PALMIERS (WITH PUFF PASTRY) DAY ONE
Ingredients:

· 1 egg

· 50 g demerara sugar

· 25 g roasted hazelnut, almonds…

[image: image1.jpg]Roll out the pastry into a

rectangle 30 cm by 20 cm.
Brush it with egg and sprinkle on
two thirds of the sugar and nuts.

Fold the short sides of the
rectangle into the middle.
Brush them with egg and sprinkle
with the rest of the sugar and nuts.

[image: image2.jpg]ﬁ—ﬂ ’

w 7u
o1 243 ysr (
u:ﬁ__z i
| ﬁemms plo-
mwwmu

@\,

[image: image3.jpg]

ROLL WITH HAM AND CHEESE DAY ONE
1. We put ham and cheese on top of the pastry.

2. We roll the puff pastry and we cut in into 16 slices more or less.

· For both recipes
· Set the oven to 200º

· Bake the pastries on a greased baking tray for 10 minutes.

YOGURT CAKE DAY TWO
Ingredients: (6 people)

· 4 eggs

· 1 natural o lemon yogurt

· 2 cups of sugar

· 3 cups of flour

· ½ cup of olive oil
· 1 packet of baking powder (Royal)
· 1/2 chocolate bar and some milk to melt it.
1. Beat the eggs well until they are foamy , add the yogurt.

2. With the yogurt cup measure the other ingredients (sugar and flour). Add the olive oil, the baking powder and the melted chocolate. Beat everything together very well.
3. Rub some butter around the inside of the mould.

4 Pu it into the microwave oven at maximun power for 8 minutes.

MUFFINS DAY TWO
· Ingredientes: (From 20 to 24 muffins)
· 200 g of sugar

· 4 eggs

· 250 g of flour

· 1 packet of baking powder (Royal)

· 200 g of olive oil/ sunflower oil/margarine

1. Heat oven to 200C.

2. In a large bowl beat the eggs lightly with a handheld electric mixer for 1 min.

3. Add the oil and beat until just combined then add the sugar and whisk until you have a smooth batter.

4. Add the flour and baking powder then mix until just smooth. Be careful not to over-mix the batter as this will make the muffins tough.

5. Fill muffin cases two-thirds full and bake for 10-15 minutes, until risen.
[image: image4.jpg]

PIZZA DAY THREE
Making the dough

Ingredients:

· 150 g self-raising flour

· 50 g grated cheese

· 3-4 tablespoons milk

· 1 tablespoon sunflower/olive oil.

· 40 g butter

· A pinch of salt.

1. Put the flour, salt and butter in the mixing bowl. Cut the butter into small pieces.

2. Rub the pieces of butter into the flour between your fingertips and thumbs until the mixture looks like breadcrumbs.

3. Add the grated cheese, milk and oil to the flour mixture. Mix everything together until you have a smooth ball of dough.

4. Make a ball with the dough. Roll the ball into a circular shape.

Finishing the pizza
1. Set the oven 220ºC.

2. Lay the circles of dough on the greased baking tray. Spoon the tomato sauce on it, spreading it out evenly to the edges.

3. Decorate the pizza with the ingredients you like. We used ham and cheese.

4. Put it in the oven to cook for 15-20 minutes, until the edges are golden browm.

FIDEUA DAY FOUR
Ingredients: (5 people)
· 1 onion chopped
· 1 carrot chopped
· 2 or 3 cloves garlic chopped
· 1 green pepper chopped
· 3 tomatoes chopped
· canned red pepper

· 125 ml of olive oil

· 200 g of squid
· 400 g of prawns

· 400g of noodles (fideus)

· Some parsley

· 1 teaspoon of spice paprika

· 1 teaspoon of sweet paprika

· 2 soupspoons of fried tomato.

· Fish stock (2 fish cubes and 1 beef cube) for 6 glasses of water

1. Put the stock on a very low heat and hold just below simmering, ready for adding to the fideus.
2. Heat the olive oil in a five person paella pan over a medium-low heat, add the onions, squids and carrots. Saute everything together.
3. Add the chopped tomato, garlic, green pepper and stir fry.

4. Add the fried tomato, paprika and parsley.
5. Add the warmed stock.
6. Bring the pan to a gently rolling boil and add the noodles ,prawns and the red peppers.

7. Cook for 20 minutes approximately.

8. Enjoy it!

[image: image5.jpg]

