

the

what to eat

diabetes

& what to cook

cookbook

to treat type 2 diabetes

Editorial Consultant **Amy Campbell, MS, RD, LDN, CDE**

the **diabetes**
cookbook

the **diabetes**
cookbook

Editorial Consultant **Amy Campbell, MS, RD, LDN, CDE**

LONDON, NEW YORK, MELBOURNE, MUNICH, AND DELHI

Photography William Shaw

Project editor Robert Sharman

Designer Katherine Raj

Senior creative art editor Caroline de Souza

Managing editor Dawn Henderson

Managing art editors Christine Keilty, Marianne Markham

Category publisher Mary-Clare Jerram

Art director Peter Luff

US editorial Rebecca Warren, Liza Kaplan, Nancy Ellwood

Production editor Ben Marcus

Production controller Poppy Newdick

Creative technical support Sonia Charbonnier

DK INDIA

Designer Devika Dwarkadas

Senior editor Saloni Talwar

Production manager Pankaj Sharma

Design manager Romi Chakraborty

Important Every effort has been made to ensure that the information contained in this book is complete and accurate. However, neither the publisher nor the authors are engaged in rendering professional advice or services to the individual reader. Professional medical advice should be obtained on personal health matters. Neither the publisher nor the authors accept any legal responsibility for any personal injury or other damage or loss arising from the use or misuse of the information and advice in this book.

First American Edition, 2010
Published in the United States by
DK Publishing
375 Hudson Street
New York, New York 10014

10 11 12 13 10 9 8 7 8 7 6 5 4 3 2 1

176801–August 2010

Copyright © 2010 Dorling Kindersley Limited All rights reserved

Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of both the copyright owner and the above publisher of this book. Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress.

ISBN 978-0-7566-5139-8

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 375 Hudson Street, New York, New York 10014 or SpecialSales@dk.com.

Color reproduction by MDP Ltd
Printed and bound in Singapore by TWP

Discover more at www.dk.com

CONTENTS

- Introduction **6**
- Meal planners **40**
- The recipes **52**
- Better breakfasts **54**
- Snacks and soups **64**
- Light lunches and salads **94**
- Simple dinners—vegetarian **152**
- Simple dinners—fish **202**
- Simple dinners—meat **240**
- Simple dinners—poultry **272**
- On the side **296**
- Desserts **312**
- Baking **332**
- Index **348**
- Acknowledgments **352**

EATING WELL WITH TYPE 2 DIABETES

Food plays a crucial role in determining our health, vitality, and well-being. Various foods we eat are broken down into glucose, which passes into the bloodstream. Our blood glucose level should not become too high or too low, so to regulate it, the pancreas produces insulin. If you have Type 2 diabetes, you'll know that your pancreas isn't producing enough insulin, or the insulin isn't doing its job properly. (If you have Type 1 diabetes, your body isn't making any insulin at all.)

It is important for everyone to eat healthily, but when you have Type 2 diabetes, diet is even more relevant. Choosing the right foods will help you to manage your condition and reduce the risk of other health problems associated with diabetes. In one study, people with Type 2 diabetes were able to reduce their blood glucose levels by an average of 25 percent just by following a simple diet plan similar to

Carrot and Ginger Soup (page 74)

Summer Pudding (page 314)

the one we recommend. Although people often talk about healthy and unhealthy foods, there is no such thing as a good or a bad food: it is the balance of foods that you eat throughout the day that is important.

HOW THIS BOOK CAN HELP

The recipes in this book are designed to help you achieve a healthy, balanced diet that includes wholegrains, low-GI carbohydrates, lean protein, dietary fiber, low-fat dairy products, and plenty of vegetables and fruit. They are also lower in sodium, fat and sugar. All this equals a great diet, whether you have Type 2 diabetes or not.

Where the book goes further is in providing “Guidelines per serving” for each recipe (see right), which show you whether the dish is relatively high (3 dots), medium (2 dots) or low (1 dot) in GI, calories, saturated fat, and sodium—the four key dietary areas to watch when you have Type 2 diabetes. For information on how to use these charts to balance your diet and ensure that you are eating appropriately, see page 53.

GUIDELINES PER SERVING

Chorizo, Chickpea, and Mango Salad (page 146)

Fruit and Seed Soda Bread (page 340)

YOUR FOUR HEALTH GOALS

MANAGE YOUR WEIGHT

1 To give yourself the best chance of controlling Type 2 diabetes, and avoiding some of the many health risks it can expose you to, it is important that you are a healthy weight. People who are overweight can improve their diabetes control, lower their blood pressure, and reduce levels of fats in the blood, including cholesterol, by losing weight. The two key factors in controlling your weight are a healthy diet and regular exercise. This book will help you adapt to a healthier diet, and also allows you to monitor your calorie intake, so you can see how much energy you need to be using up through exercise. For more information on healthy weight loss, see pages 34-37.

BALANCE YOUR BLOOD GLUCOSE LEVELS

2 Keeping blood glucose levels within a healthy range is a vital part of managing diabetes. If you have too much glucose in the blood for long periods of time, it can damage the vessels that supply blood to vital organs such as the heart, kidneys, eyes, and nerves. The type and amount of carbohydrate you eat are the main dietary factors that determine blood glucose levels. Slow-release carbohydrates keep blood glucose on an even keel; carbohydrates that are digested rapidly cause unwelcome surges in blood glucose levels. See pages 16-17 for more about carbohydrates, and pages 18-19 for information on the glycemic index.

If you've been diagnosed with diabetes, make these four health goals your priority. They will help you to manage your condition and live life to the fullest.

LOOK AFTER YOUR HEART

3 People with diabetes are five times more likely to suffer from heart disease or a stroke, so it is vital to eat the right foods to keep your heart healthy. One of the most important steps you can take is to reduce your intake of saturated fat. Saturated fat causes the body to produce cholesterol, and in the same way that hard water can clog water pipes and appliances with limescale, cholesterol clogs the blood vessels and causes them to narrow, restricting the flow of blood to the heart and brain. See pages 20–21 for more information on fats. Other important routes to heart health are to give up smoking, take regular exercise, and prevent high blood pressure.

CONTROL YOUR BLOOD PRESSURE

4 High blood pressure increases the risk of heart disease, stroke, and kidney problems. A diet high in sodium is a major factor in the development of high blood pressure (see pages 22–23 for ways to reduce your sodium intake)—but sodium isn't the whole story. The DASH study (Dietary Approaches to Stop Hypertension) carried out in America found that people who had a moderate sodium intake, but who increased their intake of potassium, calcium, and magnesium by eating plenty of fruit, vegetables, and low-fat dairy products, showed more significant reductions in blood pressure than those who simply restricted sodium. Ask your doctor to check your blood pressure regularly.

FIVE-POINT EATING PLAN

Choosing the right diet is a vital part of managing diabetes. A healthy diet will help you to control your blood glucose levels, cholesterol, blood pressure, and weight. It will also help to improve your energy levels, digestion, and immunity. The good news is that eating well when you have diabetes doesn't have to be boring or hard work, and you don't have to miss out on the foods you enjoy. There are five areas of your diet where you can boost your health and well-being by making a few changes. Learn more about these by turning to the relevant pages.

EAT MORE FRUIT AND VEGETABLES

1 Fruit and vegetables are the cornerstone of a healthy diabetes eating plan. They provide vitamins, minerals, and phytochemicals which, among other benefits, will help to keep your heart and eyes healthy; potassium, which helps to lower blood pressure; and dietary fiber, which encourages the digestive system to function smoothly (see pages 12-13).

CHOOSE THE RIGHT CARBOHYDRATES

2 Carbohydrates are converted into glucose, which causes the level of blood glucose to rise. The level to which it rises and the length of time it remains high depend on the type and amount of carbohydrates that you eat. Certain carbohydrates are digested more slowly than others, keeping blood glucose levels even and sustaining energy levels. Understanding the effect of carbohydrates on blood glucose levels is the key to living with diabetes (see pages 16-17).

SWAP BAD FATS FOR GOOD

3 Reduce your intake of “bad fats”—saturated fats and trans fats—which increase the risk of heart disease and stroke. Eat more “good fats”, such as unsaturated oils, which have a protective effect (see pages 20-21).

REPLACE SALT WITH GOOD FLAVORINGS

4 A diet high in sodium is believed to be a major factor in the development of high blood pressure—something that people with diabetes are at greater risk of. Experts suggest that reducing our intake of sodium to no more than 2.4g a day can reduce the risk of stroke or heart attack by a quarter. Instead of relying on salt to make food tasty, use other ways to add flavor (see pages 22-23).

LOWER YOUR SUGAR INTAKE

5 Sugar provides what nutritionists call “empty calories”—calories that provide nothing in the way of protein, fiber, vitamins, or minerals and so offer no health benefit. Eating large amounts of sugar will cause your blood glucose levels to rise and in the longer term can lead to weight gain. You do not need to avoid sugar completely, but cut back on it as much as possible and try other ways to sweeten food (see pages 24-25).

1

EAT MORE FRUIT AND VEGETABLES

A HEALTHY REGIME

One of the easiest ways to improve your diet is to eat more vegetables. Ideally, at mealtimes, around half of your plate should be filled with vegetables. However, don't just think of them as an accompaniment: regard them as an ingredient that you can incorporate into your favorite recipes.

As well as being low in calories and a good source of fiber, vegetables are an excellent source of antioxidant vitamins, minerals, and phytochemicals, and can help reduce the risk of many of the health problems associated with diabetes.

Fruit is also a great source of vitamins and minerals, and may lower the risk of heart disease, certain cancers, and digestive problems. However, fruit also contains natural sugars that can affect your blood glucose level, so take care not to eat too much all at once. Dried fruit in particular is a very concentrated source of these sugars, while fruit juice releases its sugar into the bloodstream very quickly, so it is preferable to eat whole fresh fruit.

THE FIVE-A-DAY TARGET

Healthy eating guidelines recommend that we should all eat at least five portions of vegetables and fruit a day. A portion is approximately 3oz (85g). For a quick visual guide, clench your fist—that's about the size of a portion. Five is the minimum number of portions you should be eating each day; the more you can cram into your diet, the healthier you'll be. Aim to eat a variety of vegetables and fruit.

Q&A

ARE SOME FRUITS AND VEGETABLES HEALTHIER THAN OTHERS?

Reports show that pesticide levels in most foods are well within acceptable limits. However, those in favor of organic farming say that it's impossible to predict the effect that a mixture of different pesticides, eaten over a long period of time, will have on our health.

Research has proved that eating plenty of fruit and vegetables offers genuine and important health benefits, and that these benefits far outweigh any risk that may be associated with pesticide residues.

10 EASY WAYS TO EAT MORE FRUIT AND VEGETABLES

1 Add a handful of vegetables. Mix chopped vegetables such as carrots or peppers into spaghetti bolognese, shepherd's pie, or lasagna.

2 Give salad a fruit boost. Add apple, pineapple, or pear to a green salad; a few raisins, pomegranate seeds, or dried apricots to rice, pasta, or couscous.

3 Serve roast pumpkin instead of roast potatoes. Roast chunks of pumpkin, drizzled with a little oil, at 400°F (200°C) for 30–40 minutes.

4 Breakfast wisely. Spread mashed banana on toast instead of jam. Add a few chopped apricots or a handful of fresh berries to cereal.

5 Serve meat or fish with a spicy salsa. Mix finely chopped red onion, chile, and tomato with avocado; or try onion, chile, mango, and cucumber.

6 Give pizzas an extra topping. Pile pizzas high with vegetables such as spinach, peppers, artichokes, and mushrooms.

7 Serve healthy snacks at parties. Instead of chips, offer pieces of raw carrot, pepper, celery, or cauliflower with a yogurt dip or salsa.

8 Keep a bowl of fruit on your desk at work. It means you've always got a healthy snack close at hand, and will help you to resist candy and cookies.

9 Swap your lunchtime sandwich for a bowl of vegetable soup. Increase your nutrient intake further by adding some beans and pulses to it.

10 Choose healthy snacks. Keep a plastic container or plastic bag filled with washed and prepared vegetables in the refrigerator.

EAT A RAINBOW

Fruit and vegetables of different colors contain different vitamins, minerals, and phytochemicals. These all help to keep you healthy in various ways, so try to eat at least one serving of fruit or vegetables from each of the color bands every day.

RED

Strawberries, raspberries, apples, watermelon, red peppers, tomatoes

ORANGE

Carrots, pumpkins, oranges, mangoes, papaya, apricots

YELLOW

Bananas, melons, pineapples, grapefruit

GREEN

Broccoli, spinach, peas, kiwi fruit, kale, spring cabbage, celery, green beans, cauliflower

BLUE/INDIGO/VIOLET

Eggplant, blueberries, blackberries, prunes, red cabbage, plums, red onions, beets

Satisfying hunger

USE LOW-CALORIE FOODS TO FEEL FULL FOR LONGER

When you are trying to lose weight by cutting down the amount of food you consume, it can be a problem making sure that you don't feel hungry. The feeling of fullness, or being satiated, that you get after eating depends on what you've eaten. At a technical level, there is a system for ranking foods based on their ability to satisfy hunger—this is called the satiety index (see Useful Websites on page 352). On a simpler level, one of the most important factors is just the volume of food you consume. Think about it—if you snack on cheese, you will need to limit yourself to a tiny portion because of the amount of calories it contains. You are likely to find this less satisfying than if you choose fruit and vegetables, because their lower calorie count means you can crunch your way through a much larger amount.

The examples here compare quantities of different foods that contain the same number of calories. As you will see, if you choose the healthy fruit and vegetable options on the right, you will be able to enjoy a far greater volume of food, keeping you satisfied until your next meal.

MAKE BETTER CHOICES: WITH DRINKS

If you are having nibbles with drinks, you can serve up a much more impressive amount of food if you go for vegetable crudité with a healthy dip.

2oz (50g) CHEESE

5½oz (150g) TZATZIKI, 3½oz (100g) CARROT,
3½oz (100g) PEPPER, 2½oz (75g) ASPARAGUS

MAKE BETTER CHOICES: SALAD

When you are making a salad, you might consider adding a few chopped peanuts. If you would prefer a greater quantity though, you would be well advised to leave these out and opt for cherry tomatoes instead.

½oz (15g) PEANUTS

1lb (450g) CHERRY TOMATOES

MAKE BETTER CHOICES: BREAKFAST

9fl oz (250ml) APPLE JUICE

At breakfast, you might find a glass of apple juice refreshing, but will it fill you up as much as two whole apples?

2 APPLES (3½oz/100g EACH)

MAKE BETTER CHOICES: SNACKS

A small amount of dried fruit makes a good snack, but opt for fresh and you can enjoy a lot more food for the same number of calories.

1oz (30g) RAISINS

5oz (140g) GRAPES

2 CHOOSE THE RIGHT CARBOHYDRATES

WHAT ARE CARBOHYDRATES?

Carbohydrates are an essential source of energy in our diet. This group of foods can be divided into two main types: starchy carbohydrates and sugars. Starchy carbohydrates include bread, potatoes, pasta, rice, noodles, and cereals. Sugars include sucrose (table sugar), lactose (the sugar found in dairy foods), and fructose (the sugar found in fruit).

Starchy carbohydrates can be divided into two groups – refined carbohydrates such as white bread, white rice, and products made with white flour; and unrefined, wholegrain carbohydrates, such as wholemeal bread and brown rice.

Q&A

ARE CARBOHYDRATES FATTENING ?

Although carbohydrates such as bread and potatoes have a reputation for being fattening, they are low in fat and relatively low in calories. It's only when they are eaten with lots of fat—pasta with a rich, creamy sauce, fried potatoes, chips, or bread spread thickly with butter—that they become highly calorific.

