

Vinaigrette 101

Types of Oils

1/2 Cup

Avocado Oil

Extra Virgin Olive Oil

Grapeseed Oil

Flaxseed Oil

Hazelnut Oil

Almond Oil

Walnut Oil


Types of Acid

1/4 Cup

Balsamic Vinegar

Champagne Vinegar

Apple Cider Vinegar

Lemon Juice

Lime Juice

Orange Juice

Grapefruit Juice

Red wine Vinegar

Rice Vinegar

Sherry vinegar

White Vinegar

White Wine Vinegar

Flavored Vinegars

The Flavorings

1 tbsp. Minced fresh herbs

1 tsp. Anchovy paste

1 tsp. Fish sauce

1-2 tsp. Honey

2-3 drops Stevia

1/2 - 1 tsp. Hot Sauce

1 tsp. Lemon, Lime, Orange,
or Grapefruit Zest

1- 2 tsp. Maple Syrup

1 tsp. Mustard

1 tsp. Sesame Seed Oil

1 tsp. Soy Sauce or Tamari

1 tsp. Worcestershire Sauce

1/2- 1 tsp. Whole/ground spices

1- 3 tsp. Fruit Jam or Jelly

1- 4 oz Blended fruit/fruit juice

1 tsp. Amino's or Coconut Amino's

1-2 tsp. Nut butters - peanut, almond etc.

Pinch Red Pepper Flakes/Black Pepper

The Aromatics

2 tsp. Minced Onion

1 tsp. Minced Garlic

1 tsp. Grated Ginger

2 tsp. Sliced Scallions

2 tsp. Minced Shallot

2 tsp. Minced Ramps

1/8 -1/2 tsp. Garlic Powder

1/8 -1/2 tsp. Onion Powder

1/8 - 1/2 tsp. Ginger Powder