Tomato Tart

Yields: 8 servings

1/2 lb puff pastry dough, defrosted

½ cupmayonnaise

½ cupsour cream

½ Tbspdried oregano or basil

½ tsp salt

½ tsppepper

3 tomatoes, sliced

- 1. Preheat oven to 350°F. Line a baking sheet with parchment paper.
- 2. Roll out puff pastry dough to ¼-inch thick. Using a knife, mark a 1-inch border around the edges of the dough without cutting all the way through.
- 3. Place dough on baking sheet and bake for 10-15 minutes, until dough is just beginning to puff up.
- 4. Combine mayonnaise, sour cream, oregano, salt, and pepper and spread over the dough, staying within the border. Layer sliced tomatoes on top.
- 5. Bake an additional 40 minutes, or until tart is golden. Serve at room temperature.

Reproduced from **Starters and Sides Made Easy** by Leah Schapira and Victoria Dwek.

© ArtScroll/Mesorah Publications

