

Pineapple Balsamic Fruit Salad

1 Melon; cantaloupe, honey dew, watermelon, your choice, about 3-4 cups
1 Pineapple
2-3 cups Berries, again your choice, if using strawberries, slice
Mint, fresh, as desired

Different varieties of fruit can be used, other melons, mango, grapes, papaya -
It should just total about 6-8 cups of fruit. Place into a large bowl, preferably
not metal. Toss in the mint if using, about 1 tablespoon, and gently mix into
fruit.

In a separate bowl combine:

1/4 to 1/2 cup Pineapple White Balsamic Vinegar
1/2 tsp. Ginger, minced
1 tbsp. Honey, more as desired
Pinch of nutmeg

Whisk/stir thoroughly and add to fruit. Gently toss to incorporate. Garnish with
mint if desired.

Compliments of Chef Christianne Ingegno