumin seeds or ground cumin, ½ tsp paprika or mild ground dried chili, ½ tsp black peppercorns or ¼ tsp ground black pepper, ½ tsp kosher salt, ¼ tsp chopped fresh thyme leaves, ¼ tsp curry powder, and ⅛ tsp ground cinnamon. If using whole spices, whirl mixture in a grinder or small food processor to a powder.

Nutritional Information:

Calories	138	Sodium	370mg
Fat	5.7g	Protein	1.7g
Cholesterol	0.0mg	Fiber	4.6g
Carbohydrates	22g		

Source:

http://find.myrecipes.com/recipes/recipefinder.dyn?action=displayRecipe&recipe_id=10000000635675

