BREAKFAST TORTILLA

Recipe for 4 Servings

Ingredients:

 Method:

	15 mL vegetable oil

60 mL diced red pepper

30 mL diced onions

15 mL finely diced mild green chilies

30 mL chopped green onions

1 ½ slices ham, chopped

4 large eggs

1 mL ground cumin

dash salt & pepper

2 corn flour tortillas (23 cm/9”)

30 mL grated cheddar cheese

Topping

50 mL sour cream

50 mL salsa
	1. In a medium frying pan, place oil, red pepper, onions, green onions, chilies and ham.

2. Cook and stir over medium heat until vegetables are tender (5 min).

3. In a medium bowl, whisk together eggs, cumin, salt and pepper.

4. Add egg mixture to vegetables & ham, stirring constantly until egg mixture is no longer runny.

5. Remove from heat.

6. Place 1/2 the mixture in the center of each tortilla.

7. Sprinkle both with cheese.

8. Roll up tortillas to enclose filling and place seam sides down on a large plate.

Serve topped with salsa and sour cream.

LAB REVIEW for BREAKFAST TORTILLA

Product Standards: Tortilla __

 Fruit Smoothie ______________________________________

Nutrition:

 Eggs___

 Cheese, Yoghurt, Sour cream_____________________________________

 Vegetables & Fruit__

 Tortilla __

Questions:

1. What is the difference between the method used in making the French Omelette and in making the filling for the Breakfast Tortilla?____________________________

__

2. Why do you not add the eggs to the vegetables and ham at the beginning of cooking?

__

3. What would happen to the texture of the scrambled eggs, if you continue to cook them past the point at which they coagulate? ______________________________

__

4. Identify three ways you could reduce the fat content of this breakfast.

__

5. Which foods in this breakfast are sources of fibre? ________________________

6. Name two other ways you could use tortillas in a recipe.

__

7. Name four other ingredients you could include in a fruit smoothie.

__

__

