

COOKING

a) Verbs about cooking:

peel

cut

cut into cubes

cut into slices

wash

beat

mix

chop

COOKING

a) Verbs about cooking:

fry

stir fry

boil

heat

add

roast

bake

rinse

COOKING

b) Cooking tools:

sauce pan

pot

mixer

colander

pan

wok

scales

oven tray

COOKING

b) Cooking tools:

oven

cooker

microwave

fridge

freezer

knife

wooden
spoon

fork

HOW TO COOK A SPANISH OMELETTE

HOW TO COOK A SPANISH OMELETTE

1.- First peel and wash the potatoes and the onions.

2.- Then cut the potatoes and the onions into thin slices.

HOW TO COOK A SPANISH OMELETTE

3.- Put a lot of olive oil in a sauce pan and heat it.

4.- When the oil is hot add the sliced potatoes and fry them until they are a bit tender.

HOW TO COOK A SPANISH OMELETTE

5.- Add the onions and fry the mixture until the potatoes are golden.

6.- Pour the mixture and rinse it.

HOW TO COOK A SPANISH OMELETTE

7.- Beat some eggs on a plate.

8.- Pour the mixture into the beaten eggs, add some salt and move.

HOW TO COOK A SPANISH OMELETTE

9.- Fry the mixture in a pan till it is golden on both sides.

10.- You can eat it immediately or when it is cold. It's delicious.

