

Table of contents: Page

French Bread Pizza 2

Vegetable Stir Fry 3

Sushi 4

Flapjacks 5

Rockbuns 6

2

Sha Tin College Food Technology

Food product: FRENCH BREAD PIZZA

Ingredients: 1 piece of French stick
5g margarine
1 tablespoon of tomato puree
½ teaspoon dried herbs (optional)
25g grated cheese

CHOOSE UP TO THREE TOPPINGS:
• 1 tablespoon sliced mushrooms
• 1 tablespoon sweetcorn
• ¼ green onion
• 1 pineapple ring
• 2 slices of pepperoni
• Small slice of ham
• 25g tuna

Equipment: Table knife, sharp knife, chopping board, baking tray

Preparation: 1 Wash hands and put on apron
2 Collect ingredients
3 Collect equipment
4 Pre-heat the oven to 200 °C.

Method: 1. Spread the margarine onto the bread using the table knife.
2. Next spread the tomato puree onto the bread using the same

knife.
3. Slice the mushrooms, pepper, onion, pepperoni, ham or

pineapple rings using the sharp knife.
4. Arrange the toppings of the bread base.
5. Sprinkle the cheese over the bread base.
6. Place the pizza on a baking tray.
7. Bake the pizza for 10 to 15 minutes until the cheese is golden

brown and the pizza base is crisp.

3

Sha Tin College Food Technology

Food product: VEGETABLE STIR FRY

Ingredients: 60g sugar snap peas
¼ red pepper
¼ carrot
1 celery stick
2 fresh mushrooms
1 spring onion
1 teaspoon sesame oil
1 tablespoon soy sauce

Equipment:

Non stick frying pan, vegetable chopping board, vegeta-
ble peeler, sharp knife, wooden spatula, measuring jug

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

Method: 1 Wash all the vegetables and drain in a colander.
2 Peel the carrot and cut into thin strips.
3 Trim the sugar snap peas and spring onion and then

cut into spring onion into diagonal pieces.
4 Slice the red pepper and mushrooms.
5 Heat the oil in the non stick pan.
6 Add the vegetables and fry for THREE or FOUR min-

utes.
7 Turn off the heat and add the sesame oil and soy

sauce.

4

Sha Tin College Food Technology

Food product: Maki-zuchi (Rolled Sushi)

Ingredients: 1 sheet of nori
75g cooked rice
½ tablespoon rice vinegar
½ tablespoon sugar
¼ teaspoon salt
wasabi to taste
cucumber or Japanese radish
canned tuna or crabsticks

Equipment: bamboo rolling mat, mixing bowl, sharp knife, tablespoon,
teaspoon, round bladed knife

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

Method: 1 Spread out the sheet of nori on the bamboo rolling mat.
2 In the middle of the nori arrange a band of rice from left to

right. Leave a 1cm band along the top and bottom edges
of the nori without any rice on it

3 Make a groove in the rice along the centre from left to
right.

4 In this groove lay strips of tuna or crabstick and cucumber
or radish.

5 Spread the wasabi on top using your round bladed knife.
6 Starting at the edge closest to you, use the mat to roll up

the sushi. After rolling, press the mat with your fingers to
make a squarish shape (see picture).

7 Unroll the mat and using the sharp knife cut the sushi into
six to eight pieces.

8 Store the sushi in the refrigerator.

5

Sha Tin College Food Technology

Food product: FLAPJACKS

Ingredients: 100g margarine
50g demerara sugar
2 tablespoons golden syrup
150g rolled oats
25g plain flour

Equipment:

Small saucepan, wooden spoon, round bladed knife, ta-
blespoon, foil container

Preparation: 1 Wash hands and put on apron
2 Collect ingredients
3 Collect equipment
4 Preheat oven to 180°C
5 Oil the foil container

Method: 1 Place the margarine, sugar and golden syrup in a
small saucepan. Melt over a LOW heat, stirring with
a wooden spoon.

2 Take the saucepan off the heat and place on a pan
stand.

3 Mix in the oats and flour. Pour the mixture into the
oiled foil container.

4 Press down the mixture with the back of a table-
spoon.

5 Bake for 15 to 20 minutes until golden brown.
6 Mark into triangles with the round bladed knife.
7 Leave to cool completely before taking out of the

container.

6

Sha Tin College Food Technology

Food product: ROCK BUNS

Ingredients: 200g self raising flour
75g margarine
1 egg
75g caster sugar
¼ teaspoon cinnamon (optional)
CHOOSE ONE:
 * 75g dried fruit
 * 50g chocolate chips
 * 50g glace cherries
 * 50g desiccated coconut

Equipment: small bowl, fork, tablespoon, sieve, large mixing bowl, baking tray

Preparation: 1 Wash hands and put on apron
2 Collect ingredients
3 Collect equipment
4 Pre-heat the oven to 200 °C.
5 Brush a baking tray with oil.

Method: 1 Sieve the flour into a large mixing bowl.
2 Rub the margarine into the flour using your finger- tips.
3 Stir in the sugar and either the dried fruit, coconut, cherries or

chocolate chips.
4 In a small mixing bowl beat the egg with a fork.
5 Add the egg to the flour mixture. The mixture must be firm

enough to stand in heaps.
6 NOTE: If the mixture does not stick together add 1 or 2

tablespoons of water.
7 Divide the mixture into 10 rough heaps on a baking tray.
8 Bake for about 15 minutes until firm and golden brown.