Carbohydrates are an important part of a well-balanced diet. Aim for a third of the food you eat every day to consist of carbohydrates, and eat at least one food from this group at every meal.

CARBOHYDRATES AT WORK

Refined carbohydrates release their energy quickly and can cause a surge in blood glucose levels. Unrefined, wholegrain carbohydrates release their energy slowly, and this keeps blood glucose levels even. People with diabetes should eat a diet that is high in slow-release carbohydrates which are good sources of energy and nutrients. Some carbohydrates are also better than others at making you feel full for longer after eating.

The glycemic index (GI) is a way of measuring the effect of a food on blood glucose levels. Low-GI carbohydrates are converted into glucose slowly and so release glucose into the bloodstream gradually. They produce less of a spike in blood glucose levels, which is better for your health. See pages 18–19 for more about the glycemic index.

SLOW OR FAST RELEASE CARBOHYDRATES

The illustration below shows how your blood glucose level might fluctuate over the course of a day depending on your choice of slow or quick release carbohydrates. The steadier effect of the slow release carbohydrates is better for your health and energy levels.

WHY WHOLEGRAINS ARE THE SMART CHOICE

Most of the carbohydrates we eat should be starchy carbohydrates, fruit and vegetables, and some dairy products. For people targeting a healthy diet, wholegrain products are by far the best starchy carbohydrates. When grains are refined, they lose fiber, vitamins, and minerals. If you eat refined carbohydrates, you are missing the opportunity to consume more of these important nutrients.

Wholegrains can be milled into flour to make foods such as bread and pasta. The fiber in wholegrain foods slows the conversion of starch into glucose, and this helps to balance blood glucose levels. Fiber keeps the digestive system healthy, and a further benefit of choosing wholegrains is that they may also lower the risk of heart disease and cancer.

GI and GL

▲ Cherries have a low GI and are rich in vitamin C and fiber.

WHAT IS THE GLYCEMIC INDEX?

The glycemic index (GI) is a system that ranks carbohydrates according to how quickly they are converted to glucose in the body, and the extent to which they raise your blood glucose level after you've eaten them. Foods with a high GI (70 or above) are broken down very quickly, resulting in a rapid rise in blood glucose—which people with diabetes need to avoid. Low-GI foods (55 and below) are absorbed more slowly into the bloodstream, causing a steadier, more controlled, rise in your blood glucose level.

CALCULATING GLYCEMIC LOAD

Glycemic load (GL) is based on similar information to GI but also takes into account the overall quantity of carbohydrate in a food. Multiply the GI by the amount of carbohydrate in a portion, and you get the GL. Although GI is more commonly used, in certain cases GL can be a better predictor of how a food will affect blood glucose levels. For example, carrots and chocolate both have a GI of 49—but you don't need to be a nutrition expert to know that carrots are better for you. In this case, the foods' respective GLs confirm that carrots are the healthier choice.

WHAT ARE THE HEALTH BENEFITS OF A LOW-GI DIET?

Low-GI diets were originally developed to help people with diabetes achieve better control of their blood glucose levels, but they have also been shown to help to reduce the risk of heart disease and because they can help control appetite and delay hunger, they can help with weight management.

Q&A

HOW DOES PROCESSING FOOD AFFECT ITS GI?

All types of processing affect the GI of a food, because they make it easier for the digestive system to break down carbohydrates. Processed food therefore has a higher GI than unprocessed food. For example, canned tomatoes have a higher GI than raw tomatoes, and mashed potato has a higher GI than whole new potatoes eaten with their skin.

SIX EASY WAYS TO REDUCE THE GI AND GL OF YOUR DIET

1 DON'T OVERCOOK PASTA Eat pasta *al dente*—it has a lower GI than soft pasta, because it takes digestive enzymes longer to break down the carbs.

2 REDUCE THE IMPACT OF HIGH-GI FOOD If you eat a high-GI food such as a baked potato, combine it with a low-GI food such as beans.

3 CHOOSE RICE CAREFULLY Basmati rice has a GI of 57, compared with long-grain white rice (GI of 72), and jasmine rice (GI of 89).

4 USE VINAIGRETTE INSTEAD OF CREAMY SALAD DRESSING It's lower in fat, and the vinegar's acidity slows digestion and lowers the GI of the meal.

5 WATCH YOUR PORTION SIZES The larger the portion of a carbohydrate, the more it will increase your blood glucose, regardless of its GI.

6 OPT FOR MINIMALLY PROCESSED FOOD The less a food is processed, the lower its GI. Think about the food that you buy, and the way that you cook it.

3 SWAP BAD FATS FOR GOOD FATS

KNOW YOUR FATS

Nutritionists distinguish between two main types of fats: saturated fats and unsaturated fats. Unsaturated fats can be monounsaturated or polyunsaturated; polyunsaturated fats can be subdivided further into omega-3 and omega-6 fats. There is also a further group: trans fats.

The types of fat you eat can affect your health, so fats are often referred to as “bad fats” and “good fats”. A diet high in saturated and trans fats—bad fats—will encourage the body to produce cholesterol, which can clog blood vessels and arteries and increase the risk of heart disease and stroke. Polyunsaturated and monounsaturated fats are considered to be good fats. Monounsaturated fats help to reduce cholesterol. Omega-3 fats protect the heart by making the blood less likely to clot, by lowering blood pressure, and by encouraging the muscles lining the artery walls to relax, improving blood flow to the heart. It’s important to have a balance of omega-3 and omega-6 fats in the diet. Most of us eat too much omega-6 fat and not enough omega-3 fat.

You should remember that, despite the health benefits of unsaturated fats, all types of fat contain twice as many calories as protein or carbohydrate, so eat fats—even good fats—in moderation.

GOOD FATS

MONOUNSATURATED FATS These are found mainly in olive oil, canola oil, nuts, and avocados.

Q&A

DOES MARGARINE CONTAIN LESS FAT THAN BUTTER?

Both margarine and butter contain the same amount of fat, and the same number of calories—around 37 calories per teaspoon. They differ, however, in the type of fat they contain. Butter is classified as a saturated fat; margarine is available in monounsaturated or polyunsaturated versions.

Low-fat and reduced-fat spreads contain less fat and fewer calories than margarine.

POLYUNSATURATED FATS Omega-6 fats are found in vegetable oils and margarines such as sunflower, safflower, corn, and soybean oil. Omega-3 fats are found mainly in oil-rich fish such as salmon, fresh tuna, sardines, and mackerel. Plant sources include linseed (flaxseed) and its oil, canola oil, soybean oil, and walnuts.

BAD FATS

SATURATED FATS Found in full-fat dairy products (cheese, yogurt, milk, cream), lard, ghee, fatty cuts of meat and meat products such as sausages and burgers, pastry, cakes, cookies, coconut oil, and palm oil.

TRANS FATS These occur naturally in small amounts in meat and dairy products, but they are also produced during hydrogenation, a process that food manufacturers use to convert vegetable oils into semi-solid fats. Although, chemically, trans fats are unsaturated, in the body they behave like saturated fat. In fact, some research suggests they are more unhealthy than saturated fat.

« Make the most of good fats by including them in a tasty salad dressing. Choose from a variety of oils such as olive, avocado, or pumpkin seed.

« Walnut oil is a light oil and a good source of omega-3 fat.

« Eat avocados for their good fats.

4

REPLACE SALT WITH GOOD FLAVORINGS

WHY CUT DOWN ON SALT?

If you have diabetes, you are already more likely than most people to suffer from heart disease or a stroke. To reduce this risk it is important that you control your blood pressure, and one of the key ways to do this is to minimize the amount of salt you eat. Salt is composed of sodium and chloride; sodium is the component that damages health. Most of the sodium in our diet comes from salt, but some comes from additives such as flavor enhancers and preservatives.

Small amounts of sodium occur naturally in many foods, including meat, fish, vegetables, and even fruit. Although cutting back on the salt we add during cooking and at the table will reduce our intake, around 75 percent of the sodium we consume comes from processed foods. Check whether products are high in sodium by reading the labels before you buy. If they list overall salt content, you can easily calculate the sodium—simply divide the figure by 2.5.

LESS SALT DOESN'T MEAN LESS FLAVOR

It is recommended that you consume no more than 2.4g of sodium—6g of salt—per day. Many people eat more than this. The more salt you eat, the less sensitive to it your taste buds become. However, you can retrain yourself to enjoy foods with less salt. If you gradually reduce the amount you add to meals, your taste buds will adapt, the salt receptors on the tongue becoming more sensitive again. This usually takes 2–3 weeks. Experiment with other flavorings instead of salt, using the ideas opposite as a starting point.

Q&A

IS NATURAL SEA SALT BETTER THAN ROCK SALT?

Although sea salt contains traces of minerals such as magnesium, calcium, and potassium—which you don't find in ordinary (rock) salt—it doesn't contain enough of these to make a significant contribution to your diet.

Many chefs prefer to use sea salt because they believe it has a better flavor than rock salt, but in terms of dietary salt content and health, there really isn't any difference.

EASY WAYS TO BOOST FLAVOR

CINNAMON

Try cinnamon in meat dishes such as stir-fries, stews, and casseroles. It may also help to regulate blood glucose.

CITRUS FRUIT

Citrus flavors enhance chicken and fish. Add lemon zest to rice or vegetables, orange peel to a stew or casserole.

MUSTARD

Add wholegrain mustard to mashed potatoes, or use a pinch of mustard powder to pep up cheese sauce.

CARDAMOM

Add crushed cardamom pods to rice dishes such as pilaf or rice pudding; flavor stewed apple with ground cardamom.

HORSERADISH

Grated horseradish gives mashed potatoes a kick. Mix it with mayonnaise to use as a spread in sandwiches.

NUTMEG

Has a sweet, spicy flavor. Add a little freshly ground nutmeg to cheese sauce, stewed fruit, or rice pudding.

GINGER

Use in stir-fries, salad dressings, or salsas. It works well teamed with meat, fish, or shellfish flavors.

CHILES

Chiles range from mild to fiery. Try adding a little finely chopped fresh chile to tomato sauce or tomato salsa.

PEPPERCORNS

There are several varieties: experiment with pink, green, and Sichuan peppercorns as well as black ones.

CARAWAY SEEDS

Add a pinch to potato salad or coleslaw; works well with cheese, vegetables, or in bread.

STAR ANISE

Its warm, licorice-like flavor enlivens a fruit salad; or add a pinch of ground star anise to roasted vegetables.

LEMONGRASS

Crush or "bruise" this Asian herb and use it to flavor stews, curries, rice dishes, soups, and marinades.

LOWER YOUR SUGAR INTAKE

LOW SUGAR—NOT NO SUGAR

There are two common myths: eating too much sugar causes diabetes, and people with diabetes need to avoid all forms of sugar. In reality, it is the amount and the form in which you eat sugar, plus the other foods you eat it with, that determine the effect it has on your blood glucose level.

People with diabetes should avoid consuming large amounts of foods that are a concentrated source of natural sugar, such as fruit juice and dried fruit. Small amounts of sugar are fine, particularly when combined with foods that are high in fiber (this helps to slow down the rate at which it is absorbed into the bloodstream).

Desserts, cookies, cakes, and confectionery are not forbidden but because they are usually high in calories, fat, and sugar, and most people with diabetes need to control their weight, eat them in moderation. When there are sugar-free and low-sugar options, it makes sense for you to choose them.

SWEET CHOICES

Sometimes there is no getting away from the fact that a dish requires table sugar or another high-calorie sweetener such as honey or fructose. This tends to be in recipes where the sweetener needs to provide bulk and texture as well as flavor. If on the other hand you just need to sweeten a food without adding bulk, a low-calorie or calorie-free sweetener may be the best option. See the table opposite for information on the various options.

Q&A

WHAT IS THE DIFFERENCE BETWEEN NATURAL AND ADDED SUGAR?

Sugars can be divided into two groups—natural sugar, such as the sugar found in fruit, and the sugar we add to foods. The body treats both types of sugar in the same way.

Concentrate on reducing added sugar in your diet. You could start by giving up stirring sugar into drinks and sprinkling it on cereal.

Enjoy foods containing natural sugar, such as fresh fruit, because you get the benefit of other nutrients, such as vitamins and minerals, at the same time. Dried fruit is also fine in small quantities.

TYPES OF SWEETENER

TABLE SUGAR (E.G. GRANULATED, BROWN, DEMERARA)	1 tablespoon of sugar contains 46 calories, so it is important to control how much you eat. Sugar has properties other than sweetness that can affect a recipe's success though, so be aware that simply substituting another sweetener may not always work.
HONEY	In health terms, there is little benefit to using honey rather than table sugar. Honey, being denser, contains slightly more calories per spoonful, but it is also slightly sweeter, meaning you usually use less of it.
AGAVE SYRUP	Produced from South American cactus, this is about 30 percent sweeter than sugar or honey, so you should use a third less. If using this in recipes, reduce the quantity of liquid by about twenty-five percent and the cooking temperature by 50°F (10°C).
FRUCTOSE	This can be used in the same way as table sugar, although it browns quicker so you may need to reduce cooking temperatures by 75°F (25°C). Its benefits are a lower GI than table sugar and the fact that you need less of it to achieve the same sweetness.
SACCHARIN (E.G. SWEET N' LOW, SUGAR TWIN)	This calorie-free sweetener is heat stable so can be used in dishes cooked at high temperatures. However, it does not have the same properties as sugar, and is used in much smaller quantities (it is 300 times sweeter), so cannot be substituted in baking.
SUCRALOSE (E.G. SLENDA, NEVELLA)	Made from sugar, but not recognized by the body as sugar, this calorie-free sweetener has no effect on blood glucose levels. 600 times sweeter than sugar, it is extremely resistant to heat and cold, so useful for flavoring frozen desserts as well as cooking.
ASPARTAME (E.G. NUTRASWEET, EQUAL)	200 times sweeter than sugar, this is used in such small amounts it contributes negligible calories. At very high temperatures it is broken down and loses its sweetness, so it is not ideal for dishes that require high-temperature cooking.

Brown table »
sugar has the
same calorie
count as white
table sugar.

Fructose is »
sweeter
than table
sugar, so
use less.

Honey can »
replace
some of
the sugar
in baking.

« Soft brown
sugar is less
sweet but is
nutritionally
the same
as other
table sugars.

« Usefully for
people with
diabetes,
sucralose does
not raise blood
glucose levels.

« If using
agave syrup,
be aware of its
high moisture
content.

A HEALTHY SHOPPING BASKET

It's very easy to opt for convenience rather than nutritional quality, so take some time to review the contents of your shopping cart. Making small changes—such as switching from whole to skim milk, and from white to wholemeal bread—can make a real difference to your health, and help you to manage diabetes.

BE A SAVVY SHOPPER

- 1 Walk around the perimeter of the store first: the fresh foods are usually there. Approach central aisles with caution: highly processed foods lurk here.
- 2 Compare brands of processed food to find which has the least fat, salt, and sugar, and the most fiber and wholegrains.
- 3 Choose fresh and minimally processed foods, such as 100 percent fruit juice or all-wholegrain items.
- 4 Try to avoid foods with added salt or sugar; if necessary, you can add it sparingly yourself.
- 5 Look at ingredients—the longer the list of additives, the less healthy a food usually is.
- 6 Don't forget frozen vegetables—they save you time because they are already prepared, and they often contain more vitamins than fresh vegetables.

FRUIT AND VEGETABLES

Eat from a wide range of fruit and vegetables for different vitamins, minerals, and phytochemicals. Fresh, frozen, canned, and dried varieties all count toward your five a day.

