

SIMPLE CHEESE OMELET SERVES 1 | 10 MINUTES

This is a great quick meal at any time of the day. Eggs are a fantastic, affordable source of protein, helping our muscles to grow and repair and helping us to feel fuller for longer. Serve your omelet with whole wheat bread and a simple tomato salad for a healthy, balanced meal.

JAMIE OLIVER'S FOOD REVOLUTION

Jamie is urging all of us to cook for our lives. This recipe is one of Jamie's 10 Food Revolution recipes that together can teach us all the skills we need to feed ourselves and our families good, nutritious food for years to come. For all 10 recipes go to jamiesfoodrevolution.org and celebrate the power of fresh, healthy, real food.

INGREDIENTS

2 large free-range eggs olive oil

1/4 ounce Cheddar cheese

EQUIPMENT

Mixing bowl

Small non-stick frying pan

Box grater

Cutting board

Measuring spoons

Spatula

JAMIE'S TOP TIPS

- 1 Omelets don't always need to be folded in half with the filling inside, you can leave the omelet open and sprinkle over your favorite ingredients before finishing it under a hot broiler until it's bubbling and delicious.
- 2 A non-stick pan makes cooking an omelet much easier – they're not too expensive and if you are going to get into making omelets it's a great investment.

SIMPLE CHEESE OMELET

1	Crack the eggs into a bowl, season with a pinch of sea salt and black pepper, then beat well with a fork until fully combined.	NOTES
2	Place a small non-stick frying pan on a low heat to warm up.	
3	Grate the cheese onto a board and set aside.	
4	Add ½ tablespoon of oil to the hot pan, then carefully pour in the eggs.	
5	Tilt the pan to spread them out evenly, using a fork to swirl the eggs around the pan a little.	
6	When the omelet begins to cook and firm up, but still has a little raw egg on top, sprinkle over the cheese.	
7	Using a spatula, ease around the edges of the omelet, then fold it over in half.	
8	When it starts to turn golden brown underneath, remove the pan from the heat and slide the omelet onto a plate. Delicious with a tomato salad and whole wheat bread.	

STEP-BY-STEP

