2013 Queensland Tuckshop Sandwich Designer of the Year

Sandwich Recipes

State Winner – Cassandre Lynch – Coorparoo State School

· Rainbow Pork Roll
Organic Shredded Pork Rib Fillet - Lightly smoked and cured by the Coorparoo State School Local Butcher

BBQ Sauce
700 g tomato passata

2 tablespoons of dijon mustard

3 tablespoons of brown sugar

1/3 cup of apple cider vinegar
Place all ingredients in medium saucepan and cook over medium heat for about 20 minutes, stirring occasionally, until sauce thickens. Place in jar and into fridge to cool.

Rainbow Salad
1 baby wombok, finely sliced 

½ red cabbage, finely sliced

1 fennel, grated

1 bunch of radishes, grated

2 green apples, grated

2 large zucchinis, grated

3 large carrots, peeled and grated

Simply toss all ingredients in large bowl.

To assemble 
1.
Slice roll in half.
2.
Mix pork with BBQ sauce.
3.
Place pork on bottom half of roll.
4.
Place rainbow salad on top and then the top part of the roll.
5.
Wrap it in paper and serve! 

Can also be served on a roll, a wrap or even as a salad! 

[image: image1.jpg]


State Finalists

Jean Cameron – Toowoomba State High School – Mt Lofty Campus

· Jean’s Roast Pork with Apple Sauce and Salad Wrap 
Ingredients
Lavash wrap
Roast pork slices

Apple sauce

Mayonnaise

Shredded lettuce

Tomato slices

Beetroot slices

Cucumber slices

Capsicum (3 colours)

Celery

Grated carrot

Grated cheese

Parsley to garnish (grown in canteen's vegie garden)

 

Method
1. Thinly spread mayo over the wrap.
2. Lay ingredients across the centre of the wrap in this order: lettuce, roast pork, apple sauce, beetroot, capsicum, tomato, cucumber, celery, carrot and cheese.
3. Firmly roll into a cylinder shape.
4. Cut in half on an angle.
5. Serve in a clear, rectangular container.

Annamaria Teague – Caloundra State School

· Zesty Chicken Wrap 
Ingredients
Lettuce

Carrot

Cucumber

Red and yellow capsicum

Sour cream

Sweet chilli sauce

Specially marinated zesty chicken breast
Preparation of the Chicken Breast

Marinate a fresh chicken breast for up to 24 hours (in fridge) in a mixture of lime juice, lemon juice and Taco seasoning powder. Cook with lid on in the juices, until juices evaporated. Once cooled it is shredded or sliced and stored in portions ready to be assembled into the wrap. By cooking it in its juice, it increases the ZESTY zing you get when you bite into it and keeps the chicken beautiful and tender.
[image: image2.jpg]


Carolyn Ephraims and Anna Jones – Bribie Island State School

· Roast Chicken Taco Wrap
Ingredients
Homemade Mexican seasoned chicken

Homemade tomato and cucumber salsa

Avocado

Shredded lettuce

Reduced fat sour cream

Reduced fat cheese 
Serve wrapped on a gluten free tortilla.

[image: image3.jpg]


Leanne Hanley – Upper Coomera State College

· Spanish Wrap
Step1: Grab a 10 inch tortilla and spread the base with tomato relish (contains no preservatives or artificial colours)

Step 2: Fill with 2 slices of gourmet ham, handful of baby spinach and layer with grilled sweet potato and sliced tomatoes. Cut one fried egg in half and layer with small slices of purple onion, red capsicum and light grated cheese. 

Step 3: Now roll and wrap. Cut in half and enjoy. 

[image: image4.jpg]


Sue Fincham – Redlynch State College

· Healthy Wholegrain Chicken Sandwich
Ingredients

Wholegrain Bread

Guacamole

Grated carrot

Lettuce

Cucumber

Tomato

Ham or chicken

Alfalfa sprouts

Reduced fat mayonnaise

 

[image: image5.jpg]


Robert Parker – Jubilee Primary School

· The Jubilee Eggstravaganza 
Ingredients


1 slice wholemeal and 1 slice multigrain 

Reduced fat sweet chili mayo 

Mixed lettuce leaves 

Shredded raw carrot 

Shredded ray beetroot 

Fresh pineapple 

Tomato 

Alfalfa sprouts 

Boiled egg 
 [image: image6.jpg]


Anna Keefe – St William’s Primary School (Grovely)

· Chicken Salad Circles
Ingredients

Bread sliced lengthwise - whole grain or white 
Carrot 
Cucumber 
Celery 
Corn 
Corn Relish 
Reduced fat mayonnaise

Chicken breast 
Butter 

Filling Preparation 

1. Grate carrot.

2. Cut cucumber in triangular batons the same length as the bread.

3. Mix 415 g tin of corn with 3 tablespoons of corn relish.

4. Dice celery and chicken very finely and add mayonnaise - 1 teaspoon to approximately 150 g of finely diced chicken. 

Method

1. Remove crust from slice and butter approximately 2cm both ends.

2. Starting after the spread butter, spoon corn mixture on so it takes up approximately a quarter of the bread.

3. Place two of the triangular cucumber batons down next to the corn mix.

4. Spread your chicken mix on the third quarter of the bread.

5. Place the grated carrot next to the chicken but leaving the buttered area untouched.

6. Starting at the end that has the corn, gently roll the filled bread tightly and when you get to the end of rolling secure the roll with your buttered end.

7. Roll your roll in foil and place in fridge or freezer for a couple of minutes (this makes it easier to cut).

8. Unwrap your foil gently and preferably use an electric knife to carefully slice the sandwich. You should get about 5 pieces per roll. 
9. Serve in plastic sushi containers with a sliced apple accompaniment.

[image: image7.jpg]