OIL

Use unsaturated oils such as olive, canola, walnut, avocado, linseed (flaxseed), and soybean for omega-6 and omega-3 fats.

EGGS

If you don't eat oil-rich fish, choose eggs that advertise themselves as especially rich in omega-3 fats. Eggs are also a good source of iron.

BREAKFAST CEREALS

Choose wholegrain breakfast cereals without added sugar, with at least 3g fiber per serving. Alternatively, make muesli from oats, seeds, nuts, and dried fruit.

DAIRY PRODUCTS

You can obtain a good supply of protein and calcium from dairy products; go for low-fat versions if possible.

RICE

Choose basmati or brown rice, which has a lower GI than long-grain white rice and is a good source of B-vitamins.

OIL-RICH FISH

Oil-rich fish such as mackerel, salmon, and fresh tuna provide omega-3 fats, which help heart health. Eat at least one portion a week; choose a different type of fish for another meal during the week.

POULTRY AND LEAN MEAT

Choose chicken and lean meat rather than fatty cuts of meat. Keep portions modest—3½–5oz (100–140g) is more than enough for one person.

CANNED BEANS

Beans are high in fiber and have a low GI. Look for the ones canned without salt or sugar; if canned in brine, rinse thoroughly before using.

BREAD

Buy wholegrain bread. It is more nutritious than white and has a lower GI.

EATING FOOD ON THE RUN

Sometimes you can't avoid buying lunch or a snack while you are away from home. Look at the nutrition information on the food labels before you buy, to make sure that you pick products that are as healthy as possible.

HOW TO READ FOOD LABELS

The **Nutrition Facts** panel on a food package will tell you how many calories, total fat, saturated fat, carbohydrate, fiber, and sodium a food contains, per serving, and how that contributes to the total amount you can or should eat in a day. You can use this information to make sure that your diet is balanced. However, your calorie and nutrient goals may be different, based on your own individual needs. A dietitian can help determine what the right amount of these nutrients is for you.

PERCENT DAILY VALUES	WOMEN	MEN
Calories	2,000	2,500
Total fat	<65g	<80g
Saturated fat	<20g	<25g
Total Carbohydrate	300g	375g
Dietary Fiber	25g	30g
Sodium	<2400mg (2.4g)	<2400mg (2.4g)

Foods that are low fat have 3g or less per serving; foods low in saturated fat have 1g or less per serving. A low-sodium food has 140mg or less per serving. Per serving, a good source of fiber has 2.5–4.9g; an excellent source has more than 5g.

USDA DIETARY GUIDELINES

Keep total fat intake to 20–35% of calories.
Limit saturated fats to less than 10% of your calories.
Limit trans fats to 1% of calories.
Limit cholesterol to 300mg per day, less if you have diabetes.

LUNCH

OPTION 1

WHOLE GRAIN SANDWICH »

If opting for a sandwich, choose one made with whole grain, oatmeal, or rye bread with a lean protein filling such as chicken, fish, shellfish, or hummus; add salad or vegetables.

OPTION 2

OPTION 3

BROWN RICE SALAD »

If you want a change from sandwiches, try a salad made with brown rice, pasta, barley, or quinoa.

OPTION 4

SNACKS

OPTION 1

THREE DRIED APRICOTS »

A small, healthy snack in the middle of the morning and afternoon helps to keep your blood glucose level stable and hunger pangs at bay. Dried fruit can be high in carbohydrate, however, so keep portions small.

« SOUP

Soup is a healthy and filling option, but it can be high in sodium and fat, so check the label. Choose soups made with beans or lentils and avoid those containing cream or coconut milk—these are high in calories and fat.

OPTION 2

« BANANA

Make sure that snacks do more than satisfy hunger. They should also provide nutrients such as vitamins and minerals, and fiber. Bananas are a great source of potassium, which helps to control blood glucose.

OPTION 3

LOW-FAT YOGURT »

A small container of low-fat yogurt provides protein and calcium, making it a great, hunger-busting snack. It will also help to keep your bones healthy.

« BEAN SALAD

Aim to have at least one serving of fruit and one serving of vegetables at lunch. A mixed bean or lentil salad will count toward your five-a-day target and is a good low-GI option.

OPTION 4

« CRISPBREAD

For a fiber-rich snack, reach for a couple of crispbread or rice cakes; team with hummus, salsa, or low-fat soft cheese.

10 TIPS FOR DINING OUT

	TIP	WHY?
1	AVOID BUFFET-STYLE SELF-SERVICE RESTAURANTS	Studies show that the greater the choice of food on offer, the more calories we're likely to eat. If you are faced with a buffet, don't try a little of everything—limit yourself to three or four dishes.
2	BEFORE YOU ORDER, LOOK AROUND TO SEE WHAT OTHER PEOPLE'S MEALS LOOK LIKE	If you're in a restaurant that serves up huge portions of food, it might be best to limit temptation by taking steps to make sure that you aren't faced with a mountainous plate. For example, you could think about ordering two starters or side dishes to constitute the main course.
3	ASK FOR WATER AS SOON AS YOU SIT DOWN	Ask the waiter to bring a pitcher of water. Drink a large glassful before you start eating, and it will take the edge off your appetite. Drinking water will also help you avoid drinking large quantities of alcohol.
4	ASK QUESTIONS ABOUT THE MENU BEFORE ORDERING	It's not always easy to tell how healthy or fattening a dish will be, so ask the waiter how it is prepared if you have any doubts. Don't be afraid to request vegetables served without butter, or fish or meat without a rich sauce—make sure you specify when giving your order.
5	BE THE FIRST TO ORDER	We may enter a restaurant full of good intentions to select the healthy options on the menu, but we're often swayed by other people's less than healthy choices. To help you stick to your resolution to eat healthily, order your meal first.

Dining out needn't be an ordeal when you are sticking to a healthy eating strategy. Follow these tips to stay on the straight and narrow while enjoying your food.

	TIP	WHY?
6	START YOUR MEAL WITH SOUP OR A SALAD	Soup helps to fill your stomach so you won't eat as much for the main course. One study found that when people had soup as a first course, they ate 20 percent fewer calories for the overall meal. In summer, begin with a salad (with fat-free dressing), which works in the same way.
7	GET AN EXTRA SIDE ORDER OF VEGETABLES	Most restaurant food is short on vegetables. To make sure that your meal includes a healthy dose of vitamins and minerals, order a portion of vegetables on the side, or add a salad.
8	DON'T LOAD UP ON BREAD BEFORE YOUR MEAL ARRIVES	If bread arrives and you know you won't be able to resist, ask the waiter to take it away. If you want to nibble on something while you're waiting for your order, ask for olives.
9	DON'T ALLOW THE WAITER TO TOP UP YOUR WINE GLASS BEFORE IT IS EMPTY	Alcohol is high in calories so you should keep track of how much you are drinking. If your glass is constantly being refilled, it becomes difficult to do this.
10	YOU DON'T HAVE TO MISS OUT ON DESSERT	Desserts don't have to be a no-go area: just choose wisely. Stick to fruit-based desserts, or sorbet, or share a dessert with your dining partner. Don't add extra fat and calories by drenching the dessert in whipped cream.

MAKEOVER RECIPES

	TIP	WHY?
1	ADD A CAN OF BEANS OR LENTILS	Beans and lentils are full of fiber and have a low GI. Add them to salads, soups, stews, and casseroles. For recipes that specify ground meat, halve the normal quantity of meat and add an equal amount of canned lentils.
2	SNEAK IN EXTRA VEGETABLES WHENEVER POSSIBLE	Bulk out meat dishes such as chili con carne or spaghetti bolognese by adding vegetables such as corn, diced carrots, or frozen peas. This allows you to use less meat; it also increases your veg intake. Add chopped spring onions, steamed spinach, cabbage, or puréed carrot to mashed potato.
3	WHEN BAKING, REPLACE SOME OF THE FAT WITH PRUNE PURÉE	Use prune purée to replace up to 50 percent of the butter or oil in baked goods such as cookies, muffins, and cakes. To make the purée, put 8oz (225g) of ready-to-eat pitted prunes and 6 tablespoons of hot water in a food processor or blender and process to make a smooth purée.
4	USE WHOLEMEAL FLOUR FOR BAKING INSTEAD OF ORDINARY FLOUR	If haven't used wholemeal flour before, start by substituting it for half the white flour in a recipe. As you get used to cooking with wholemeal flour, you can gradually increase the proportion. Wholemeal flour is a little drier than white flour, so you will need to add more liquid than usual.
5	USE A SPRAY OIL FOR DISHES THAT REQUIRE LIGHT FRYING	Oil expands once it gets hot, so when you are softening onions or vegetables, you don't need to add as much as you might think. A spray coats the pan with a film of oil, giving you a saving on fat and calorie content.

Don't abandon your favorite recipes: with a few additions and straightforward changes, it's easy to adapt them to your new goals.

	TIP	WHY?
6	USE SWEET POTATOES IN PLACE OF WHITE POTATOES	Sweet potatoes have a lower GI than white potatoes and are an excellent source of betacarotene. You can use them in exactly the same way that you would use white potatoes. Try them baked in their skins or peel, boil, and mash with a little butter and a touch of cinnamon.
7	USE FILO PASTRY RATHER THAN FLAKY PASTRY	Filo pastry has just 3.6g fat per 100g compared with 28g fat for shortcrust pastry, and 36g for flaky pastry. If you're making your own filo pastry, use vegetable oil rather than melted butter to brush the sheets of pastry.
8	ADD A SQUEEZE OF LEMON JUICE	Lemon helps to reduce the need for salt. It also helps to slow the breaking down of starch into sugar, and so will lower the GI of a meal. Vinegar and other acidic foods have the same effect.
9	USE CANOLA OIL FOR COOKING	Olive oil is a good source of monounsaturated fats, but it can be expensive. Canola oil offers many of the same benefits at a fraction of the price. It has a mild flavor and can be used for sautéing, baking, or salad dressings.
10	MAKE CREAM LIGHTER	Reduce the fat content in recipes that call for double cream by using half the stated quantity of cream mixed with an equal amount of Greek yogurt. Choose a reduced-fat version to lower the calorie content still further.

WEIGHT MANAGEMENT

Being overweight makes it more difficult to manage diabetes, and puts you at greater risk of developing some of the complications associated with diabetes, such as heart disease. So if you are overweight you should make weight loss your number one priority. To ascertain whether you are overweight, the body mass index (BMI) chart below provides a quick reference. If you have a lot of weight to lose, the prospect of trying to get down to your ideal weight can seem rather daunting; however, even losing 5–10 percent of your weight will bring significant health benefits.

BODY MASS INDEX (BMI)

ARE YOU A HEALTHY WEIGHT?

The body mass index (BMI) is a ratio of weight to height. Locate yourself on the graph below, where your height and weight cross, to find out whether or not you are a healthy weight. Alternatively, calculate your BMI by dividing your weight in kilograms by the square of your height in meters.

YOUR WAIST MEASUREMENT

Your BMI is only part of the story when it comes to assessing and managing your weight. Fat stored around the middle increases the risk of developing heart disease, high blood pressure, and diabetes. You can check the distribution of fat on your body by measuring your waist. Find the bottom of your ribs and the top of your hips. Measure your circumference midway between these two points (for many people, this will be the belly button). Make sure that the tape is parallel to the floor and taut, but not pressing into the skin. Breathe out normally and take the measurement at the end of this breath.

The guidelines of the World Health Organization advise that men should not have a waist measurement exceeding 37in (94cm). Above this, the risk of heart disease, high blood pressure, and diabetes is increased. A measurement of over 40in (102cm) puts a man at high risk of these conditions. For women, the thresholds are lower: a waist measurement of 32in (80cm) or above warns of increased risk, and a measurement of 35in (88cm) or above sounds the alarm for high risk.

There is slight variance between ethnic groups, the most significant being that Asian men are advised to target a slightly smaller waist, as a measurement of 36in (90cm) or above can bring increased health risks.

THE ENERGY BALANCE EQUATION

Your weight is determined by a simple equation. To maintain weight, you need to use up the same amount of energy (calories) you take in from food and drink. If you consume more calories than your body uses, the surplus is stored as fat. Eating even a small amount in excess of our needs will result in a slow but steady weight gain—if we eat just 100 calories a day more than we need (the equivalent of two small chocolate chip cookies), it will result in a weight gain of 10lb in a year.

To lose weight, you need to tip the balance the other way, so that you use more calories than you consume; in this situation, the body will draw on fat reserves to provide the energy it needs. You can lose weight by restricting the number of calories you eat, or by increasing the number of calories you use—being more active. Without doubt, the best way is a combination of diet and exercise.

10 STEPS TO WEIGHT LOSS

	TIP	WHY?
1	SET REALISTIC GOALS	If you set unrealistic goals for losing weight, you're more likely to become disheartened and quit. Aim for a slow, but steady weight loss of 1-2lb (0.5-1kg) a week and you're more likely to keep the weight off.
2	PLAN AHEAD AND BE ORGANIZED	If you plan a week's menu in advance, it means that you don't have to make decisions about what to eat at the end of the day, when you're tired and vulnerable to making poor choices. You'll also save money, because ingredients are carefully planned and nothing will be wasted.
3	SPRING-CLEAN YOUR REFRIGERATOR AND PANTRY	Get rid of anything that will tempt you into unhealthy food choices. Make sure that you've got plenty of healthy snacks such as crispbread, low-fat yogurts, fruit, and vegetables.
4	LOOK AT FOOD LABELS	Processed food often contains hidden fat and sugar, so check the calorie count on the packaging. It's also worth comparing brands, because they can vary considerably. Remember that foods labeled as low-fat, reduced fat, or reduced sugar are not necessarily low in calories.
5	START THE DAY WITH A HEALTHY BREAKFAST	Skipping breakfast in an attempt to cut calories is a false economy: by kick-starting the metabolism, breakfast ensures your body uses up more calories during the morning than it would otherwise. If you skip breakfast you are also far more likely to be reaching for the snacks by mid-morning.

Making small changes to the way you shop, cook, eat, and think about food can be the key to losing weight and, more importantly, keeping that weight off.

	TIP	WHY?
6	TAKE A PACKED LUNCH TO WORK	If you usually buy lunch from a sandwich shop or other fast-food outlet, make it at home instead and take it to work. You can control what you put into your lunchbox, and won't be tempted by unhealthy choices in elsewhere. You can use the time regained from shopping by going for a brisk walk.
7	SIT DOWN TO EAT	If you have a tendency to pick at food, make a rule that you can only eat when sitting down at the dining room or kitchen table. This will help you to restrict the bulk of your eating to mealtimes and cut out unconscious nibbling.
8	SLOW DOWN AND FOCUS	If you eat too quickly, you miss the signals that the stomach sends to the brain to say that it's full. Chew food thoroughly and put down your knife and fork between mouthfuls. Distractions such as the television can also cause you to miss these signals, so switch it off at mealtimes.
9	GET THAT MINTY-FRESH TASTE	As soon as you have finished eating, brush your teeth, rinse your mouth with mouthwash, or chew some sugar-free gum. The minty taste in your mouth will signal that the meal is at an end and stop you picking at leftovers.
10	HARNESS THE POWER OF POSITIVE THINKING	A recent study found that people who believed they could lose weight and keep it off were more likely to succeed. Try to visualize a new, slimmer and healthier version of yourself and keep that image in your mind.

KEEPING A FOOD DIARY

We eat for all sorts of reasons, and often it has nothing to do with being hungry. We use food to celebrate, to relieve boredom, or to make us feel better when we're unhappy or lonely. Certain people, places, moods, and situations can also prompt us to eat. Keeping a food diary will help you to identify the external triggers that cause you to eat when you're not really hungry. This will help you to manage your weight, and to substitute healthier choices when snacking.

