Bean Salad with Quinoa

Cooking Time: 20 mins Serving Size: 1/2 cup Serves: 4

Calories: 375 Fat: 20g Carbohydrate: 38g Protein: 11g


Ingredients:

• 1/2 can red kidney beans

• 1/2 can black beans

• 1/2 can chickpeas

 1/2 medium red onion, diced

• 1/2 red pepper, diced small

 1/4 cup fresh parsley, chopped

 1 cup cooked leftover quinoa

•

 2 TBS + 1 tsp cup apple cider vinegar

• 2 TBS + 1 tsp cup lemon juice

• 1/3 cup olive oil

• 1/2 tsp salt

black pepper to taste

Directions:

Combine all beans, onion, pepper, parsley, and quinoa in a large bowl.

Whisk together the vinegar, lemon juice, olive oil, salt and pepper in small bowl and pour over mixture. Add feta cheese if desired.

Serve over a bed of greens for an easy and delicious on-campus lunch.


