Apple Crumble

Ingredients

2 large cooking apples
75g soft brown sugar
¹/₂ teasp ground cinnamon
2 tablespoons orange juice

For the Crumble

180g plain flour 60g caster sugar 90g butter pinch of salt

Equipment

Apple corer vegetable knife teaspoon tablespoon Medium saucepan 2xfoil containers chopping board baking bowl

Method

- 1. Pre-heat oven to 200° C. Peel core and slice the apples.
- 2. Place the apples in a medium saucepan and add the brown sugar, cinnamon and orange juice. Cook them until soft.
- 3. Divide the apples into the two foil containers and make the crumble.
- 4. Place the flour and salt into the baking bowl.
- 5. Cut the butter into smaller pieces and add to the baking bowl. Rub in with your finger tips until the mixture resembles fine breadcrumbs.
- 6. Add the sugar.
- 7. Sprinkle crumble on top of the apples. Do NOT press it down.
- 8. Bake for 20 25 minutes until the top has browned.

Serve hot with custard or cream or ice-cream.

BANANA BREAD

Ingredients

100g margarine100g brown sugar2 eggs1 large banana200g self raising flour

Equipment

baking bowl sieve pyrex plate white bowl wooden spoon Plastic scraper Whisk/fork Knife 2 loaf tins

- 1. Cream margarine and sugar
- 2. Beat eggs and mashed bananas into a bowl
- 3. Sieve in flour and beat with a wooden spoon for 1-2 minutes
- 4. Put into prepared 500g loaf tin
- 5. Bake in the oven at 180c for approx 40-50 minutes until brown and firm to the touch.
- 6. Remove from tin and leave to set before cutting

Beefburgers

Ingredients

(Makes 2 Burgers)

Equipment

75g lean minced beef ¹/₂ cup brown breadcrumbs ¹/₂ small onion ¹/₂ a beaten egg

1 dessertspoon tomato ketchup

health grill vegetable knife chopping board baking bowl dessert spoon fork flour dredger

Bap and salad to serve

- 1. Finely chop the onion
- 2. Beat the egg in a small bowl
- 3. Mix the mince, breadcrumbs, tomato ketchup, onion and egg all together in the bowl.
- 4. Sprinkle a little flour from the flour dredger on to your table and turn the mince mixture out on it. Divide in two.
- 5. Turn health grill on to heat.
- 6. Shape mixture into 2 beefburgers.
- Place burgers in the grill and cook for about 10 15 minutes until thoroughly cooked through and juices run clear.
- 8. Serve on a bap with lettuce and tomato.

<u>Cottage Pie</u>

Serves 2

Ingredients

Equipment

2 medium saucepans
vegetable knife
Chopping board
Potato peeler
Measuring jug
wooden spoon
2xfoil containers
potato masher

Potato topping

2 large or 4 medium potatoes peeled and chopped Small handful cheddar cheese, grated Salt and black pepper

Method

- 1. Boil the potatoes until softened.
- 2. Meanwhile, dry fry the mince, onion and carrots for 3-4 minutes. Add the flour. Make up stock using boiling water and gradually add to the mince together with the tomato puree and dried herbs. Bring to the boil and stir until thickened. Season and divide the mince mixture between the foil containers.
- 3. Drain and mash the potatoes with half the cheese. Season and place on top of mince mixture.
- 4. Sprinkle with remaining cheese and bake in the preheated oven at 180° C for 25 minutes until golden.

Serve with a selection of seasonal vegetables.

Crispy Chicken and Broccoli Bake with Potato Topping

Ingredients (Serves 2)

1 large chicken fillet, cubed 50g broccoli, cooked 1 tablespoon oil 4 large potatoes Knob of butter

Equipment

Frying pan Medium saucepan Tablespoon Chopping board Wooden spoon Vegetable knife Measuring jug 2 foil containers large saucepan potato masher

White Sauce

15gms butter 15gms plain flour 160mls milk

- 1. Stir-fry chicken for 5 minutes.
- 2. Make up the white sauce by adding the butter, plain flour and milk into a medium saucepan. Bring to the boil, stirring continuously until the sauce has thickened then add half the grated cheese, saving the remainder for garnishing.
- 3. Add the broccoli and cooked chicken and stir gently.
- 4. Divide the mixture into two foil containers. Top with mashed creamed potatoes and sprinkle with grated cheese.
- 5. Place in the oven at 180° C for 15 20 minutes until golden.