HOW TO DO IT

Buy a notebook and divide the pages into columns, as shown on the opposite page (or you could take photocopies if you prefer). Start noting down each snack you eat and what time it was when you ate it. Record where you were, how hungry you were, who you were with, and how you felt after eating. At the end of a week, review your diary and make a list of all the triggers that prompted you to eat when you were not really hungry. Once you've identified these, you can start to work out strategies that will help you to avoid or change the way you behave when faced with these triggers.

If, for instance, you find that when you get home after work you're so hungry that you end up eating a family-sized pack of cheesy snacks while preparing the evening meal, have a healthy snack such as banana or a yogurt before you leave the office, so you won't be so hungry when you get home. If your food diary reveals that you use food as a way of making yourself feel better when you're unhappy or depressed, make a list of activities—unrelated to food—that will help lift your spirits when you're feeling low. Rather than reaching for a chocolate bar, watch an engrossing film, have a manicure, or take a long, leisurely bath. Old habits are hard to break, and changing ingrained behavior patterns is not something you can achieve overnight, so allow yourself plenty of time to adjust to a new regime.

MEAL PLANNERS

The following pages provide an array of daily eating plans, centered around the recipes in this book, that guarantee a healthy, balanced diet and a controlled amount of calories per day. Whether you follow the 1400, 1600, 1800, 2000, or 2500 calories per day planner depends on a number of factors—whether you are male or female, how tall you are, and whether your target is to lose weight or to maintain your healthy weight. For advice on which planner might suit you, consult your doctor or nutritionist.

As well as controlling your calorie intake, these planners are based on the following principles:

Aim to eat roughly 25 percent of your total daily calories at breakfast, 30 percent at lunch, 35 percent at your evening meal, and 10 percent in snacks (one mid-morning, and one mid-afternoon).

Ensure you have at least one serving of vegetables or fruit at each of your main meals.

To provide enough calcium to keep your bones healthy, aim to have at least 2 servings of dairy a day (1 serving = 7fl oz milk, 1oz cheese, or a small container of low-fat yogurt).

Aim to eat oily fish at least twice a week, such as mackerel, salmon, or sardines.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 1	1½oz bran flakes or other whole grain/fiber-rich cereal • ½oz raisins • 1 tsp sunflower seeds • 5fl oz skim milk	orange	 Grilled halloumi and roast tomato salad <i>p.150</i> • 2oz whole wheat roll • 1 kiwi fruit	7fl oz skim milk	Mushroom and cilantro rice <i>p.169</i> • 4½oz grilled cod • slice of melon
DAY PLAN 2	1½oz bran flakes or other whole grain/fiber-rich cereal • 1 small banana • 5fl oz skim milk	apple	Falafel <i>p.101</i> • mixed green salad with fat-free dressing • small container low-fat yogurt • pear	reduced-fat whole grain cookie	Butternut squash and zucchini pasta <i>p.162</i> • Sugar-free peach sorbet <i>p.320</i> • 1¾oz blueberries
DAY PLAN 3	 2 Apple and oat pancakes <i>p.58</i> • 3 tbsp low-fat yogurt • fruit	1 rye cracker spread with ¾oz low-fat soft cheese	 Carrot and ginger soup <i>p.75</i> • 2oz whole wheat roll • small banana	7fl oz skim milk	Tuna with black-eyed pea and avocado salsa <i>p.204</i> • Sugar-free peach sorbet <i>p.320</i>
DAY PLAN 4	1 boiled egg • 2 small slices of whole wheat toast thinly spread with margarine	orange	Mulligatawny <i>p.91</i> • small container low-fat yogurt	2 rye crackers topped with salsa	Lamb with eggplant purée <i>p.258</i> • sugar snap peas • 7oz new potatoes • fruit salad
DAY PLAN 5	1 slice of Fruit and seed soda bread <i>p.340</i> topped with mashed banana	pear 	Yellow split peas with peppers and pea shoots <i>p.96</i> • fruit salad	1 rye cracker with 1oz low-fat soft cheese	Butternut squash and spinach curry <i>p.184</i> • 5½oz cooked brown rice • 2 tbsp plain low-fat natural yogurt • 3oz raspberries
DAY PLAN 6	1 slice Seven-grain bread <i>p.336</i> with thin scrape of margarine and low-sugar jam	7fl oz skim milk	Mushroom, leek, and red pepper filo pie <i>p.181</i> • green salad with fat-free dressing • small container low-fat yogurt • 2 plums	1½oz dried apricots 	Spaghetti with tomatoes and goat cheese <i>p.161</i> • slice of fresh pineapple
DAY PLAN 7	Rainbow muesli <i>p.56</i> • 7fl oz skim milk	apple	 Shredded pork and spring onion wrap <i>p.98</i> • large orange	reduced-fat graham cracker	Vegetable curry <i>p.177</i> • 1 Chapatti <i>p.338</i> • small container low-fat yogurt • peach

Suitable for some women as part of a weight-loss plan. Mix and match the daily menus for a balanced diet.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 8	 <p>1 slice of Fruit and seed soda bread <i>p.340</i> topped with mashed banana</p>	7fl oz skim milk	 <p>Aduki bean and vegetable soup <i>p.82</i> • 2 small plums</p>	2 sticks celery filled with 1½oz low-fat soft cheese	Mushroom and chile pilaf <i>p.170</i> • 4½oz roast chicken • fruit salad
DAY PLAN 9	1½oz bran flakes or other whole grain/fiber-rich cereal • ½oz raisins • 1 tsp sunflower seeds • 5fl oz skim milk	orange 	Tortilla <i>p.114</i> • mixed salad with fat-free dressing • 1 small mango	1 rye cracker spread with low-fat soft cheese	Spicy udon noodles with tuna <i>p.120</i> • Roasted figs with citrus crème fraîche <i>p.330</i>
DAY PLAN 10	1 slice Seven-grain bread <i>p.336</i> thinly spread with margarine and low-sugar jam	apple	Quinoa tabbouleh <i>p.127</i> • small container low-fat yogurt • 1½oz blueberries	7fl oz skim milk	Mushroom lasagna <i>p.164</i> • mixed salad with fat-free dressing • Lemon cheesecake <i>p.331</i> • fresh raspberries
DAY PLAN 11	Rainbow muesli <i>p.56</i> • 7fl oz skim milk	1½oz dried apricots	 <p>Oven baked red pepper and tomato frittata <i>p.113</i> • mixed salad with fat-free dressing • apple</p>	reduced-fat whole grain cookie	Pasta with green beans and artichokes <i>p.163</i> • small container low-fat yogurt • peach
DAY PLAN 12	1 poached egg • 2 small slices of whole wheat toast thinly spread with margarine	7fl oz skim milk	Sweet potatoes with a smoky tomato filling <i>p.107</i> • small container low-fat yogurt • 3oz strawberries	2 sticks celery filled with 1½oz low-fat soft cheese	Butternut squash and zucchini pasta <i>p.162</i> • Sugar-free peach sorbet <i>p.320</i> • 1½oz blueberries
DAY PLAN 13	5½oz non-fat Greek yogurt • 1½oz oatmeal • 1½oz blueberries, calorie-free sweetener to taste	1½oz dried apricots	Red lentil dahl with cherry tomatoes <i>p.197</i> • Chapatti <i>p.338</i> • 2 tbsp riata • orange	reduced-fat whole grain cookie	 <p>Spaghetti with zucchini and toasted almonds <i>p.155</i> • Summer pudding <i>p.314</i> • 3 tbsp low-fat yogurt</p>
DAY PLAN 14	2 Apple and oat pancakes <i>p.58</i> • 3 tbsp low-fat yogurt • fruit	small banana 	Curried parsnip soup <i>p.86</i> • small container low-fat yogurt	2 sticks celery filled with 1½oz low fat soft cheese	Slow roast pork and lentils <i>p.261</i> • Cranberry and pomegranate dessert <i>p.324</i>

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 1	 <p>small glass (5fl oz) unsweetened fruit juice • 2 Apple and oat pancakes <i>p.58</i> • 1 tbsp low-fat yogurt • fruit</p>	<p>orange</p> 	<p>Hot and sour noodle salad with tofu <i>p.118</i> • slice of melon</p>	<p>7fl oz skim milk</p>	 <p>Quick turkey cassoulet <i>p.290</i> • sugar snap peas • 2¼ oz fresh raspberries • 3 tbsp 2% fat Greek yogurt</p>
DAY PLAN 2	<p>small glass (5fl oz) unsweetened fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk</p>	<p>1½oz dried apricots</p>	<p>Pan-fried shrimp with lemongrass and ginger <i>p.116</i> • salad with fat-free dressing • 2oz wholemeal roll • small container low-fat yogurt</p>	<p>1 slice Low-fat ginger tea bread <i>p.339</i></p>	<p>Beef and bean stew <i>p.249</i> • 5¼ oz new potatoes • Cranberry and pomegranate jelly <i>p.324</i></p>
DAY PLAN 3	<p>small glass (5fl oz) unsweetened fruit juice • 2 eggs, scrambled • 1 small slice of wholemeal toast</p>	<p>reduced-fat wholegrain cookie</p>	<p>Chicken salad with fruit and nuts <i>p.145</i> • 1 slice (1¼ oz) of wholemeal bread thinly spread with margarine • slice of melon</p>	<p>7fl oz skim milk</p>	<p>Pork stir-fry with cashew nuts and greens <i>p.265</i> • 2½ oz (raw weight) egg noodles • Sugar-free peach sorbet <i>p.320</i> • 1¼oz raspberries</p>
DAY PLAN 4	<p>small glass (5fl oz) unsweetened fruit juice • 1 slice Seven-grain bread <i>p.336</i> thinly spread with margarine and low-sugar jam or marmalade</p>	<p>small container low-fat yogurt</p>	 <p>Roast root vegetables with romesco sauce <i>p.192</i> • Cranberry and pomegranate dessert <i>p.324</i> • satsuma</p>	<p>2 sticks celery filled with 1¼ oz low-fat soft cheese</p>	<p>Roast lamb with flageolet <i>p.254</i> • broccoli • Mango, orange, and passion fruit fool <i>p.319</i></p>
DAY PLAN 5	<p>small glass (5fl oz) unsweetened fruit juice • 1 slice of Fruit and seed soda bread <i>p.338</i> topped with mashed banana</p>	<p>7fl oz skim milk</p>	<p>Chickpea, bulgur, and walnut salad <i>p.132</i> • banana</p>	<p>7fl oz skim milk</p>	<p>Spanish eggs <i>p.97</i> • 60g wholemeal bread • small container low-fat yogurt</p>
DAY PLAN 6	<p>small glass (5fl oz) unsweetened fruit juice • 2 eggs, scrambled • 1 small slice of wholemeal toast</p>	<p>apple</p> 	<p>Moroccan chicken and chickpea soup <i>p.89</i> • small container of low-fat yogurt</p>	<p>7fl oz skim milk</p>	<p>Salmon en papillote <i>p.212</i> • broccoli • 7oz new potatoes • Cranberry and pomegranate dessert <i>p.324</i></p>
DAY PLAN 7	<p>small glass (5fl oz) unsweetened fruit juice • 1 slice Seven-grain bread <i>p.336</i> thinly spread with margarine and low-sugar jam or marmalade</p>	<p>small container low-fat yogurt</p>	<p>Tabbouleh <i>p.126</i> • 5oz roast chicken (skin removed) • pear</p>	<p>1 Oatcake <i>p.66</i> with ¾oz low-fat soft cheese</p>	 <p>Pasta puttanesca <i>p.157</i> • Mango, orange, and passion fruit fool <i>p.319</i></p>

Suitable for some women as part of a weight-loss or weight-maintaining plan. Mix and match these daily menus for a balanced diet.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 8	small glass (5fl oz) unsweetened fruit juice • 1½oz bran flakes or other wholegrain/fiber-rich cereal • 1 banana • 5fl oz skim milk	1½oz dried apricots 	Three-grain salad <i>p.130</i> • pear	7fl oz skim milk	 Cajun chicken with corn salsa <i>p.283</i> • 7oz new potatoes • Cranberry and pomegranate dessert <i>p.324</i>
DAY PLAN 9	small glass (5fl oz) unsweetened fruit juice • 1 slice of Fruit and seed soda bread <i>p.340</i> topped with mashed banana	reduced-fat wholegrain cookie	Mexican scrambled eggs <i>p.62</i> • 1 slice (1½oz) wholemeal toast, thinly spread with polyunsaturated margarine • 2 satsumas	7fl oz skim milk	Tuna kebabs with salsa verde <i>p.217</i> • 7oz new potatoes • peach
DAY PLAN 10	small glass (5fl oz) unsweetened fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk	1½oz dried apricots	Chicken liver paté <i>p.71</i> • 2 slices wholemeal toast • low-fat yogurt • 2½oz strawberries	2 rye crackers with 1½oz low-fat soft cheese	Brown rice, red pepper, and artichoke risotto <i>p.167</i> • salad with fat-free dressing • fresh fruit salad • 4 tbsp 2% fat Greek yogurt
DAY PLAN 11	small glass (5fl oz) unsweetened fruit juice • 5½oz non-fat Greek yogurt • 1½oz oatmeal • 1¾oz blueberries (calorie-free sweetener to taste)	banana 	Pea soup <i>p.76</i> • 2 Oatcakes <i>p.66</i> • 1¼oz low-fat cream cheese • pear	small container low-fat yogurt	 Roasted snapper with new potatoes and fennel <i>p.215</i> • Poached pears with toasted almonds <i>p.317</i>
DAY PLAN 12	small glass (5fl oz) unsweetened fruit juice • 2 small slices of wholemeal toast topped with ¼oz crunchy peanut butter and 1 small banana, sliced	7fl oz skim milk	Zucchini, feta, bean, and pea salad <i>p.136</i> • Cranberry and pomegranate dessert <i>p.324</i> • peach	2 rye crackers 1½oz low-fat soft cheese	Roasted pork chops with mustard rub <i>p.267</i> • 7oz new potatoes • small container low-fat yogurt • 3½oz raspberries
DAY PLAN 13	small glass (5fl oz) unsweetened fruit juice • 1 boiled egg • 2 slices (2½oz) of wholemeal toast thinly spread with margarine	banana	 Farfalle with fresh tomatoes and avocado <i>p.123</i> • Cranberry and pomegranate dessert <i>p.324</i>	2 rye crackers topped with 1¾oz low-fat soft cheese	Chicken livers with kale and balsamic vinegar <i>p.274</i> • 7oz new potatoes • small container low-fat yogurt
DAY PLAN 14	small glass (5fl oz) unsweetened fruit juice • 2 Apple and oat pancakes <i>p.58</i> • 3 tbsp low-fat yogurt • fruit	low-fat/low-sugar cereal bar	Crab and avocado salad with vinaigrette <i>p.144</i> • 1 slice wholemeal bread with thin scrape of margarine • satsuma	7fl oz skim milk	 Linguine with spiced eggplant <i>p.158</i> • mixed salad with fat-free dressing • slice of pineapple

