

CORN AND BLACK BEAN SALAD

1 (15 ounces) can black beans, drained and rinsed
9 ounces fresh (frozen or canned also work fine) corn
1 tomato, chopped
¼ cup red or white onion, diced
1 scallion, chopped
Juice of 1 lime
3 tablespoons extra virgin olive oil
1 tablespoons cilantro, chopped
Chili powder, to taste
Salt and pepper, to taste
1 avocado, chopped

Mix all but the avocado and chill. Add avocado just before serving. Serve with corn chips.