Herby Chicken Couscous

Ingredients (Serves 2)

Equipment

110g couscous large bowl 150mls hot chicken or vegetable stock measuring jug 2xchopping 1 large chicken fillet Salt and freshly ground pepper boards vegetable knife 15g butter 2 tablespoons olive oil wooden spoon Tablespoon fresh mint, finely chopped garlic press Tablespoon flat leaf parsley, finely chopped frying pan 1 celery stick, finely diced 2 foil containers 1 garlic clove, crushed tablespoon sultanas (optional) 1 tablespoon of lemon juice

- 1. Put the couscous in a large bowl, add the hot stock and leave for five minutes.
- 2. Slice the chicken breast lengthways with diagonal cuts into thin slices and season.
- 3. Place butter and 1 tablespoon of oil into the frying pan and heat until the butter has melted. Add the chicken pieces and cook for 3-4 minutes on each side until cooked through.
- 4. Add the mint, parsley, celery, garlic and sultanas to the couscous and season. Toss the ingredients together.
- 5. Mix the remaining olive oil with the lemon juice.
- 6. To serve spoon the couscous onto plates, place chicken on top and drizzle with the lemon dressing.

Lasagne

Ingredients (Serves 2)

4 sheets of lasagne
¹/₂ an onion
200gms lean minced beef
Small tin of chopped tomatoes
A pinch of mixed herbs
1-teaspoon tomato puree
50gms cheddar cheese
2 mushrooms

Equipment

medium saucepan small saucepan chopping board vegetable knife wooden spoon Foil container measuring jug

White Sauce

20gms butter 20gms plain flour 250mls milk

- 1. Pre-heat the oven to 190° C/Gas Mark 5
- 2. Chop up the onion, slice the mushrooms and fry with the minced beef until brown (use a little oil if necessary)
- **3**. Add the chopped tomatoes, mixed herbs and tomato puree. Simmer for 15 minutes
- **4**. Make up the white sauce by adding the butter, plain flour and milk into a medium saucepan. Bring to the boil, stirring continuously.
- **5**. Put a layer of mince in the foil container then a layer of lasagne followed by another layer of mince. Finish with a layer of lasagne and top with the white sauce.
- 6. Sprinkle with cheese.
- 7. Place in the oven for 35 minutes.

Pineapple upside down pudding

Ingredients

150g soft margarine
150g caster sugar
150g self-raising flour
2 eggs
2 pineapple rings
Tablesp golden syrup
2 cherries

Equipment

baking bowl small bowl large plate fork tablespoon electric beaters sieve 2 x foil trays

- 1. Preheat oven to 180° C. Place one pineapple ring in the bottom of each foil container. Put a cherry in the centre of each ring.
- 2. Drizzle a little golden syrup over each pineapple ring. Sieve the flour onto the large plate.
- 3. Cream together the margarine and sugar in the baking bowl until light and fluffy.
- 4. Crack the eggs into the small bowl and beat.
- 5. Add a little egg and sieved flour time about to the mixture beating between each addition.
- 6. If the mixture is too stiff beat in a little milk.
- 7. Spread the mixture evenly over the pineapple rings in the foil trays.
- 8. Bake for approx 30 minutes until golden.

Serve with fresh cream or custard.

pizza

Ingredients

150g self-raising flour
1-tablespoon oil
90mls milk
2 tablespoons pizza topping
¹/₂ onion
2 slices ham
¹/₂ pepper
100g-cheddar cheese

Equipment

Baking tray sieve measuring jug Tablespoon Chopping board Vegetable knife Baking bowl flour dredger table knife rolling pin

- 1. Pre-heat the oven to 220° C.
- 2. Grease a baking tray with a little oil.
- 3. Sift the flour. Mix the flour, oil and milk to a soft dough using the table knife.
- 4. Roll the dough into two rounds, 1cm thick and place on the baking tray.
- 5. Spread the pizza topping onto the dough.
- 6. Chop the onion and pepper finely.
- 7. Put the onion, pepper and ham onto the pizza base.
- 8. Sprinkle with grated cheese.
- 9. Bake for approximately 20 minutes.

