Angeled Eggs
Ingredients:
6 large hard-boiled free-range, organic eggs
1 ¾ teaspoons Dijon or stoneground mustard
¼ teaspoon ground turmeric
¼ teaspoon ground black pepper
1 Tablespoon minced scallions, chives, parsley, or tarragon
2 Tablespoons dulse flakes

¼ cup minced sweet onion (optional)

2 teaspoons lemon juice or apple cider vinegar (optional)

¼ cup plus 2 Tablespoons Tahini or Grapeseed Oil Mayonnaise
Paprika to dust egg halves

Preparation:

1. Peel eggs and slice in half lengthwise. Add yolks to a medium bowl with remaining ingredients except paprika. Mix and mash with a fork or potato masher to create a coarse cream.
2. Portion and spoon heaping teaspoon size balls of yolk mixture into the egg white halves; evenly divide any remaining mixture.

3. Dust with paprika.

4. Cover and refrigerate. Use within 3 days.

Resources:

www.followyourheart.com/products/grapeseed-vegenaise
