

These are the recipes from the cookbook, but the instructions from are in wrong order. You need to decide what is the order of instructions for each recipe.


1

SHORTBREAD

Ingredients:
150g plain flour
100g butter or margarine
50g caster sugar

Method:

- A. Put it on the baking tray
- B. Put the flour, sugar and butter into the bowl
- C. Remove from oven and let it cool down
- D. Rub together firmly until it is mixed well
- E. Bake it for 10 – 15 minutes or until it is golden brown
- F. Place the dough on a floured work surface and roll out to form a flat circle
- G. Place the baking tray into a hot oven
- H. Preheat oven to 170°C


2

GREEK SALAD

Ingredients:
250g cherry tomatoes
1 medium onion
1 medium cucumber
150g Feta cheese
3 tablespoons of olive oil
1 tablespoon of vinegar
1 chopped clove of garlic
salt and pepper

Method:

- a) Mix oil, vinegar, garlic, salt and pepper, pour it over the vegetables
- b) Add crushed feta cheese on top. Your salad is ready to serve
- c) Cut tomatoes in halves, peel and dice the cucumber and slice the onion and place them in a bowl


Now put the instructions in order:

SHORTBREAD:

1. B
2.
3.
4.
5.
6.
7.
8.

GREEK SALAD

1.
2.
3.

Now answer these questions:

- Which of the recipes is healthier?
- For which one do you not have to cook anything?
- Which one will take more time to do?
- Where do you use more ingredients?
- For which recipe do you have to use oven?