

BLUEBERRY SYRUP

1-3/4 c. fresh Bush-N-Vine blueberries, divided

1 cup corn syrup

1 tbsp cornstarch In blender, combine

1 cup blueberries and corn syrup. Cover and process for 30 seconds or until blueberries are almost smooth.

Place cornstarch in a small saucepan; gradually whisk in the blueberry mixture. Bring to a boil over medium heat; cook and stir for 1 minute or until thickened. Remove from the heat; stir in the remaining blueberries and cool. Store in the refrigerator.

Yield: 2 cups

This recipe provided by Bush-N-Vine Farm.

Visit our website for more recipes. www.bushnvinefarm.com

(803)684-2732

