

Vegetarian Gyoza

Bialik College Kitchen Garden Program


Bialik College

Ingredients:

- 3 teaspoons soy sauce
- ¼ teaspoon caster sugar
- ½ teaspoon cornflour
- rice bran oil
- 1 garlic clove, finely chopped
- 2 teaspoons fresh ginger, grated
- 1 spring onion, finely chopped
- 150g cabbage, finely chopped
- 1 carrot, grated
- ½ teaspoon sesame oil
- 12 gyoza wrappers
- soy sauce to serve

Equipment:

- chopping board
- knife
- grater
- metric measuring spoons
- scales
- frying pan
- electric frying pan with lid

Method:

1. Combine the soy sauce, sugar and cornflour and set aside.
2. Heat 2 teaspoons of rice bran oil in a frying pan and add the ginger, garlic and spring onion.
3. Stir fry for a minute or two, then add cabbage and carrot. Cook till softened.
4. Then add soy sauce, remove from heat and allow to cool.
5. Stir through sesame oil.
6. Place a gyoza wrapper on the bench and place 2 teaspoons of cabbage mixture into the centre of the wrapper.
7. Use a finger to rub water around the edge of the wrapper and press sides together to seal.
8. Continue doing this till all mixture is used up.

Vegetarian Gyoza

Bialik College Kitchen Garden Program


9. Heat a little rice bran oil in the electric frying pan over high heat.
Cook the dumplings for 2 minutes without moving them.
10. Pour 60ml of water into the pan and quickly cover with a lid. Cook for a further minute, giving the frying pan a shake to make sure they don't stick to the pan.
11. The water should be evaporated and the gyoza cooked.
12. Serve with soy sauce.