

Franklin Inn Mexican Restaurant

Cilantro Jalapeño Vinaigrette

Quick & Easy Recipe Suggestions from Our Staff.

Enjoy these simple recipes that can be easily adapted to individual spice preferences and produce on-hand. Don't have red onion? Use a yellow one. Don't have strawberries? Use another berry. All you need are your favorite fruits and vegetables and a bottle of Franklin Inn Cilantro Jalapeño Vinaigrette. This dressing will add a bold cilantro flavor and a mild to medium jalapeño zing to your salads. The possibilities are endless.

Franklin Inn Cilantro Jalapeño Vinaigrette is available at the Franklin Inn Mexican Restaurant and McGinnis Sisters. Visit www.franklinn.net and Facebook for more information as well as updates. Additional locations and online ordering will be available soon!

Chef Andy's Cilantro Jalapeño Pasta Salad

Replace the dressing in your favorite pasta salad with Franklin Inn Cilantro Jalapeño Vinaigrette or try our recipe.

- 1 pound of your favorite pasta
 - 1 red bell pepper
 - 2 cups shredded cheddar jack cheese
 - 1 bottle (10 oz.) Franklin Inn Cilantro Jalapeño Vinaigrette
 - 1 medium red onion
 - 2 tomatoes diced
 - 2 tsps cumin
- *Spicy version add one jalapeño and one poblano*
• *A few springs of fresh cilantro for garnish*

Mix all ingredients together.

Chef Andy's Spiced Up Potato Salad

- 2 pounds red potatoes
- 1 green pepper
- 1 red onion
- 2 cups Franklin Inn Jalapeño Cilantro Vinaigrette
- 1 orange pepper
- 1 bunch green onions
- 1 tbsps dijon mustard

Medium dice red potatoes, cook till tender and rinse under cold water. Medium dice peppers, red onions, thin slice green onions. Mix mustard and dressing, add potatoes and vegetables and dressing and toss. Add salt and pepper to taste.

Franklin Inn Mexican Restaurant
2313 Rochester Road • Pittsburgh PA 15237
412-366-4140 • FranklinInn.net

Wendy's Strawberry Cilantro Jalapeño Salsa

This salsa is great with chips or atop a grilled chicken salad with a sprinkle of feta.

Quick and easy version

- 1 pint of strawberries, chopped
- 12 oz. diced tomatoes
- 12 oz. your favorite onion diced
- 1/2 cup Franklin Inn Cilantro Jalapeño Vinaigrette

Optional Extras

- 1 jalapeño, minced
- fresh cilantro for garnish
- twist of fresh lime
- coarse salt and freshly ground black pepper to taste

Mix all ingredients together.

Wendy's Cilantro Jalapeño Spinach Salad

- 1 6 oz. bag baby spinach
- 1 small red onion thinly sliced
- 6 slices crisp-cooked jalapeño bacon finely diced (or fry bacon with diced jalapenos in the pan)
- 1/2 cup thinly sliced white mushrooms
- 2 or 3 Hard boiled eggs thinly sliced
- Coarse salt and freshly ground black pepper to taste
- fresh cilantro for garnish

Place spinach in a large, wide salad serving bowl. Scatter with mushrooms, red onion, and slices of hard-boiled egg. Sprinkle bacon over salad. Pour dressing over and lightly toss. You could try also saving a couple tablespoons of the bacon fat and whisk into the dressing and pour over the salad warm.

Chris's Grilled Cilantro Jalapeño Corn Salad

- 4 ears of corn grilled (cool then cut corn off the cob)
- 2 cups grape or cherry tomatoes halved
- 1/4 cup small red onion diced
- 1 1/2 tbsps minced fresh cilantro
- Coarse salt and freshly ground black pepper to taste
- 3 tbsps Franklin Inn Cilantro Jalapeño Vinaigrette

Chris's Mexican Four Bean Salad

At the restaurant we use whole dry beans but for your convenience, Chris has converted the measurements to canned beans. Be sure to rinse canned beans under cold water in a strainer.

- 15 oz can kidney beans
- 15oz can navy beans
- 1 cup diced red onion
- 2 stalks of celery diced
- 1 Small red bell pepper diced
- 4 tbsps Franklin Inn Cilantro Jalapeño Vinaigrette
- Coarse salt and black pepper to taste
- 15 oz can black beans
- Small can garbanzo beans
- 1 cup cooked corn

Mix all ingredients together.

