

RADISHES 3 WAYS!

RADISH, BEET, AND CUCUMBER SALAD

INGREDIENTS NEEDED:

- 1 medium beet, cut into matchsticks
- 4 radish, cut into matchsticks
- ½ cucumber, cut into matchsticks
- ½ cup fresh basil, chopped
- 1 tablespoon sliced almonds (optional)
- 2 tablespoons olive oil
- 1 tablespoon lemon juice
- Salt and pepper

STEPS:

- 1. Chop the beet, radish, and cucumber into matchstick pieces.
- 2. Place cut veggies in a bowl and combine.
- 3. Drizzle oil and lemon juice over the sliced veggies.
- 4. Top with basil and almonds (if desired).
- 5. Salt and pepper to taste and enjoy!

This is a refreshing salad that is perfect for summer cookouts or When you need an energizing boost!

RADISH RAITA SAUCE

INGREDIENTS NEEDED:

- 1 cup radish, grated
- 1 1/2 cups plain yogurt
- 1 teaspoon ground cumin
- 1 tablespoon fresh mint, chopped

Salt and pepper

STEPS:

- 1. Grate the radish into a bowl.
- 2. Add yogurt and cumin to grated radish.
- 3. Mix radish, yogurt and cumin until well combined.
- 4. Salt and pepper to taste.
- 5. Garnish with fresh mint.

Serve this dish with crackers or as a dip for veggies. It also goes well as a sauce with roasted chicken or as a substitute for mayonnaise on a sandwich!

SPRING RADISH SALAD

INGREDIENTS NEEDED:

- 2 cups radish, chopped
- 2 large scallions, chopped
- 3 tablespoons olive oil
- 1 tablespoon apple cider vinegar

salt and pepper

STEPS:

- 1. Chop radish and scallions, combining in a medium bowl.
- 2. Drizzle radishes with olive oil and apple cider vinegar.
- 3. Toss and add salt and pepper to your taste.

This tangy salad packs a health punch! Try it as a topping for tacos or on burgers!


FOR MORE PUZZLING PRODUCE RECIPES VISIT WWW.SEVENVALLEYSHEALTH.ORG