Food Studies 11

Name _________

WVSS

Block ___

Broccoli Mandarin Salad

Dressing Ingredients
1 egg

60 mL sugar

3 mL cornstarch

3 mL dry mustard

30 mL white wine vinegar

30 mL water

60 mL mayonnaise

Salad Ingredients
750mL fresh broccoli florets

60 mL craisins

4 slices of bacon

250 mL sliced fresh mushrooms

60 mL slivered toasted almonds

½ can mandarin oranges, drained

¼ red onion, sliced

Method

1. To make dressing: in a saucepan, whisk together egg, sugar, cornstarch and dry mustard until smooth before heating on the stove.

2. Add vinegar and water and cook slowly until thickened on low heat.

3. Remove from heat and stir in mayonnaise. Cool.

4. Marinade broccoli and craisins in dressing for several hours (ideally).

5. Cook up bacon, cool and cut into small pieces.

6. Slice up the mushrooms and red onion.

7. Toast almonds in the oven at 350(F for 3-5 minutes or until golden brown (watch carefully)

8. Add the bacon, mushrooms, almonds, mandarin oranges and red onion to the marinaded broccoli and toss well.

9. Serve immediately.

