[image: image1.jpg]

Hello i´m Alba .I´m eleven years old .
RECIPE

SMALL RING- SHAPED CAKES

Ingredients

One egg
6 spoonfuls of sugar

6 spoonfuls of olive oil

6 spoonfuls of orange juice

a bit of powdered yeast

some flour

preparation

mix all the ingredients carefully till you obtain a

compact dough . then form small rings and fry them
in hot olive oil in a frying pan .

you can use two or three eggs if you want more ring – shaped cakes but

remember to add

all the ingredients for

each egg you use .