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 1	small glass (5fl oz) fruit juice • 2 slices whole grain toast thinly spread with margarine • reduced-sugar jam or marmalade	small container of low-fat yogurt	Curried parsnip soup <i>p.86</i> • 2oz whole grain roll • satsuma	banana	 Roast pork chops with mustard rub <i>p.267</i> • 7oz boiled new potatoes • Apple and walnut strudel <i>p.326</i>
DAY PLAN 2	small glass (5fl oz) fruit juice • 1 egg poached • 2 slices whole grain bread thinly spread with margarine	7fl oz skim milk	Roasted butternut squash soup <i>p.80</i> • 1 slice of Seven-grain bread <i>p.336</i> thinly spread with margarine • apple	1 Oatcake <i>p.66</i> with 1oz Red pepper hummus <i>p.68</i>	Quick turkey cassoulet <i>p.290</i> • 7oz boiled new potatoes • Lemon cheesecake <i>p.331</i>
DAY PLAN 3	small glass (5fl oz) fruit juice • 2 eggs, scrambled • 1 slice whole grain toast	7fl oz skim milk	 Oven baked red pepper frittata <i>p.113</i> • green salad with 1 tbsp dressing • small container of low-fat fruit yogurt	1 slice Low-fat ginger tea bread <i>p.339</i>	Ragout of venison with wild mushrooms <i>p.259</i> • medium baked potato (7oz) • snow peas • Summer pudding <i>p.314</i> • 3 tbsp fat-free Greek yogurt
DAY PLAN 4	small glass (5fl oz) fruit juice • 2 slices whole grain toast topped with mashed banana	7fl oz skim milk	Hot and sour noodle salad with tofu <i>p.118</i> • small container of low-fat fruit yogurt • 1¼oz raspberries	2 rye crackers with Red pepper hummus <i>p.68</i>	 Salmon and sweet potato pie <i>p.220</i> • cabbage • Lemon cheesecake <i>p.331</i>
DAY PLAN 5	small glass (5fl oz) fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk	banana	Sweet potatoes with a smoky tomato filling <i>p.107</i> • 4½oz skinless roast chicken • peach	2 rye crackers • Smoked eggplant dip <i>p.72</i>	Cajun chicken with corn salsa <i>p.283</i> • 7oz boiled new potatoes • fruit salad
DAY PLAN 6	small glass (5fl oz) fruit juice • 1½oz whole grain cereal • 7fl oz skim milk • 2 tbsp raisins	1 slice Low-fat ginger tea bread <i>p.339</i>	 Spiced bulgur wheat with feta and a fruity salsa <i>p.128</i> • small container of low-fat fruit yogurt	1 Oatcake <i>p.66</i> with Smoked eggplant dip <i>p.72</i>	Beef and bean stew <i>p.249</i> • 7oz boiled new potatoes • carrots • fruit salad
DAY PLAN 7	small glass (5fl oz) fruit juice • 1½oz whole grain cereal • 7fl oz skim milk • banana	1 slice Low-fat ginger tea bread <i>p.339</i>	Falafel <i>p.101</i> • mixed green salad with 1 tbsp dressing • small container of low-fat fruit yogurt	2 rye crackers with tomato salsa	 Chicken, onion, and peas <i>p.278</i> • Mango, orange, and passion fruit fool <i>p.319</i>

Suitable for some women as part of a weight-loss or weight-maintaining plan and some men as part of a weight-loss plan. Mix and match the daily menus for a balanced diet.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 8	small glass (5fl oz) fruit juice • 2 slices whole grain toast topped with mashed banana	low-fat fruit yogurt	 Aduki bean and vegetable soup <i>p.82</i> • small (2oz) whole grain roll • apple	2 rye crackers topped with 1oz low-fat soft cheese	 Slow roast pork and lentils <i>p.261</i> • French beans • Summer pudding <i>p.314</i> • 3 tsp non-fat Greek yogurt
DAY PLAN 9	small glass (5fl oz) fruit juice • 2 eggs, scrambled • 1 slice whole grain toast	low-fat fruit yogurt	Tabbouleh <i>p.126</i> • 5½oz roast chicken • fresh fruit salad	7fl oz skim milk	Pasta with clams <i>p.237</i> • Banana cinnamon and pistachio parcels <i>p.327</i> • 3 tbsp non-fat fat Greek yogurt
DAY PLAN 10	small glass (5fl oz) fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk	1 slice Low-fat ginger tea bread <i>p.339</i>	Squash salad with avocado <i>p.140</i> • 2 rye crackers with 1¼oz low-fat soft cheese • apple	low-fat fruit yogurt	Linguine with spiced eggplant <i>p.158</i> • Lemon cheesecake <i>p.331</i>
DAY PLAN 11	small glass (5fl oz) fruit juice • 2 slices whole grain toast thinly spread with margarine and reduced-sugar jam or marmalade	banana 	Tomato and bean soup <i>p.81</i> • 1 slice of Rye bread <i>p.337</i> spread with ¾oz low-fat soft cheese • pear	low-fat fruit yogurt	Ground pork with mushrooms and pasta <i>p.269</i> • Poached pears with toasted almonds <i>p.317</i>
DAY PLAN 12	small glass (5fl oz) fruit juice • 2 eggs, scrambled • 1 slice whole grain toast	7fl oz skim milk	Chickpea, bulgur, and walnut salad <i>p.132</i> • 3½oz roast chicken • apple	1 slice Low-fat ginger tea bread <i>p.339</i>	 Wild rice, zucchini, fennel, and shrimp pan-fry <i>p.230</i> • Chocolate and orange parfait <i>p.329</i>
DAY PLAN 13	small glass (5fl oz) fruit juice • 1 egg, poached • 2 slices whole grain bread thinly spread with margarine	7fl oz skim milk	Three-grain salad <i>p.130</i> • 3½oz cooked peeled shrimp • orange	low-fat fruit yogurt	Pork stir-fry with cashew nuts and greens <i>p.265</i> • 5½oz boiled brown rice • Mango, orange, and passion fruit fool <i>p.319</i>
DAY PLAN 14	small glass (5fl oz) fruit juice • 2 slices whole grain toast topped with mashed banana	7fl oz skim milk	 Mixed bean and goat cheese salad <i>p.135</i> • slice of Rye bread <i>p.337</i> thinly spread with margarine • plum	2 rye crackers with Smoked eggplant dip <i>p.72</i>	Spicy mackerel and beet roast <i>p.208</i> • 3½oz boiled brown rice • small container of low-fat fruit yogurt with 2¼oz strawberries

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 1	small glass (5fl oz) fruit juice • Banana and pecan porridge <i>p.60</i>	7fl oz skim milk	Shredded pork and spring onion wrap <i>p.98</i> • fruit salad • small container of low-fat fruit yogurt	1 slice Low-fat ginger tea bread <i>p.339</i>	 Haddock and spinach gratin <i>p.225</i> • 8½oz boiled new potatoes • snow peas • Lemon cheesecake <i>p.331</i>
DAY PLAN 2	small glass (5fl oz) fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk • 1 slice whole wheat toast thinly spread with margarine and reduced-sugar jam or marmalade	7fl oz skim milk	 Moroccan chicken and chickpea soup <i>p.89</i> • banana • small container of low-fat fruit yogurt	banana	Bulgur wheat with lamb and chickpeas <i>p.252</i> • French beans • Poached pears with toasted almonds <i>p.317</i>
DAY PLAN 3	small glass (5fl oz) fruit juice • Parsi eggs <i>p.61</i> • 1 slice whole wheat toast thinly spread with margarine	banana	Pan-fried shrimp with ginger and lemongrass <i>p.116</i> • whole wheat pita • tomato salad • small container of low-fat fruit yogurt	2 sticks celery spread with 1oz low-fat soft cheese	 Griddled steak chunks with herby rice <i>p.242</i> • Dark chocolate and yogurt ice cream <i>p.322</i>
DAY PLAN 4	 small glass (5fl oz) fruit juice • 2 Apple and oat pancakes <i>p.58</i> • mixed berries • 5oz 2% fat Greek yogurt	2 Oatcakes <i>p.66</i> • 1oz low-fat soft cheese	Pea soup <i>p.76</i> • small (2oz) whole wheat roll • mixed green salad • 3½oz roast chicken • 1 tbsp reduced-fat mayo	1 slice Low-fat ginger tea bread <i>p.339</i>	Pork tenderloin stuffed with chiles and tomatoes <i>p.262</i> • Dark chocolate and yogurt ice cream <i>p.322</i> • 2½oz fresh raspberries
DAY PLAN 5	small glass (5fl oz) fruit juice • Mexican scrambled eggs <i>p.62</i> • 1 slice whole wheat toast thinly spread with margarine	1 slice Low-fat ginger tea bread <i>p.339</i>	Mixed roast vegetable and mushroom soup <i>p.77</i> • 1 slice Seven-grain bread <i>p.336</i> thinly spread with margarine	7fl oz skim milk	Butternut squash and zucchini pasta <i>p.162</i> • mixed green salad • 1 tbsp vinaigrette • Mango, orange, and passion fruit fool <i>p.319</i>
DAY PLAN 6	small glass (5fl oz) fruit juice • 1½oz whole grain cereal • 7fl oz skim milk • sliced banana and blueberries	7fl oz skim milk	 Chorizo, chickpea, and mango salad <i>p.147</i> • pear	1 Oatcake <i>p.66</i> with low-fat soft cheese	Salmon and sweet potato pie <i>p.220</i> • French beans • Banana, cinnamon and pistachio parcels <i>p.327</i>
DAY PLAN 7	Breakfast smoothie <i>p.63</i> • 2 slices whole wheat toast thinly spread with margarine and reduced-sugar jam or marmalade	banana	Red lentil dahl with cherry tomatoes <i>p.197</i> • 2 Chapattis <i>p.338</i> • 3 tbsp riata • peach	7fl oz skim milk	 Pasta with green beans and artichokes <i>p.163</i> • Chocolate and orange parfait <i>p.329</i>

Suitable for some women as part of a weight-maintaining plan and for some men as part of a weight-loss plan. Mix and match the daily menus for a balanced diet.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 8	small glass (5fl oz) fruit juice • 2 Muesli pancakes with summer berry compote <i>p.57</i> • 5oz 2% fat Greek yogurt	1 slice Low-fat ginger tea bread <i>p.339</i>	Lentil salad with lemon and almonds <i>p.138</i> • 3½oz roast chicken • plum	7fl oz skim milk	 Cinnamon and ginger beef with noodles <i>p.247</i> • Chocolate espresso pots <i>p.321</i>
DAY PLAN 9	small glass (5fl oz) fruit juice • Banana and pecan porridge <i>p.60</i>	1 slice Low-fat ginger tea bread <i>p.339</i>	 Carrot and ginger soup <i>p.75</i> • 2 Oatcakes <i>p.66</i> with 3 tbsp Red pepper hummus <i>p.68</i> • low-fat yogurt	2 rye crackers with Red pepper hummus <i>p.68</i>	Tuna with black-eyed pea and avocado salsa <i>p.204</i> • 8¾oz boiled new potatoes • Sugar-free peach sorbet <i>p.320</i> • fresh raspberries
DAY PLAN 10	small glass (5fl oz) fruit juice • Banana and pecan porridge <i>p.60</i>	small container of low-fat fruit yogurt	Zucchini, feta, bean, and pea salad <i>p.136</i> • 1 whole wheat pita • Cranberry and pomegranate dessert <i>p.324</i>	1 slice Fruit and seed soda bread <i>p.340</i>	 Vegetarian cottage pie <i>p.165</i> • Summer pudding <i>p.314</i>
DAY PLAN 11	small glass (5fl oz) fruit juice • 2 Apple and oat pancakes <i>p.58</i> • mixed berries • 5oz 2% fat Greek yogurt	1 slice Low-fat ginger tea bread <i>p.339</i>	White bean soup <i>p.79</i> • 1 whole wheat roll • fruit salad	1½oz ready-to-eat dried apricots	Pea and lemon risotto <i>p.168</i> • Poached pears with toasted almonds <i>p.317</i>
DAY PLAN 12	small glass (5fl oz) fruit juice • Parsi eggs <i>p.61</i> • 1 slice whole wheat toast thinly spread with margarine	7fl oz skim milk	Butternut squash, tomato, and pearl barley salad <i>p.141</i> • small container of low-fat fruit yogurt • kiwi fruit	banana 	Poached chicken with star anise, soy, and brown rice <i>p.275</i> • Apricot crumble <i>p.325</i>
DAY PLAN 13	small glass (5fl oz) fruit juice • Mexican scrambled eggs <i>p.62</i> • 1 slice whole wheat toast thinly spread with margarine	7fl oz skim milk	Moroccan tomatoes, peppers, and herbs <i>p.133</i> • 1 slice Seven-grain bread <i>p.336</i> thinly spread with margarine • banana • small container of low-fat fruit yogurt	1 slice Low-fat ginger tea bread <i>p.339</i>	Kedgeree <i>p.228</i> • Sugar-free peach sorbet <i>p.320</i> • fresh blueberries
DAY PLAN 14	Breakfast smoothie <i>p.63</i> • 2 slices whole wheat toast thinly spread with margarine and reduced-sugar jam or marmalade	7fl oz skim milk	 Spiced bulgur wheat with feta and a fruity salsa <i>p.128</i> • small container of low-fat fruit yogurt	banana	 Chicken jalfrezi <i>p.289</i> • steamed spinach • 2 chapatti • riata • Mango, orange, and passion fruit fool <i>p.319</i>

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 1	small glass (5fl oz) fruit juice • Parsi eggs <i>p.61</i> • 2 slices whole grain toast thinly spread with margarine	7fl oz skim milk • plain reduced-fat cookie	Mixed bean and goat cheese salad <i>p.135</i> • slice of Rye bead <i>p.337</i> thinly spread with margarine • small container of low-fat yogurt	large banana	 Linguine with spiced eggplant <i>p.158</i> • mixed green salad with 1 tbsp dressing • Chocolate espresso pots <i>p.321</i>
DAY PLAN 2	small glass (5fl oz) fruit juice • 2 slices Fruit and seed soda bread <i>p.340</i> topped with mashed banana • small container of low-fat fruit yogurt	large banana 	Chicken broth with herby dumplings <i>p.87</i> • small container of low-fat fruit yogurt	low-fat cereal bar	Spaghetti with tomatoes and goat cheese <i>p.161</i> • salad with 1 tbsp dressing • Apple and walnut strudel <i>p.326</i>
DAY PLAN 3	small glass (5fl oz) fruit juice • Banana and pecan porridge <i>p.60</i> • 1 slice whole grain bead thinly spread with margarine and reduced-sugar jam or marmalade	small container of low-fat yogurt	Cinnamon and ginger beef with noodles <i>p.247</i> • small container of low-fat yogurt • banana	1 slice Fruit and seed soda bread <i>p.340</i> thinly spread with margarine	Chicken jalfrezi <i>p.289</i> • steamed spinach • 5½oz boiled brown basmati rice • small naan bread • riata • Mango, orange, and passion fruit fool <i>p.319</i>
DAY PLAN 4	Breakfast smoothie • 2 slices of whole grain toast topped with mashed banana	7fl oz skim milk • plain reduced-fat cookie	 Roasted snapper with new potatoes and fennel <i>p.215</i> • banana with low-fat custard	1 slice Low-fat ginger tea bread <i>p.339</i> • apple	Puy lentil and vegetable pot <i>p.195</i> • Chocolate espresso pots <i>p.321</i> • summer berries
DAY PLAN 5	small glass (5fl oz) fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk • banana	1 slice of whole grain toast spread with 1 tsp peanut butter	Hot and sour (tom yam) soup <i>p.92</i> • chicken salad sandwich • small container of low-fat fruit yogurt	7fl oz skim milk • plain reduced-fat cookie	 Bulgur wheat with lamb and chickpeas <i>p.252</i> • snow peas • Chocolate and orange parfait <i>p.329</i>
DAY PLAN 6	small glass (5fl oz) fruit juice • Banana and pecan muffin <i>p.343</i> • small container of low-fat fruit yogurt	1 slice Fruit and seed soda bread <i>p.340</i> thinly spread with margarine	Carrot and ginger soup <i>p.75</i> • tuna and corn sandwich • small container of low-fat yogurt	2 plain reduced-fat cookies	Salmon burgers <i>p.104</i> • 8¾oz boiled new potatoes • French beans • Lemon cheesecake <i>p.331</i>
DAY PLAN 7	small glass (5fl oz) fruit juice • 1½oz whole grain cereal • 7fl oz skim milk • fresh blueberries • 1 slice whole grain toast thinly spread with margarine and reduced sugar jam	7fl oz skim milk • plain reduced-fat cookie	 Curried parsnip soup <i>p.86</i> • Shredded pork and spring onion wrap <i>p.98</i>	2 rye crackers with Red pepper hummus <i>p.68</i>	Leek and tomato pilaf <i>p.171</i> • mixed green salad with 1 tbsp dressing • Apple and walnut strudel <i>p.326</i>

Suitable for some men as part of a weight-maintaining plan. Mix and match the daily menus for a balanced diet.

