

Wishing everyone
A
Merry
Christmas
&
Happy New Year

Christmas Banquet

2015

Christmas Style Coleslaw

Type: Main/Salad

Serves: 30 Tastes

Recipe source: Taste

Fresh from the garden: cabbage, carrot

This easy to prepare, tasty coleslaw salad looks very pretty on the Christmas table with its multi-coloured ribbons of cabbage. Mixed with a tangy mustard dressing this is always a popular salad

EQUIPMENT:

Grater
Knives
Large serving spoon
Jar
Wooden spoon
Large bowl
Measuring cups
Measuring spoons

TO SERVE:

Small bowls and spoons

INGREDIENTS:

500g wedge green cabbage
350g purple or red cabbage
1 carrot, grated

Mustard dressing

1 tablespoon wholegrain mustard
2 tablespoons white wine vinegar
4 tablespoons olive oil
1 teaspoon sea salt
1 teaspoon ground black pepper

What to do:

1. Finely slice cabbage and place in a large salad bowl.
2. Add grated carrot.
3. To make dressing, combine all ingredients in a glass jar with a screw top lid and shake well.
4. Toss dressing through salad just before serving.

Tomato & Herb Quinoa Salad

Type: Main/side salad

Serves: 30 Tastes

Fresh from the garden: coriander, chilli, garlic, lemon, parsley, red onion, tomato

EQUIPMENT:

Medium saucepan
Measuring scales
Measuring cup
Baking tray
Tea towel
Knife
Bowl
Mixing spoon
Juicer

INGREDIENTS:

1 cup raw quinoa
1 $\frac{1}{2}$ cups water
4 tomatoes, diced
1 small red onion, finely diced
1 long red chilli, halved & deseeded, finely chopped
2 large handfuls coriander, chopped
1 handful parsley, chopped
1 garlic clove, finely chopped
60ml extra virgin olive oil (EVOO)
3 tablespoons lemon juice

WHAT TO DO:

1. Cook the quinoa using the absorption method: bring 1 cup of quinoa and 1 $\frac{1}{2}$ cups water to boil in a medium saucepan.
2. Cover with a lid and simmer until all the liquid has been absorbed (about 10 minutes).
3. Pour the cooked quinoa onto a baking tray and allow it to cool slightly.
4. Combine the tomatoes, red onion, chilli, garlic, coriander, parsley, olive oil and lemon juice in a bowl and stir to combine.
5. Stir the quinoa through the tomato and herb mix.

Sundried Tomato Palmiers

Type: Entree/Snack **Serves:** 30 tastes **Recipe source:** Woolworths Fresh
Fresh from the garden: spinach, basil, lemons.

EQUIPMENT:

Knife
Chopping board
Grater
Juicer
Zester
Food Processor
Bowls
Wooden spoon
Measuring cups & spoons
Baking tray

INGREDIENTS:

$\frac{1}{2}$ cup sundried tomatoes, drained/chopped
 $\frac{3}{4}$ cup crumbled feta
2 tablespoons grated parmesan
1 tablespoon lemon zest
2 sheets frozen puff pastry
1 tablespoon olive oil
 $\frac{1}{2}$ cup pesto

What to do:

1. Preheat oven to 200 degrees celcius.
2. Line a tray with baking paper.
3. Combine tomato, cheeses and lemon zest in a bowl.
4. Brush pastry sheets with olive oil.
5. Spread pesto on both, followed by tomato mixture.
6. Fold opposite ends of pastry into centres.
7. Continue folding in until ends meet in middle.
8. Cut pastry crossways into 1cm thick slices.
9. Place the slices, cut side up, on prepared tray, allowing room for spreading.
10. Bake for 10 minutes.
11. Turn palmiers over and bake a further 4-5 minutes or until golden brown and puffed.
12. Serve.

Traditional Shortbread

Type: Dessert/snack
Fresh from the garden

Serves: 24 Tastes

Recipe source: Taste.com.au

EQUIPMENT:

Measuring cups
Measuring spoons
Large bowl
Knife
Baking tray
Electric mixer
Rolling pin
Sifter
Chopping board

TO SERVE:

Platters

INGREDIENTS:

250g butter, softened
3/4 cup (155g) caster sugar
1 teaspoon vanilla extract
2 cups (300g) plain flour, sifted
1/2 cup (90g) rice flour, sifted

What to do:

1. Preheat oven to 160°C. Grease 2 oven trays. Line with baking paper.
2. Using an electric mixer, beat butter, 2/3 cup sugar and vanilla until light and fluffy. Stir in sifted flours.
3. Roll out dough to approximately 1cm thick on lightly floured benchtop.
4. Using cookie cutters cut out biscuits. Prick top of biscuits with a fork. Sprinkle with remaining sugar.
5. Bake for 20 minutes or until golden, swapping the trays halfway through cooking. Cool on the trays and then serve.

Fruity Christmas Tree

Type: Dessert/Snack **Serves:** 30 tastes **Recipe source:** Woolworths Fresh
Fresh from the garden: carrot, apple, assorted fruit.

