

BEET & WATERMELON SALAD

PREP TIME: 20 minutes READY IN: 1 hour

SERVES: 6

INGREDIENTS:

2 cups red beets 1/2 large watermelon, diced

3 cups spinach 1 small red onion

1 cup basil leaves, thinly chopped

1/2 cup fresh mint

1 package crumbled goat cheese

4 tablespoons olive oil

1 orange, halved

DIRECTIONS:

Preheat oven to 400°F. Wash beets, then slice off just a bit from the tops and bottoms. Wrap beets loosely in foil and roast on the middle rack of the oven for 30-45 minutes or until tender, then let cool. Once beets have cooled, remove skin and dice them to desired length. Combine watermelon and beets together in a large bowl. Chop mint and basil into 1-inch long strips, or smaller depending on desired length. Dice red onion into small pieces. Combine watermelon, beets, onions and herbs together with spinach. Drizzle olive oil over the top of the mixture. Cut orange in half and add juice from 1/2 of the orange to the salad. Add 1 package of crumbled goat cheese. Toss, serve and enjoy!

Optional dressings or garnishings can include:

Pomegranate seeds

Pistachios

If mixture is too tart, add 1 teaspoon of maple syrup to sweeten

MOLES

Inspired by recipes from allrecipes.com, Ally's Kitchen, and Thyme & Toast

GRILLED SALMON WITH SWEET POTATOES

PREP TIME: 20 minutes READY IN: 45 minutes

SERVES: 4

INGREDIENTS:

- 2 medium sweet potatoes, halved
- 1 lemon, halved
- 2 salmon fillets (about 12 oz. each)
- 2 teaspoons olive oil

DIRECTIONS:

Preheat oven to 450°F. Place sweet potatoes on a baking sheet and bake about 45 minutes, or until tender. After sweet potatoes have baked for about 30 minutes, preheat grill to medium. Brush salmon fillets with olive oil. Cut lemon in half and squeeze juice from 1/2 of the lemon over the top of fillets. Place salmon on grill and cook until opaque throughout, about 5 minutes each side. Plate salmon with sweet potatoes and enjoy!

NOTES

Inspired by AICAF's Survivor Nutrition Guide, based on a recipe on foodal.com

ODE'IMIN (STRAWBERRY) CEDAR TEA

PREP TIME: 5 minutes READY IN: 10 minutes SERVES: 1

INGREDIENTS:

2-3 strawberries 2 cups water Sprig of cedar

DIRECTIONS:

Boil cedar in the 2 cups of water until it turns a golden color. Chill until desired temperature or add ice to cool. Chop washed strawberries and add to cedar tea mixture. Let strawberries marinate in tea for twenty minutes before drinking. If you'd like it colder, put it in the fridge or add ice. Enjoy!

NOTES:

Cedar tea is a traditional medicinal tonic Ode'imin is the Ojibwe translation for strawberry Wažúšteča is the Lakota translation for strawberry Giizhik is the Ojibwe translation for cedar

S'MORES WITH WOJAPI (BERRY SAUCE)

PREP TIME: 5 minutes READY IN: 1 hour SERVES: 6

INGREDIENTS:

6 cups berries (strawberries, raspberries, blackberries)

1 cup water

6 sheets graham cracker cookies

6 marshmallows

3 regular chocolate bars, cut in 6 even

squares

3 tablespoons cornstarch

honey

DIRECTIONS:

For wojapi - Mash the berries together in bowl. Place mashed berries into a medium pot and add water into the mixture. Bring berries and water to a boil. Add ¼ teaspoon of cornstarch until you have desired thickness. Reduce and simmer until texture is thick and syrupy. If necessary, add a little honey to sweeten.

For s'mores - heat one marshmallow on a stick over a fire or stove until soft and golden brown. Break one graham cracker sheet in half to make two squares. Break 1 chocolate bar in half and place on top of 1 graham cracker square. Place cooked marshmallow on top of the chocolate and graham cracker square, then close with other half of graham cracker square. Place s'more on top of plate. Pour wojapi over the s'more. Enjoy!

NOTES:

This is a messier version of s'mores meant to be eaten on the plate