	BREAKFAST	MID-MORNING SNACK	LUNCH	MID-AFTERNOON SNACK	EVENING MEAL
DAY PLAN 8	small glass (5fl oz) fruit juice • 1½oz whole grain cereal • 7fl oz skim milk • fresh blueberries • 1 slice whole grain toast thinly spread with margarine and reduced-sugar jam	7fl oz skim milk • plain reduced-fat cookie	 Salmon salad with raspberry dressing <i>p.142</i>	2 Oatcakes <i>p.66</i> with Fava bean dip <i>p.69</i>	 Pearl barley, spinach, and lamb pot <i>p.257</i> • Chocolate and orange parfait <i>p.329</i>
DAY PLAN 9	small glass (5fl oz) fruit juice • Parsi eggs <i>p.61</i> • 2 slices whole grain toast thinly spread with margarine	low-fat cereal bar	Moroccan chicken and chickpea soup <i>p.89</i> • large whole grain roll thinly spread with margarine • mixed fruit salad	large banana	Vegetarian moussaka <i>p.178</i> • large mixed green salad with 1 tbsp dressing • Banana, cinnamon, and pistachio parcels <i>p.327</i>
DAY PLAN 10	small glass (5fl oz) fruit juice • 2 slices Fruit and seed soda bread <i>p.340</i> topped with mashed banana • small container of low-fat fruit yogurt	7fl oz skim milk • plain reduced-fat cookie	Mushroom lasagna <i>p.164</i> • 8¾oz boiled new potatoes • salad with 1 tbsp dressing • fruit salad	1 slice Low-fat ginger tea bread <i>p.339</i>	 Spiced lemony lentils with roast potatoes <i>p.200</i> • 5½oz salmon steak, grilled • fresh fruit salad
DAY PLAN 11	small glass (5fl oz) fruit juice • Banana and pecan porridge <i>p.60</i> • 1 slice whole grain bread thinly spread with margarine and reduced sugar-jam or marmalade	7fl oz skim milk • plain reduced-fat cookie	White bean soup <i>p.79</i> • egg and watercress sandwich • fruit salad	small container of low-fat yogurt • kiwi fruit	Brown rice, red pepper, and artichoke risotto <i>p.167</i> • Chocolate and orange parfait <i>p.329</i>
DAY PLAN 12	small glass (5fl oz) fruit juice • Rainbow muesli <i>p.56</i> • 7fl oz skim milk • banana	low-sugar cereal bar	Mulligatawny <i>p.91</i> • 2 Oatcakes <i>p.66</i> with Chicken liver paté <i>p.71</i> • fresh fruit salad	small container low-fat yogurt • small banana	 Chicken tostada with avocado salsa <i>p.103</i> • mixed green salad • Carpaccio of oranges with pistachio nuts <i>p.316</i>
DAY PLAN 13	Breakfast smoothie <i>p.63</i> • 2 slices of whole grain toast topped with mashed banana	1½oz ready-to-eat dried apricots • 4 Brazil nuts	Lentil salad with lemon and almonds <i>p.138</i> • 5½oz roast chicken • small container of yogurt	low-sugar cereal bar	Spicy udon noodles with tuna <i>p.120</i> • Apricot crumble <i>p.325</i> • 4 tbsp 2% fat Greek yogurt
DAY PLAN 14	small glass (5fl oz) fruit juice • Blueberry and oat muffin <i>p.345</i> • small container of low-fat fruit yogurt	7fl oz skim milk • plain reduced-fat cookie	 Aduki bean and vegetable soup <i>p.82</i> • 1 whole grain pita • Red pepper hummus <i>p.68</i> • small container of low-fat yogurt	small container of low-fat fruit yogurt • peach	 Turkish-style stuffed peppers <i>p.174</i> • 5½oz roast chicken • Sugar-free peach sorbet <i>p.320</i> • summer berries

THE RECIPES

The delicious recipes in this book are designed to help you achieve a healthy, balanced diet that includes whole grain, low-GI carbohydrates, lean protein, dietary fiber, low-fat dairy products, and plenty of vegetables and fruit. They are also lower in sodium, fat, and sugar. A great diet—whether you have Type 2 diabetes or not.

Where this book goes further is in providing a “Guidelines per serving” chart for each recipe, telling you at a glance whether the recipe is relatively high (3 dots), medium (2 dots), or low (1 dot) in GI, calories, saturated fat, and sodium—the four key dietary areas to watch when you have Type 2 diabetes. So, if you choose a recipe with a relatively high GI, calorie count, saturated fat content, or sodium content, choose dishes that are medium or low in those areas for the rest of the day.

Each recipe also has a “Statistics per serving” breakdown that gives precise details of the number of calories, the number of grams of carbohydrate, sugar, fiber, and fat (total and saturated) in the recipe. So if you really need to crunch the numbers, you can ensure that you are getting the exact balance you need. Many recipes specify only the main part of a meal, allowing you to tailor any accompaniments (such as potatoes or rice) to your own specific needs.

Now, all that’s left to do is choose, compare, cook, and enjoy!

BETTER BREAKFASTS

GUIDELINES PER SERVING:

RAINBOW MUESLI

MAKES 23oz **PREP** 10 MINS
(13 SERVINGS)

This is wonderfully satisfying muesli mix, which will sustain your energy levels throughout the morning. A great breakfast to have on standby in the pantry.

3½oz (100g) rye flakes	1¾oz (50g) hazelnuts, roughly chopped
3½oz (100g) barley flakes	1¾oz (50g) pumpkin seeds
3½oz (100g) rolled oats	1¾oz (50g) sunflower seeds
3½oz (100g) golden raisins	
3½oz (100g) ready-to-eat dried apricots, roughly chopped	

1 Mix together all the dry ingredients in a bowl and transfer to an airtight container until needed (there are 13 servings).

2 Serve with chilled skim milk or a little plain reduced-fat yogurt. For a delicious treat, you could add some seasonal fresh fruit such as blueberries or raspberries.

STATISTICS PER SERVING:

Energy 187cals/783kJ

Carbohydrate 10g

Sugar 8g

Fiber 3g

Fat 8g

Saturated fat 1g

Sodium trace

MUESLI PANCAKES WITH SUMMER BERRY COMPOTE

MAKES 12 PANCAKES **PREP** 10 MINS **COOK** 15–20 MINS
(SERVES 4–6)

The combination of wholegrain cereals, buttermilk, eggs, and fruit helps to provide a balanced and nutritious start to the day.

4½oz (125g) all-purpose wholemeal flour
1 tsp baking powder
2½oz (75g) sugar-free muesli
1 tbsp sugar
2 large eggs, separated
1¼ cups buttermilk

4oz (115g) fresh blueberries, roughly chopped
2 tbsp sunflower oil, for frying
For the summer berry compote
10oz (300g) mixed summer berries
juice and zest of 1 orange

1 Mix the flour and baking powder in a large bowl, and then stir in the muesli and sugar. Make a well in the center and beat in the egg yolks and buttermilk to make a thick batter (it should have the consistency of thick cream).

2 Whisk the egg whites until stiff but not dry, and fold into the batter. Stir in the chopped blueberries.

3 Heat a griddle pan or large, heavy, nonstick frying pan over moderate heat. Add a tiny drop of oil and then when the pan is hot, drop in a tablespoon of the batter and cook for 2–3 minutes, until bubbles start to break on the surface and the pancake is firm enough to flip. Flip it over and cook for 1–2 minutes more, until springy when prodded. Transfer to a warm oven while you cook the rest.

4 To make the compote, place the summer berries in a small saucepan, together with the orange juice and zest. Heat gently, stirring, until the berries are warmed through and have softened slightly. Arrange the pancakes on plates and serve with the compote.

GUIDELINES PER PANCAKE:

STATISTICS PER PANCAKE:

Energy 117cals/493kJ

Carbohydrate 14g

Sugar 6g

Fiber 2g

Fat 4g

Saturated fat 0.8g

Sodium 0.08g

GUIDELINES PER PANCAKE:

APPLE AND OAT PANCAKES

MAKES 12 PANCAKES **PREP** 10 MINS **COOK** 15 MINS
(SERVES 4-6)

These little pancakes are a perfect treat for the weekend. The oats used in the mixture provide soluble fiber and help to slow down the absorption of carbohydrate.

4½oz (125g) all-purpose flour	2 eggs, separated
1 tsp baking powder	1¼ cups buttermilk
2½oz (75g) rolled oats	2 medium apples
2-3 tbsp superfine sugar	sunflower oil, for frying
pinch of ground cinnamon	

- 1 Sift the flour into a large bowl and mix with the baking powder. Stir in the oats, sugar, and cinnamon. Make a well in the center and beat in the egg yolks and buttermilk to make a thick batter (it should have the consistency of heavy cream).
- 2 Core the apples, coarsely grate the flesh, and stir into the batter mixture. Whisk the egg whites until stiff but not dry and fold into the batter.
- 3 Heat a griddle pan or large heavy-based non-stick frying pan over a moderate heat. Add a tiny drop of oil to the hot pan. When the pan is hot, drop a heaped dessertspoon of the batter into the pan and flatten slightly with the back of the spoon so that the pancakes are about 4in (10cm) in diameter and about ¼in (5mm) thick.
- 4 Cook for 2 minutes or until bubbles start to break on the surface and the pancakes are firm enough to flip. Flip and cook for 1-2 minutes more, until they feel springy when prodded. Transfer to a warm oven while you cook the rest, adding more oil as necessary. Try these with fresh summer fruits and low-fat Greek yogurt, or with your own favorite topping.

STATISTICS PER PANCAKE:

Energy 100cals/418kJ

Carbohydrate 14g

Sugar 5.5g

Fiber 1.1g

Fat 2g

Saturated fat 0.5g

Sodium 0.07g

GUIDELINES PER SERVING:

BANANA AND PECAN PORRIDGE

SERVES 2 **PREP** 5 MINS **COOK** 5-10 MINS
PLUS SOAKING

Oats are rich in slow-release carbohydrates, which help to balance blood sugar levels and keep mid-morning hunger pangs at bay.

2oz (60g) rolled oats	2 small, very ripe bananas, mashed
10fl oz (300ml) skim milk	½oz (15g) pecan nuts, roughly chopped
generous pinch of ground cinnamon	4 tbsp Greek yogurt

- 1** If you have time, soak the oats in the milk overnight. When ready to cook, place the oats, milk, and cinnamon in a nonstick pan.
- 2** Bring the oats to a boil, reduce the heat, add the bananas and simmer for 4–5 minutes, stirring occasionally. You may need to add more milk to achieve the consistency you prefer.
- 3** Spoon the porridge into bowls and top with the nuts and Greek yogurt. Serve immediately.

COOK'S TIP

If you soak the oats in milk overnight you may find you need more milk in the morning, as some of the liquid will be soaked up by the oats.

STATISTICS PER SERVING:

Energy 366cals/1,536kJ

Carbohydrate 32g

Sugar 28g

Fiber 4g

Fat 8g

Saturated fat 5g

Sodium 0.08g

PARSI EGGS

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

This Indian dish has its origins in ancient Persia, and will provide a spicy start to the day—it's a whole new take on scrambled eggs.

2oz (60g) unsalted butter	4 tomatoes, seeded and chopped
4 spring onions, thinly sliced	8 large eggs
1 tsp grated fresh ginger root	2 tbsp milk
1 large red or green chile, seeded and finely chopped	salt and freshly ground black pepper
2 tsp mild curry powder	2 tbsp chopped cilantro

- 1** Melt 1oz (30g) of the butter in a large, nonstick frying pan. Fry the onions, ginger, and chile over low heat for 2 minutes, or until softened, stirring often.
- 2** Add the curry powder and tomatoes and cook for 1 minute. Remove the vegetable mixture from the pan and set aside.
- 3** Put the rest of the butter in the pan. Beat the eggs and milk, and season with salt and pepper. Pour into the pan, and stir until scrambled and almost set. Add the curried vegetables, stir well, and cook until just set. Scatter the chopped cilantro over the top and serve at once.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 344cals/1,440kJ

Carbohydrate 5g

Sugar 4g

Fiber 1.7g

Fat 28g

Saturated fat 12g

Sodium 0.2g

GUIDELINES PER SERVING:

MEXICAN SCRAMBLED EGGS

SERVES 2 **PREP 5 MINS** **COOK 5 MINS**

Eggs are a great source of protein, which helps you to feel full for longer, making this a good choice for breakfast or a light lunch.

2 tbsp vegetable oil
½ red pepper, seeded and finely diced
4 spring onions, finely chopped
1 small green chile, seeded and finely chopped

4 eggs, beaten
salt and freshly ground black pepper
1 tbsp chopped fresh cilantro, to serve

1 Heat the oil in a small, heavy frying pan and add the pepper, spring onion, and chile. Fry for 2–3 minutes.

2 Pour in the eggs and season to taste. Stir, with a wooden spoon, for 1–2 minutes or until the eggs are scrambled to your liking. Sprinkle with the cilantro to serve.

STATISTICS PER SERVING:

Energy 292cals/1,214kJ

Carbohydrate 4g

Sugar 4g

Fiber 4g

Fat 24g

Saturated fat 5g

Sodium 0.16g

BREAKFAST SMOOTHIE

SERVES 2 **PREP 5 MINS**

Smoothies are a great way to boost your intake of fruit, and this sustaining recipe will give you a shot of calcium as well as vitamins and minerals.

2 small, ripe bananas
16fl oz (500ml) skim milk
3 tbsp oatmeal

3½oz (100g) fresh raspberries
5½fl oz (150ml) fat-free Greek yogurt
½ tsp ground cinnamon

- 1** Cut the bananas into small chunks and place in a blender along with the remaining ingredients. Blend at high speed for 1–2 minutes or until smooth.
- 2** Pour into two glasses and drink immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 336cals/1,420kJ

Carbohydrate 52g

Sugar 29g

Fiber 4g

Fat 6g

Saturated fat 3g

Sodium 0.12g

SNACKS AND SOUPS

GUIDELINES PER OATCAKE:

SESAME OATCAKES

MAKES 9 **PREP** 5 MINS **COOK** 10 MINS

These oatcakes make a tasty and low-GI alternative to crackers.

3oz (85g) fine oatmeal
4 tbsp wholemeal flour
1 tbsp sesame seeds

scant ½ tsp salt
pinch of baking soda
1 tbsp sesame oil

- 1** Preheat the oven to 350°F (180°C).
- 2** Place the oatmeal, flour, sesame seeds, salt, and baking soda in a large bowl. Stir in the oil and 2½fl oz (75ml) hot water to make a firm dough.
- 3** Roll the dough out on a lightly floured surface until about ⅛in (2mm) thick and cut into circles using a 3in (7.5cm) pastry cutter.
- 4** Bake for 8–10 minutes or until golden and crisp. Store in an airtight container. You could try these with Smoked Eggplant Dip (page 72).

