

FRESH FRUIT SALAD

INGREDIENTS

- 2/3 cup orange juice
- 1/3 cup lemon juice
- 1/3 cup packed brown sugar
- 1/2 teaspoon orange zest
- 1/2 teaspoon Lemon zest
- 1 teaspoon vanilla extract
- 2 cups fresh pineapple
- 2 cups sliced strawberries
- 3 sliced kiwis
- 3 bananas, sliced
- 2 oranges, peeled and sectioned
- 1 cup seedless grapes
- 2 cups blueberries

DIRECTIONS

1. Over medium heat, bring orange juice, lemon juice, brown sugar, orange zest and lemon zest to a boil. Reduce heat to medium-low and simmer until slightly thickened, about 5 minutes.
2. Remove from heat and stir in vanilla extract. Set aside to cool.
3. Layer the fruit in a large bowl in order: pineapple, strawberries, kiwi fruit, bananas, oranges, grapes, and blueberries.
4. Pour cooled sauce over fruit. Cover and refrigerate for 3 to 4 hours before serving.

**Indianapolis
Fruit** Distributors of Fruits
Vegetables & Floral