Real Chicken Nuggets

Ingredients (serves 2)

100gm bread (brown or white)
¹/₄ teasp garlic powder
Pinch of paprika
¹/₂ an egg
60mls milk
200gms diced chicken

Equipment

plastic bag Baking tray teaspoon fork food processor chopping board palette knife vegetable knife

Method

- 1. Lightly toast the bread and break it into pieces crusts and all. Make this into fine breadcrumbs in the food processor.
- 2. Add the garlic powder and paprika and whiz again.
- 3. Place the breadcrumbs in the plastic bag (a freezer bag is ideal)
- 4. Beat the egg in a large bowl with the milk.
- 5. Add the chicken pieces to coat with the egg mixture.
- 6. Transfer the chicken pieces to the bag of breadcrumbs and toss to coat evenly.
- 7. Arrange the crumbed chicken on a lightly greased baking tray and bake in a pre-heated oven at 200 °C for approx 10 minutes until brown and crisp. Use a palette knife to remove the nuggets from the baking tray.

Chilli Dip (Demo for class)

- 8 tbsp honey
- 8 tbsp soy sauce
- 8 limes, juice only
- 4 tbsp dried chilli flakes

Method

Place all the ingredients in a small saucepan over a medium heat. When the mixture thickens pour into a bowl to cool.

Smartie Cookies

Ingredients

100g butter 100g light muscovado sugar 1 tbsp golden syrup 150g self-raising flour 1 tube of Smarties

Equipment

baking bowl electric mixer tablespoon wooden spoon baking tray, greased cooling rack spatula

- 1. Preheat the oven to 180° C
- 2. Beat the butter and sugar in the baking bowl until light and creamy, then beat in the syrup.
- 3. Work in half the flour.
- 4. Stir in the Smarties and the remainder of the flour. Work together to form a dough with your fingers.
- 5. Divide into 14 balls.
- 6. Place them well apart on the greased baking tray. Do not flatten them.
- 7. Bake for 12 minutes until pale and golden at the edges.
- 8. Cool on a wire rack.

Vegetable Risotto

Ingredients *(Serves 2)* Equipment

1 tbsp sunflower or vegetable oil
1 small onion chopped
4 mushrooms, halved
¹/₂ green pepper
¹/₂ red pepper
1 tbsp sweetcorn
1 garlic clove, crushed
250mls hot vegetable stock
made with a cube
100gms long grain rice
handful grated cheese

large saucepan with lid chopping board vegetable knife tablespoon garlic crusher wooden spoon 2 foil containers measuring jug

- 1. Place the oil into the large saucepan and allow to heat.
- 2. Add all the prepared vegetables (except the sweetcorn) and cook for a few minutes until softened. Then add the garlic, sweetcorn and rice.
- 3. Pour in the stock, stir once and bring to the boil.
- 4. Turn down to a gentle simmer and cook with the lid on the pot for 15 minutes, until most of the liquid has gone. The rice will be a little underdone at this point.
- 5. Take off the heat, give it a stir and cover with the lid. Leave for 5 minutes to finish cooking in its own steam.
- 6. Stir most of the cheese through the rice, then season to taste.
- 7. Serve in bowls with the remainder of the cheese on top.

White Chocolate & Cranberry Muffins

Ingredients (Makes 12 muffins)

250g self-raising flour 1-teaspoon baking powder 100g caster sugar Pinch of salt 160ml milk 100g melted butter 2 eggs (beaten) 100g chocolate chips & cranberries

Baking bowl Sieve Teaspoon Measuring jug wooden spoon Muffin cases Muffin tin Spatula

Equipment

Method

- 1. Sieve the flour, baking powder, salt and caster sugar into the baking bowl.
- 2. Stir the white chocolate chips & cranberries.
- 3. Melt the butter using the microwave and add to the bowl together with the milk and beaten eggs. Stir gently with a wooden spoon.
- 4. Spoon the mixture into the muffin cases filling them to 2/3 full.
- 5. Bake for about 15 minutes at 180° C until well risen and firm to the touch.

Dust with icing sugar to serve