

Matt Moran

Western Sydney Parklands

westernsydneparklands.com.au
#parklandsfoodfest

TOMATO AND BUFFALO MOZZARELLA SALAD WITH QUICK-PICKLED ONION AND BASIL DRESSING

Prep 15 mins
Serves 4 as a side

INGREDIENTS

1 buffalo mozzarella ball
1 large handful basil leaves,
plus extra to serve
½ small garlic clove
80ml extra-virgin olive oil
(approx. ⅓ cup)
Juice of ½ lemon, or to taste
4 large heirloom tomatoes,
thickly sliced or cut into wedges
200g mixed cherry tomatoes,
halved or thickly sliced

Quick-pickled onion

1 small red onion,
sliced into thick rounds
1 garlic clove, peeled and halved
1 small red chilli, split in half
185ml apple cider vinegar or
white wine vinegar (approx. ¾ cup)
100mls water
½ tsp yellow mustard seeds
2 cloves
1 tbsp caster sugar
1 tsp sea salt
½ tsp coarsely cracked
black peppercorns

METHOD

To make the quick-pickled onion, separate the onion slices into rings, place into a small bowl.

Place the garlic clove, red chilli, vinegar, caster sugar, sea salt, water, mustard seeds, cloves and black pepper into a small saucepan. Bring to the boil over a high heat, remove from heat and pour the hot liquid over the onions. Leave onions to cool in the liquid.

Combine the picked basil leaves (keeping some leaves for garnish), garlic and a good pinch of sea salt in a mortar and pestle, and pound to a rough paste. Add the olive oil and lemon juice to taste, pound to combine, then season to taste.

Arrange the tomatoes on a platter, tear the mozzarella over the tomatoes and scatter with some extra basil leaves. Drain some of the quick-pickled onion and scatter over the tomatoes, then drizzle with the basil dressing.

For every dollar donated, **OzHarvest** can deliver two meals to help feed people in need.
Give today at westernsydneparklands.com.au/foodfest

