
Table of contents: Page

Bread Pizza Base 2

Bread Pizza Topping 3

Scone based Pizza 4

Baked Potato 5

Sha Tin College Food Technology

Food product: BREAD PIZZA BASE

Ingredients: 175g bread making flour
½ sachet of easy - blend yeast
½ teaspoon salt
100 water or milk
extra flour for kneading

Equipment: Large mixing bowl, measuring jug, table knife, flour shaker

Preparation: 1 Wash hands
2 Collect equipment
3 Collect ingredients

Method: 1 Place the flour, salt and yeast in a large mixing bowl.
2 Carefully measure the water or milk into a measuring jug.

Stir the water into the flour using a table knife.
3 Knead the dough on a lightly floured surface for 10

minutes. The dough should be soft and elasticated.
4 Place in a plastic freezer bag and label with your name and

technology group.

Sha Tin College Food Technology

Food product: BREAD BASED PIZZA

Ingredients: Pizza base dough (from last week)
2 canned tomatoes
1 teaspoon tomato puree
¼ teaspoon mixed herbs
75g grated cheese

UP TO THREE TOPPINGS SUCH AS:
50g tuna
25g sliced mushrooms
3 slices of salami
1 slice ham
¼ onion
¼ sliced pepper
1 pineapple ring

Equipment: round bladed knife, baking tray, flour shaker, teaspoon, sharp
knife, chopping board.

Preparation: 1 Wash hands
2 Collect equipment
3 Collect ingredients
4 Preheat oven to 200°C.
5 Oil baking tray or foil container.

Method: 1. Shape into a circle and place onto the baking tray or foil
container. Use the flour shaker to stop the dough sticking.

2. Mix together the chopped canned tomatoes, tomato puree,
herbs and salt and pepper.

3. Spread the tomato mixture onto the scone base, leaving a
1cm gap around the edges.

4. Chop the topping using the sharp knife and chopping board.
5. Sprinkle the topping ingredients over the base and lastly

sprinkle over the grated cheese.
6. Bake for 20 to 25 minutes until the base is cooked and the

cheese is golden.

Sha Tin College Food Technology

Food product: SCONE BASED PIZZA

Ingredients: 150g self raising flour
¼ teaspoon salt
25g margarine
100 ml milk
2 canned tomatoes
1 teaspoon tomato puree
¼ teaspoon mixed herbs
75g grated cheese

UP TO THREE TOPPINGS SUCH AS:
50g tuna
25g sliced mushrooms
3 slices of salami
1 slice ham
¼ onion
¼ sliced pepper

Equipment: Large mixing bowl, measuring jug, tablespoon, round bladed
knife, baking tray, flour shaker, teaspoon, sharp knife, chopping

Preparation: 1 Wash hands
2 Collect equipment
3 Collect ingredients
4 Preheat oven to 200°C.
5 Oil baking tray or foil container.

Method: 1. Place the flour, salt and margarine in a large mixing bowl.
2. Rub in the margarine between your fingertips.
3. Add nearly all of the milk and mix with the round bladed

knife to form a soft but not sticky dough.
4. Shape into a circle and place onto the baking tray or foil

container. Use the flour shaker to stop the dough sticking.
5. Mix together the chopped canned tomatoes, tomato puree,

herbs and salt and pepper.
6. Spread the tomato mixture onto the scone base, leaving a

1cm gap around the edges.
7. Chop the topping using the sharp knife and chopping board.
8. Sprinkle the topping ingredients over the base and lastly

sprinkle over the grated cheese.
9. Bake for 20 to 25 minutes until the base is cooked.

Sha Tin College Food Technology

Food product: FILLED BAKED POTATOES

Ingredients: 1 large potato

Filling one:
10g margarine
50g cheese
100g baked beans

Filling two:
1 tablespoon mayonnaise

Equipment: chopping board, small mixing bowl, sharp knife, fork and spoon

Preparation: 1 Wash hands and put on apron.
2 Collect ingredients.
3 Collect equipment.

Method: 1 Wash the potato and make small holes in it with a fork.
2 Place the potatoes in the oven for one hour OR until the

potato is soft in the centre.
3 Cut the potato:

 in half a cross scoop out the centre

4 Mix together the filling ingredients together.
5 Place the filling into the potato.

