

CHAPTER 2

INGREDIENTS AND UTENSILS OVERVIEW

2.1 DESCRIPTION OF THE MATERIAL TO BE USED


Picture 1. The Material to be Used

1. Shirataki rice

Shirataki is the ingredients for the Shimol.

2. Cooking Oil

Cooking oil used to fry the Shimol.

3. Water

Water is one of the ingredients to make Shimol.

4. Garlic

Garlic is the ingredients to make Shimol.

5. Pepper

Pepper is the seasoning for the Shimol.

6. Salt

Salt is the seasoning for the Shimol.

7. Garlic Powder

Garlic Powder for sprinkling.

8. Bbq Powder

Bbq Powder is for seasoning

9. Tapioca Starch

Tapioca Starch is for mix

2.2 THE TOOLS USED DURING THE PROCESSING


Picture 2. The Tools Used During The Processing

1. Frying Pan

Frying Pan used to fry the Shimol.

2. Saucepan

Saucepan used to boil the water and garlic.

3. Food processor

Food processor used to grind the shirataki rice.

4. Measuring Cup

Measuring Cup used to measure the amount of the water.

5. Knife

Knife used to mince the garlic.

6. Cutting Board

Cutting Board used as surface to mince the garlic.

7. Big Bowl

Big Bowl used to mix the shirataki rice and water.

8. Digital Scale

Digital scale used to measure the amount of the ingredients.

9. Small Bowl

Small Bowl used to put the ingredients.

10. Strainer

Strainer used to strain the fry Shimol from the oil.

11. Ceramil Bowl

Ceramil Bowl used to put the ingredients.

12. Stove

Stove used to cook the Shimol.