STATISTICS PER OATCAKE:

Energy 72cals/303kJ

Carbohydrate 11.5g

Sugar 0.1g

Fiber 1g

Fat 2g

Saturated fat 0.2g

Sodium 0.08g

GUIDELINES PER SERVING:

RED PEPPER HUMMUS

SERVES 4 **PREP** 5 MINS **COOK** 5-10 MINS

Homemade hummus is quick and easy to make and this version contains considerably less fat than the store-bought variety.

- | | |
|--|--------------------------------------|
| 2 large red peppers, halved and seeded | 3 tbsp olive oil |
| 14oz can chickpeas, drained and rinsed | 2 cloves garlic |
| 2 tbsp lemon juice | 2 tbsp tahini |
| ¼ tsp smoked paprika | 2 tbsp natural yogurt |
| | salt and freshly ground black pepper |

- 1 Preheat the broiler to high. Place the halved peppers under the broiler for 20–25 minutes or until the skin is black. Cover with a clean, wet cloth—or place in a plastic bag—and allow to cool. Peel away and discard the skins and blot the flesh dry with paper towels.
- 2 Place the chickpeas in a small saucepan, cover with water and bring to the boil. Reduce the heat and simmer for 5 minutes.
- 3 Drain the chickpeas well and place in a food processor or blender with 3 tablespoons of hot water and process for 1–2 minutes. Add the lemon juice, paprika, olive oil, garlic, tahini, and yogurt, season to taste, and process again until smooth. Transfer to a bowl and serve—vegetable crudités or toasted pita are good accompaniments—or cover and chill until needed.

STATISTICS PER SERVING:

Energy 299cals/951kJ

Carbohydrate 17g

Sugar 7g

Fiber 2g

Fat 13g

Saturated fat 2g

Sodium 0.04g

COOK'S TIP

This dip can be kept in the refrigerator, in a sealed container, for up to three days.

FAVA BEAN PURÉE

SERVES 6 **PREP** 20 MINS **COOK** 1¼ HOURS

Fava beans are at their best when the pods are picked while they are still young and tender. Try serving this purée with oatcakes, rye crackers, or toast.

9oz (250g) skinless dried fava beans, soaked overnight	2 tbsp chopped mint
3 onions	1 tsp ground cumin
6 garlic cloves	salt and freshly ground black pepper
bunch of cilantro, chopped, plus extra to garnish	1–3 tbsp olive oil
bunch of flat-leaf parsley, chopped, plus extra to garnish	juice of 1 lemon

1 Drain the beans and place in a large pan. Pour in enough cold water to cover. Roughly chop 1 onion and 3 garlic cloves, add to the pan and then bring to a boil. Skim off any scum and lower the heat, then cover and simmer for 1 hour, or until the beans are soft.

2 Drain the beans, reserving the cooking liquid. Place the beans in a blender or food processor with the cilantro, parsley, mint, and cumin. Add salt and pepper to taste and then blend to a smooth purée, adding enough of the reserved cooking liquid to ensure that the mixture is not too dry. Transfer to a serving dish and keep warm.

3 Slice the remaining onions. Heat 1 tablespoon of the oil in a frying pan, add the onions, and fry, stirring frequently, over medium-high heat for 10–15 minutes or until they are dark golden and slightly caramelized. Chop the remaining garlic finely, add it to the pan and stir-fry for a further minute.

4 Spread the fried onions and garlic over the top of the purée and drizzle with the lemon juice and remaining oil.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 92cals/385kJ

Carbohydrate 7g

Sugar 0.2g

Fiber 3g

Fat 6g

Saturated fat 0.8g

Sodium 0.8g

GUIDELINES PER SERVING:

TAPENADE

SERVES 6 **PREP** 15 MINS

A full-flavored Mediterranean spread made with capers and olives.

- | | |
|---|-------------------------------|
| 2 large garlic cloves | 1 tsp chopped rosemary |
| 9oz (250g) Mediterranean black olives, pitted | 2 tbsp fresh lemon juice |
| 1½ tbsp capers, drained and rinsed | 2 tbsp extra virgin olive oil |
| 4 anchovy fillets in olive oil, drained | 1 tsp Dijon mustard |
| 1 tsp thyme leaves | freshly ground black pepper |

1 Place the garlic, olives, capers, anchovies, thyme, and rosemary in a food processor or blender, and process until smooth.

2 Add the lemon juice, olive oil, mustard, and black pepper to taste, and blend until a thick paste forms. Transfer to a bowl and chill until ready to use.

COOK'S TIP

Good with crudité and a spread of Mediterranean appetizers, such as olives and stuffed vine leaves.

STATISTICS PER SERVING:

Energy 97cals/405kJ

Carbohydrate 0.5g

Sugar 0.1g

Fiber 1g

Fat 10g

Saturated fat 1.5g

Sodium 0.6g

CHICKEN LIVER PÂTÉ

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS **FREEZE** 3 MONTHS

The red wine adds flavor to this spread and cuts through the richness of the liver.

12oz (350g) chicken livers,
thawed if frozen

1¾oz (50g) butter

¼ tsp dried thyme

5fl oz (150ml) red wine

10 chives, snipped

salt and freshly ground black pepper

1 Rinse the chicken livers and pat them dry with kitchen towels. Trim away any white sinew or greenish portions from the livers with small scissors, then cut each in half.

2 Melt the butter in a large frying pan over medium heat until it foams. Add the livers and cook, stirring often, for 4 minutes, or until browned.

3 Add the thyme, wine, and chives to the pan. Bring to a boil then reduce the heat and cook, stirring occasionally for 4 minutes, or until the liquid is reduced and the livers are just cooked through.

4 Remove the pan from the heat and leave to cool for 10 minutes. Add salt and pepper to taste, then tip the livers and sauce into a blender, and blend until smooth. Adjust the seasoning if necessary. Spoon the pâté into a serving bowl, pressing it down with the back of the spoon so it is firmly packed. Leave to cool, then chill until needed.

COOK'S TIP

This is good with toasted slices of Seven-grain bread (see page 336).

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 199cals/826kJ

Carbohydrate 0g

Sugar 0g

Fiber 0g

Fat 12g

Saturated fat 7g

Sodium 0.16g

GUIDELINES PER SERVING:

SMOKED EGGPLANT DIP

SERVES 4 **PREP** 5 MINS **COOK** 1 HOUR

Grilled eggplant, with its delicious smoky flavor, is the basis for this tasty Middle Eastern dip.

- | | |
|---|--------------------------------------|
| 2 eggplants, about 12oz (350g) each | 2 tsp ground cumin |
| 3 tbsp olive oil, plus extra for greasing | 1 tsp ground coriander |
| 3 garlic cloves, crushed
or finely chopped | 3 tbsp chopped fresh cilantro |
| 1 tbsp lemon juice | salt and freshly ground black pepper |

1 Preheat the oven to 400°F (200°C). Pierce the eggplants all over with a fork and place on a lightly greased baking sheet. Bake for 1 hour, or until the skin is wrinkled and the flesh is soft. Allow the eggplant to cool, then cut in half lengthwise and scoop out the flesh with a spoon.

2 Place the eggplant flesh, garlic, lemon juice, cumin, ground coriander, and olive oil in a food processor or blender and blend until smooth. Stir in the cilantro and season to taste. Chill until required.

STATISTICS PER SERVING:

Energy 86cals/361kJ

Carbohydrate 2g

Sugar 1.5g

Fiber 2g

Fat 8g

Saturated fat 1g

Sodium 0.04g

CHILI AND ROSEMARY SPICED NUTS

SERVES 4 **PREP** 5 MINS **COOK** 20 MINS

A tasty snack, great for serving at cocktail parties as a healthier alternative to chips.

2 tsp chili powder
2 tbsp fresh rosemary,
roughly chopped
2 tbsp olive oil
3½oz (100g) mixed whole nuts

1 Preheat the oven to 300°F (150°C). Mix the chili, rosemary, and oil in a large bowl. Add the nuts and stir until well coated.

2 Place the spiced nuts in an ovenproof dish and transfer to the oven. Cook for 20 minutes, stirring occasionally. Allow to cool slightly and then transfer to paper towels to absorb excess oil. Store in an airtight container; the nuts will keep for up to one week.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 194cals/804kJ

Carbohydrate 3g

Sugar 1g

Fiber 1.6g

Fat 18g

Saturated fat 3g

Sodium 0.04g

CARROT AND GINGER SOUP

SERVES 4 **PREP** 15 MINS **COOK** 50 MINS **FREEZE** 3 MONTHS

Unlike most vegetables, which are most nutritious when eaten raw, cooking carrots increases the availability of betacarotene, which the body can convert into vitamin A.

2 tbsp olive oil
1 large onion, peeled and finely chopped
1 clove of garlic, peeled and crushed
2in (5cm) piece of fresh root ginger, peeled and finely chopped

1lb 5oz (600g) carrots, peeled and roughly chopped
1½ pints (750ml) vegetable stock
zest and juice of 2 large oranges
salt and freshly ground black pepper
spring onions, chopped, to garnish

1 Heat the oil in large nonstick saucepan, add the onion and cook over medium heat for 3–4 minutes. Add the garlic, ginger, and carrots and continue to cook for a further 5 minutes, stirring occasionally.

2 Add the stock, orange zest and juice, and season to taste with salt and black pepper. Bring to a boil, then reduce the heat, cover, and simmer for 40 minutes or until the carrots are soft.

3 Transfer the soup to a food processor or liquidizer and process until smooth, then return to the pan and reheat gently. If the soup is too thick, you can thin it out with a little extra stock or water. Ladle the soup into bowls, garnish with chopped spring onions, and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 200cals/836kJ

Carbohydrate 25g

Sugar 21g

Fiber 5.5g

Fat 8g

Saturated fat 1.5g

Sodium 0.48g

GUIDELINES PER SERVING:

PEA SOUP

SERVES 4 **PREP** 10 MINS **COOK** 25 MINS **FREEZE** 3 MONTHS

You can use frozen peas to make this tasty and filling soup in a matter of minutes.

- | | |
|--|---|
| 1 tbsp olive oil | 1 medium potato, peeled and diced |
| 1 large onion, finely chopped | 1lb (450g) frozen peas |
| 2 garlic cloves, peeled and crushed
or finely chopped | 2 pints (1 liter) vegetable or
chicken stock |
| 2 celery stalks, finely chopped | salt and freshly ground black pepper |

- 1 Heat the oil in a large saucepan, add the onion and cook over medium heat for 2–3 minutes, stirring. Add the garlic, celery, and potato and cook for 1 minute.
- 2 Add the peas, stock, and seasoning. Bring to a boil then reduce the heat, cover and simmer for 20 minutes.
- 3 Allow to cool slightly then transfer to a food processor or blender and purée until smooth. Return the soup to the pan, adjust the seasoning and heat until warm.

STATISTICS PER SERVING:

Energy 200cals/840kJ

Carbohydrate 35g

Sugar 5g

Fiber 7g

Fat 6g

Saturated fat 1g

Sodium 0.48g

MIXED ROAST VEGETABLE AND MUSHROOM SOUP

SERVES 4 **PREP** 15 MINS **COOK** 35-40 MINS **FREEZE** 3 MONTHS

The roasted vegetables add a wonderfully intense flavor to this dish.

2 red onions, peeled and roughly chopped
4 small zucchini, roughly chopped
2 tbsp olive oil
few stems of rosemary
salt and freshly ground black pepper
3 medium potatoes, cubed
4 carrots, roughly chopped
2 garlic cloves, finely chopped

7oz (200g) cremini mushrooms, half roughly chopped and half grated
scant 1oz (25g) dried porcini mushrooms, soaked in boiling water to rehydrate
2½ pints (1.2 liters) mushroom stock or vegetable stock
handful of flat-leaf parsley, finely chopped

1 Preheat the oven to 400°F (200°C). Cook the potatoes and carrots in a large pan of boiling salted water for about 5 minutes, then drain well. Put into a roasting pan with the onions and zucchini, add half the oil, and combine with your hands. Add the rosemary stems, season with salt and pepper, and place in the oven for 15 minutes. Meanwhile, heat the remaining oil in a large saucepan, add the garlic and sweat for a few seconds over low heat, then add both the chopped and grated cremini mushrooms and cook for 5 minutes or until they begin to release their juices.

2 Using a slotted spoon, transfer the soaked porcini mushrooms to the pan along with the stock and a little salt and black pepper. Strain the soaking liquid from the mushrooms, to remove any grit, and pour into the pan. Bring to a boil, then reduce the heat and simmer for 5–10 minutes.

3 Put the roasted vegetables into the pan and cook for a further 5 minutes or until everything is cooked through. Stir through the parsley to serve.

COOK'S TIP

If you prefer, you could blend some of the vegetables to a purée to thicken the soup, but be sure to keep some chunky vegetables and mushrooms for interest.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 312cals/1,311kJ

Carbohydrate 44g

Sugar 15g

Fiber 8g

Fat 9.5g

Saturated fat 2g

Sodium 0.6g

GUIDELINES PER SERVING:

GAZPACHO

SERVES 4 **PREP** 15 MINS **FREEZE** 1 MONTH

This chilled, no-cook Spanish soup is always popular when temperatures are hot outside.

- | | |
|--|---|
| 2¼lb (1kg) tomatoes | 4 tbsp sherry vinegar |
| 1 small cucumber, peeled and finely chopped, plus extra to serve | salt and freshly ground black pepper |
| 1 small red pepper, seeded and chopped, plus extra to serve | 4fl oz (120ml) extra virgin olive oil, plus extra to serve |
| 2 garlic cloves, crushed | 1 hard-boiled egg, white and yolk separated and chopped, to serve |

1 Bring a kettle of water to a boil. Place the tomatoes in a heatproof bowl, pour over enough boiling water to cover, and leave for 20 seconds, or until the skins split. Drain and cool under cold running water. Gently peel off the skins, cut the tomatoes in half, seed, and chop the flesh.

2 Put the tomato flesh, cucumber, red pepper, garlic, and sherry vinegar in a food processor or blender. Season to taste with salt and pepper, and process until smooth. Pour in the olive oil and process again. Dilute with a little water if too thick. Transfer the soup to a serving bowl, cover with plastic wrap and chill for at least 1 hour.

3 When ready to serve, finely chop the extra cucumber and red pepper. Place the cucumber, pepper, and egg yolk and white in individual bowls and arrange on the table, along with olive oil for drizzling. Ladle the soup into bowls and serve, letting each diner add their own garnish.

STATISTICS PER SERVING:

Energy 284cals/1,176kJ

Carbohydrate 11g

Sugar 11g

Fiber 3.5g

Fat 25g

Saturated fat 4g

Sodium 0.08g

COOK'S TIP

The soup can be prepared 2 days in advance, kept covered and chilled.

WHITE BEAN SOUP

SERVES 4 **PREP** 30 MINS PLUS SOAKING **COOK** 2 HOURS **FREEZE** 3 MONTHS

This thick soup from northern Italy is guaranteed to keep out the winter chills.

3 tbsp olive oil	1 tbsp lemon juice
2 onions, finely chopped	2 pints (1 liter) vegetable stock
2 garlic cloves, crushed	salt and freshly ground black pepper
8oz (225g) dried cannellini beans, soaked overnight	3 shallots, thinly sliced
1 celery stick, chopped	2oz (60g) pancetta, chopped
1 bay leaf	3oz (80g) Fontina cheese or Taleggio cheese, chopped into small pieces
3 or 4 parsley stalks, without leaves	

1 Heat 2 tbsp of the olive oil in a saucepan, add the onions, and fry over low heat for 10 minutes, or until softened, stirring occasionally. Add the garlic and cook, stirring, for 1 minute.

