[image: image2.png]G fajtas hists

Visitpage View image

Related images

Fajitas

Ingredients

1/2 lime

1/2 green chilli
1 clove garlic

1x10ml (dsp) oil

1 small chicken breast (Diced)
1 onion
1 pepper
4 tortilla wraps
1 tomato

25g Cheddar cheese

1x15ml spoon guacamole (or salsa), optional

Equipment
Chopping boards, knives, juice squeezer, garlic press, mixing bowl, grater, wok or saucepan, measuring spoon, 2 metal spoons, weighing scales.

Method
1. Prepare the marinade:
· Wash, zest half and squeeze the lime;
· Peel and crush the garlic;
· De-seed and slice the chilli (then wash hands!!) MARINADE THE CHICKEN AT HOME
· Stir everything together with the oil.
2. Add the marinade to the chicken and chill overnight.
3. Prepare the remaining ingredients with a fresh knife on a clean chopping board:
· Slice the onion
· Wash, de-seed and slice green pepper;
· Wash and chop the tomato;
· Grate the cheese.
5. Add the chicken, but not the marinade to the wok and stir-fry for about 4 minutes. Check that the chicken is cooked.

6. Add the onion and green pepper and continue to cook for a further 2 minutes.
7. Spread a little chicken in the centre of the tortilla, add some tomato, cheese and guacamole, then roll up.

Skills

	Zesting and juicing
	Making a marinade
	Veg preparation
	Preparing raw meat

	Using the hob
	Stir-frying
	Rolling-up
	Avoiding cross contamination

Risk Assessment

	Hazards
	Rules to control hazards

	Tripping over bags and chairs
	

	Gas explosion
	

	Bacteria getting into food
	

	Cuts from knives (Collecting, using and cleaning)
	

	Slipping on food or wet floor
	

Evaluation:

	Rating: (Circle)

	Suitability for cafe

	Likes/ Dislikes

	Improvements

Fajitas Worksheet

	Using seasonal vegetables is much more economical and eco-friendly because the vegetables do not need to be transported so far. Use the Eat the seasons chart to help you name 3 vegetables that would be good to use in fajitas in the following months.

Dec, Jan, Feb:

March, April, May:

June, July, Aug:

Sept, Oct, Nov:

	Teenagers need a good source of protein to help them grow. Vegetarians do not eat meat or fish. Circle the protein foods in the food bank below that a vegetarian could put into fajitas

Food bank

egg tofu ham chicken prawns bacon haulomi cheese chick peas pepperoni quorn chicken kidney beans pork sausage

What would be your top tips for using a wok?

	
	The starchy carbohydrate in tortilla wraps and the protein and fat in the meat and cheese add energy (kilocalories) to this dish. Energy balance between the kilocalories that we eat and those that are used in activity is crucial to a healthy lifestyle. Explain what might happen if energy balance is not achieved.

	Methods of cooking. Read the following and circle true or false appropriately:

· Stir frying is a healthy method of cooking because it uses very little fat. TRUE/ FALSE

· Grilling is a healthy method of cooking because it allows the fat to drip from food during cooking. TRUE/ FALSE

· Poaching is a method of cooking using boiling water rather than fat. It is therefore unhealthy. TRUE/ FALSE

· Steaming food is done over a pan of boiling water, the food is cooked in the steam, it does use any fat, it is a healthy way of cooking food. TRUE/ FALSE

· Deep fat fryers are used to cook chipped potatoes in oil. It is less healthy to make potato wedges by baking them in the oven with very little fat. TRUE/ FALSE

· Boiling adds a lots of fat to food and is very difficult to do eg boiling pasta. TRUE /FALSE

· Roasting is done in the oven with a medium amount of fat. It can be quite unhealthy. TRUE/ FALSE

[image: image1.png]

Recipe developments:

A fajita (/faˈhiːta) is a mexican dish of marinated meat which is grilled or stir fried and wrapped on a tortilla. The addition of vegetables and cheese creates a healthy balanced meal that is very easy to eat on the go.

PAGE