EQUIPMENT:

Knife
Chopping board
Bowls
Measuring cups & spoons
Skewers

INGREDIENTS:

1 firm green apple
1 long carrot
6 x Kiwi fruit
Punnet of Strawberries
 $\frac{1}{4}$ Watermelon
 $\frac{1}{2}$ kg Grapes

What to do:

1. To create trees internal structure, cut slices from apple ends, so it sits flat on a round board.
2. Carve out a 3cm-deep hole in apple wide enough to fit carrot top. Don't carve all the way through.
3. Sit the carrot into the apple and swivel until it sits firmly in apple.
4. Use a metal skewer to poke holes into the carrot at different heights.
5. Cut wooden skewers into different sized lengths, then stick into holes (longer ones towards base of tree and small ones towards the top).
6. Stud skewers with fruit, as desired.
7. Kiwi fruit can be cut into halves and quarters and some star shapes.
8. Watermelon cut into star shapes too.

Gingerbread Men

Type: Snack/Dessert **Serves:** 30 Tastes **Fresh from the garden:** eggs

EQUIPMENT:

Measuring scales
Measuring cup
Baking trays
Knife
Bowls
Baking paper
Electric mixer
Sifter

INGREDIENTS:

125g butter, at room temperature
 $\frac{1}{2}$ cup (100g) firmly packed brown sugar
 $\frac{1}{2}$ cup golden syrup
1 egg, separated
 $2 \frac{1}{2}$ cups plain flour
1 tablespoon ground ginger
1 teaspoon mixed spice
1 teaspoon bicarbonate of soda
1 cup icing sugar, sifted
Red food colouring
Green food colouring
Smarties to decorate (optional)

WHAT TO DO:

1. Preheat oven to 180 degrees celcius. Grease baking trays.
2. Use electric beater to beat butter and sugar in a bowl until pale and creamy.
3. Add the golden syrup and egg yolk and beat until combined.
4. Stir in flour, ginger, mixed spice and bicarbonate of soda.
5. Turn onto lightly floured surface and knead until smooth.
6. Press dough into a ball, cover in cling wrap and place in fridge.
7. Meanwhile place egg white in a clean, dry bowl.
8. Beat until soft peaks form.
9. Gradually add icing sugar and beat until stiff peaks form.
10. Divide among 3 bowls adding red colouring to one bowl and green colouring to another and place in fridge.
11. Place the dough between 2 sheets of baking paper and roll out until about 4mm thick.
12. Use gingerbread man cutter to cut out shapes and place about 3cm apart on baking trays.
13. Bake in oven for 10 minutes or until golden brown.
14. When cool decorate with icing and smarties.

Mini Christmas Pudding

Type: Snack/Dessert

Serves: 30 Tastes

Recipe source: Kidspot

These little Christmas puddings are so simple to make, look fantastic and are a perfect bite-sized treat. And the best bit? No cooking needed.

EQUIPMENT:

Knife
Saucepan
Wooden spoon
Large bowl
Measuring cups
Measuring spoons
Juicer

TO SERVE:

Platter
Tongs

INGREDIENTS:

1 (800g) dark fruit cake
6 tablespoons orange juice
100g white chocolate, melted
4 red snakes, chopped into
0.5cm lengths
8 green snakes, chopped into
0.5cm lengths

What to do:

1. In a large mixing bowl, break fruit cake into crumbs.
2. Add orange juice and mix together.
3. Roll one tablespoonful of mixture into a ball and set aside on some plastic wrap. Drizzle cooled, melted chocolate on top of each ball.
4. Press one piece of red snake 'berry' in the centre of the chocolate and add two green snake 'leaves' either side - ta da, holly!

White Christmas Bites

Type: Snack/Dessert **Serves:** 30 Tastes **Recipe source:** Taste.com.au

EQUIPMENT:

Knife
Saucepan
Wooden spoon
Large bowl
Measuring cups
Measuring spoons

TO SERVE:

Platter
Tongs

INGREDIENTS:

500g white chocolate melts
1 1/2 cups rice bubbles
100g red glace cherries, halved
160g sultanas
1 cup (90g) desiccated coconut
1 teaspoon vanilla extract

What to do:

1. Line a 30cm x 20cm (base) baking pan with baking paper. Melt the
2. chocolate in a heatproof bowl over a saucepan of simmering water, don't let the bowl touch water.
3. Fold in the remaining ingredients. Pour mixture into the prepared pan, pressing down with a large metal spoon. Refrigerate for 4 hours or until set. When cooking at school place in the freezer for as long as possible.
4. Turn slice onto a chopping board. Using a knife that has been dipped in hot water, cut into squares. Serve.

Chocolate Spiders

Type: Dessert/Snack **Serves:** 24 tastes **Recipe source:** Taste.com.au

EQUIPMENT:

Measuring spoons
Large bowl
Baking tray
Saucepan
Spoon

INGREDIENTS:

1 x 100g packet fried noodles
2 tablespoons peanut butter
(optional)
Slithered almonds (optional)
200g milk cooking chocolate

What to do:

1. Microwave or melt chocolate in bowl over saucepan of hot water (don't let the bowl touch the water).
2. Mix well to form a smooth paste.
3. Add the noodles and coat well with the chocolate mixture.
4. Spoon the mixture onto a tray lined with baking paper and refrigerate.