
	
 Brussel Sprout Fritters	
 Bialik College Kitchen Garden Program
	[image: I:\Administration\Bialik Corporate Image\logos\bialiklogoBlue&Yellow2 - for carla.jpg]		

	Ingredients:
	 Equipment:

	
· 2 cups Brussels sprouts, finely chopped
· 2 spring onions, finely chopped
· 2 tablespoons flour
· ½ cup grated parmesan cheese
· 2 eggs, beaten
· 2/3 cup panko bread crumbs
· 120gms soft goat cheese
· vegetable oil

	
· knife
· chopping board
· grater
· fork
· metric measuring cups/spoons
· scales
· frying pan
· wooden spoon

Method:
1. Combine Brussel sprouts, spring onions, flour and parmesan cheese.
2. Whisk eggs and add them & panko crumbs to Brussel sprout mixture.
3. Add goats cheese and season to taste.
4. [bookmark: _GoBack] Form small cakes and fry in a hot pan with vegie oil until golden and crispy. Cook on the other side and place on a tray with paper towel to absorb the oil.
5. Serve!

image1.jpeg
1

Ty =137
STEP Fgpry i CORAGE

Bialik College

