EPISODE 25 - FINGERFOODS - 2 SORTS OF WRAPS

Bacon & Spring Onion Wraps Ingredients per Wrap:

Tortilla

70 - 80 g Cream cheese70 - 80 g Bacon bits1 Spring onionGround black pepper

Spinach, Rocket and Walnut Wraps Ingredients per Wrap:

Tortilla

70 - 80 g cream cheese
1 tsp harissa paste
1 handful walnuts chopped
1 handful baby spinach leaves
1 handful rocket salad

Method:

Spread the cream cheese evenly over the tortilla Spread the other ingredients evenly over the tortilla, too Roll tightly Wrap tightly in plastic foil and refrigerate for about 2 hours Remove from the plastic and slice ends off Slice in half and then slice each piece diagonally