2 Drain and rinse the soaked beans and add to the pan with the celery, bay leaf, parsley stalks, lemon juice, and stock. Bring to a boil, cover, and simmer for 1½ hours, or until the beans are soft, stirring occasionally.

3 Remove the bay leaf and liquidize the soup in batches in a blender, or through a hand mill. Rinse out the pan. Return the soup to the pan and season to taste with salt and pepper.

4 Heat the remaining olive oil in a small frying pan, and fry the shallots and pancetta, until golden and crisp, stirring frequently to stop them sticking to the pan.

5 Reheat the soup, adding a little stock or water if it is too thick. Stir the Fontina or Taleggio into the soup. Ladle into individual bowls, and sprinkle each serving with the shallots and pancetta.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 383cals/1,604kJ

Carbohydrate 34g

Sugar 8g

Fiber 12g

Fat 19g

Saturated fat 6g

Sodium 0.44g

GUIDELINES PER SERVING:

ROASTED BUTTERNUT SQUASH SOUP

SERVES 4 **PREP** 15 MINS **COOK** 50 MINS-1 HOUR

Roasting the squash helps to intensify the flavor and gives this soup a wonderfully sweet flavor.

- | | |
|---|--------------------------------------|
| 1 medium butternut squash, peeled and diced (about 1 ³ / ₄ lb/800g prepared weight) | 4 garlic cloves, unpeeled |
| 2 medium red onions, peeled and thickly sliced | 4 tbsp olive oil |
| | pinch of dried red pepper flakes |
| | 2 pints (1 liter) vegetable stock |
| | salt and freshly ground black pepper |

1 Preheat the oven to 400°F (200°C). Place the squash, onions, and garlic in a large roasting pan. Drizzle over the oil and stir to ensure the vegetables are well coated. Sprinkle over the red pepper flakes, then place in the oven for 45–50 minutes or until the squash is soft.

2 Gently squeeze the garlic cloves from their skins and transfer to a liquidizer or blender along with the other roasted vegetables. Add the stock and process until smooth.

3 Transfer the soup to a large saucepan and gently heat through. Season to taste and serve.

STATISTICS PER SERVING:

Energy 239cals/1,001kJ

Carbohydrate 23g

Sugar 12g

Fiber 4g

Fat 13g

Saturated fat 2g

Sodium 0.48g

TOMATO AND BEAN SOUP

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

A flavorsome Mediterranean-style soup.

1 tbsp olive oil	14oz can of chopped tomatoes
1 onion, finely chopped	14oz can of borlotti beans, drained and rinsed
salt and freshly ground black pepper	14oz can of cannellini beans, drained and rinsed
2 garlic cloves, finely chopped	16fl oz (500ml) vegetable stock
1 tsp fennel seeds	chopped parsley, to serve
6 tomatoes, skinned and quartered	
1 tbsp tomato purée	

1 Heat the olive oil in a large pan, add the onion, and cook over low heat for 7–8 minutes until it softens and turns transparent. Season with a pinch of salt and some black pepper. Stir in the garlic and the fennel seeds.

2 Add the fresh tomatoes and break them up with the back of a spoon. Stir in the tomato purée and canned tomatoes.

3 Add the beans, pour in the stock and bring to a boil. Reduce the heat to a simmer and cook, uncovered, for about 20 minutes, topping up with more stock if needed. Taste and season as necessary. Stir through a little chopped parsley and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 286cals/1,202kJ

Carbohydrate 40g

Sugar 12g

Fiber 4g

Fat 4g

Saturated fat 0.5g

Sodium 0.24g

GUIDELINES PER SERVING:

ADUKI BEAN AND VEGETABLE SOUP

SERVES 4 **PREP** 10 MINS **COOK** 35 MINS **FREEZE** 3 MONTHS

A wholesome mix of goodness, these red beans have a meaty texture to them.

- | | |
|------------------------------------|--|
| 1 tbsp olive oil | 1 tbsp yeast extract (Marmite) |
| 1 red onion, finely chopped | 2 x 14oz cans aduki beans,
drained and rinsed |
| 2 cloves of garlic, finely chopped | 1½ pints (750ml) vegetable stock |
| 3 celery stalks, finely diced | freshly ground black pepper |
| 3 carrots, peeled and finely diced | |
| 1 bay leaf | |

1 Heat the oil in a large saucepan, then add the onion and cook on low heat for 2–3 minutes or until soft. Stir in the garlic, celery, carrot, and bay leaf and continue to cook for a further 10 minutes until the vegetables begin to soften.

2 Stir through the yeast extract, add the beans and the stock, and bring to a boil. Reduce the heat and simmer gently for 20 minutes, adding more stock if needed.

3 Remove the bay leaf and season to taste with black pepper (you are unlikely to need salt, as the yeast extract can be salty). Spoon into bowls and serve. Chunky pieces of fresh Seven Grain Bread (see page 336) or other wholemeal bread make a good accompaniment.

STATISTICS PER SERVING:

Energy 388cals/1,632kJ

Carbohydrate 41g

Sugar 10g

Fiber 11g

Fat 6.5g

Saturated fat 2g

Sodium 0.2g

GUIDELINES PER SERVING:

CHICKPEA AND SQUASH SOUP

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS **FREEZE** 3 MONTHS

A delicious thick soup, livened up with cinnamon.

- | | |
|---|--|
| 1 tbsp olive oil | 1 cinnamon stick |
| 1 onion, finely chopped | pinch of red pepper flakes |
| salt and freshly ground black pepper | 1¾ pints (900ml) mushroom stock or vegetable stock |
| 2 garlic cloves, finely chopped | 2 x 14oz cans of chickpeas, drained and rinsed |
| 2 sage leaves, finely chopped | |
| few sprigs of thyme, leaves only, chopped | |
| 1 butternut squash, peeled and cut into 1in (2.5cm) cubes | |

1 Heat the olive oil in a large pan, add the onion and cook over low heat for 5 minutes or until it softens and turns transparent. Season with a pinch of salt and some black pepper. Add the garlic and cook for a few seconds, then add the fresh herbs and the squash and cook, stirring, for 10 minutes or until the squash begins to color slightly. Add the cinnamon stick and red pepper flakes and pour in a little stock. Bring to a boil, then pour in the remaining stock.

2 Add the chickpeas, bring to a simmer then cook over low heat, partially covered, for 15–20 minutes or until the squash is soft.

3 Remove the cinnamon stick, then ladle the soup into a liquidizer and blend until smooth. If the soup is too thick, add some boiling water. Taste and adjust the seasoning, reheat if necessary, and serve.

STATISTICS PER SERVING:

Energy 314cals/1,321kJ

Carbohydrate 48g

Sugar 14g

Fiber 5g

Fat 4g

Saturated fat 0.5g

Sodium 0.16g

COOK'S TIP

Mushroom stock can be found in Italian delis, either ground or as cubes. It is well worth getting hold of, as it imparts a wonderful flavor into soups and casseroles.

LENTIL AND TOMATO SOUP

SERVES 4 **PREP** 15 MINS **COOK** 40 MINS **FREEZE** 3 MONTHS

Plenty of vegetables are packed into this flavorful soup.

2 tbsp olive oil	14oz can chopped tomatoes
1 onion, peeled and finely chopped	2 tbsp tomato purée
2 garlic cloves, peeled and crushed or finely chopped	1¼ pint (600ml) well-flavored chicken stock or vegetable stock
1 red pepper, seeded and diced	2oz (60g) chorizo, diced
1 large carrot, peeled and finely diced	salt and freshly ground black pepper
2 celery stalks, chopped	3 tbsp chopped fresh cilantro
4½oz (125g) red lentils, rinsed	

1 Heat the oil in a large saucepan, add the onion and cook over medium heat for 2–3 minutes or until beginning to soften. Add the garlic, red pepper, carrot, and celery and continue to cook, stirring occasionally, for a further 5 minutes.

2 Add the lentils, tomatoes, tomato purée, stock, and chorizo. Season with salt and black pepper, stir, and bring the mixture to a boil.

3 Reduce the heat, cover, and simmer for 30 minutes or until the lentils are soft. Just before serving, stir through the chopped cilantro.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 273cals/1,147kJ

Carbohydrate 30g

Sugar 11g

Fiber 4.5g

Fat 10g

Saturated fat 2.5g

Sodium 0.44g

GUIDELINES PER SERVING:

CURRIED PARSNIP SOUP

SERVES 4 **PREP** 15 MINS **COOK** 55 MINS **FREEZE** 3 MONTHS
AFTER STEP 3

A mildly spiced soup that is perfect for a chilly winter's day. Parsnips are at their best in winter, and will boost your vitamin C, fiber, and folate intake.

2 tbsp vegetable oil	2½ pints (1.2 liters) chicken or vegetable stock
1 large onion, finely chopped	salt and freshly ground black pepper
1 garlic clove, crushed or finely chopped	7fl oz (200ml) Greek yogurt
1 tbsp mild curry paste	3 tbsp chopped fresh cilantro, to garnish
1lb 10oz (750g) parsnips, cored and diced	

- 1 Heat the oil in a large saucepan, add the onion and cook over moderate heat, stirring occasionally, for 5 minutes. Add the garlic and cook for 1 minute.
- 2 Stir in the curry paste and parsnips and cook, stirring, for 5 minutes.
- 3 Add the stock and season to taste. Bring to a boil and then reduce the heat, cover, and simmer for about 30 minutes. Allow the soup to cool slightly, then transfer the mixture to a food processor or blender and blend until smooth.
- 4 Return the soup to the pan, stir in the yogurt and then gently reheat, taking care to not let it boil. Ladle into bowls and garnish with cilantro before serving.

STATISTICS PER SERVING:

Energy 318cals/1,331kJ

Carbohydrate 31g

Sugar 15g

Fiber 9g

Fat 16g

Saturated fat 5g

Sodium 0.72g

CHICKEN BROTH WITH HERBY DUMPLINGS

SERVES 4 **PREP** 5 MINS **COOK** 45 MINS **FREEZE** 3 MONTHS
(BROTH ONLY)

A substantial broth for cold, rainy nights when you want to treat yourself to some comfort food.

2 pints (900ml) chicken stock,
plus 16fl oz (500ml) extra
2 chicken breasts, skinned
7oz (200g) baby button mushrooms,
any larger ones halved
1¾oz (50g) flat-leaf parsley,
finely chopped
salt and freshly ground black pepper
½oz (15g) fresh Parmesan, grated, to
serve

For the dumplings

3½oz (100g) vegetable shortening
6oz (175g) fresh white breadcrumbs
6 sage leaves, finely chopped
1¾oz (50g) fresh thyme leaves
3 eggs

1 First, make the broth. Pour 2 pints (900ml) chicken stock into a large pan and bring to a boil. Add the chicken, reduce the heat until the stock is simmering, partially cover the pan, and cook for about 20 minutes or until the chicken is done. Remove the chicken with a slotted spoon and set aside.

2 While the chicken is cooking, prepare the dumplings. Put the shortening, breadcrumbs, herbs, and eggs into a bowl, season, and mix well. Form into a dough—add a little water if necessary for the dough to start clinging together in lumps. Shape into balls the size of a walnut, and put on a plate.

3 Top up the broth with the remaining stock, bring to a boil, part-cover, and simmer for 10 minutes. Add the dumplings and mushrooms and poach for 10 minutes. Slice or tear the chicken and return it to pan with the parsley. Heat through. Season and serve sprinkled with a little Parmesan.

COOK'S TIP

To save time, prepare the dumplings 30 minutes ahead and keep them in the refrigerator until needed.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 527cals/2,204kJ

Carbohydrate 28g

Sugar 1g

Fiber 1.5g

Fat 31.5g

Saturated fat 14g

Sodium 0.8g

MOROCCAN CHICKEN AND CHICKPEA SOUP

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS

A hearty soup that is perfect for a light lunch.

2 tbsp olive oil	2 pints (1 liter) chicken stock
1lb 2oz (500g) skinless chicken thighs, chopped into bite-sized pieces	1 cinnamon stick
1 large onion, roughly chopped	14oz can chickpeas, rinsed and drained
2 garlic cloves, crushed	salt and freshly ground black pepper
2 large carrots, diced	4 tbsp fresh cilantro, to garnish
2 tsp harissa paste	

1 Heat 1 tablespoon of the oil in a large saucepan, add the chicken and cook over high heat for 2–3 minutes or until beginning to brown (you may need to do this in batches). Remove from the pan and set aside.

2 Heat the remaining oil, add in the onion and cook for 1–2 minutes. Add the garlic, carrots, and harissa paste. Cook for 1–2 minutes.

3 Return the chicken to the pan, and add the stock and cinnamon stick. Bring to a boil, reduce the heat and simmer for 30 minutes.

4 Add the chickpeas and continue to cook for 1–2 minutes. Remove and discard the cinnamon stick, then season to taste with salt and black pepper. Ladle the soup into bowls and garnish with the cilantro.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 344cals/1,440kJ

Carbohydrate 5g

Sugar 4g

Fiber 1.7g

Fat 28g

Saturated fat 12g

Sodium 0.2g

GUIDELINES PER SERVING:

RED LENTIL AND BACON SOUP

SERVES 4 **PREP** 10 MINS **COOK** 40 MINS **FREEZE** 1 MONTH

A warming meal in one; the apricots add a hint of sweetness to the earthy lentils.

1 tbsp olive oil	9½oz (275g) red lentils, rinsed
1 onion, finely chopped	salt and freshly ground black pepper
4 slices slab bacon, fat removed and roughly chopped	10fl oz (300ml) tomato purée
1¾oz (50g) dried apricots, finely chopped	3½ pints (1.7 liter) vegetable stock

1 Heat the oil in a large pan, add the onion and cook over low heat for 7–8 minutes until it softens and turns transparent. Add the bacon and cook for a further 5 minutes until the bacon begins to color. Stir through the apricots and lentils and season with a pinch of salt and some black pepper.

2 Stir through the tomato purée, increase the heat slightly and add a little of the stock. Bring to a boil, then reduce the heat to a simmer and add more stock, 1¼ pints (600ml) or so at a time, stirring and bringing to a simmer each time. Cook over low heat for 25–30 minutes until the lentils are cooked and the sauce thickens. Taste, adjust the seasoning if required, and serve.

COOK'S TIP

This soup is best left to sit awhile before serving. In fact, the flavors are even better when it is eaten the day after cooking; keep it in the refrigerator overnight and reheat gently before serving.

STATISTICS PER SERVING:

Energy 437cals/1,842kJ

Carbohydrate 54g

Sugar 9g

Fiber 6g

Fat 11g

Saturated fat 3g

Sodium 1.2g

MULLIGATAWNY

SERVES 6 **PREP** 15 MINS **COOK** 40 MINS **FREEZE** 3 MONTHS

A spicy, hot, filling soup for cold days.

2 tbsp olive oil	2 green birds-eye chiles, seeded and finely chopped
1 large onion, finely chopped	4 garlic cloves, finely chopped
1 carrot, peeled and finely chopped	4½oz (125g) dried red lentils
1 potato, peeled and finely chopped	4¼ pints (2 liters) chicken stock
1 cooking apple, peeled, cored and finely chopped	large handful of fresh cilantro, finely chopped
1lb 2oz (500g) finely diced lean beef	salt and freshly ground black pepper
1 heaped tsp curry powder	
1in (2.5cm) piece of fresh ginger root, peeled and grated	

1 Heat the olive oil in a large pan, add the onion, carrot, potato, and apple and cook gently for a couple of minutes, then stir in the beef and curry powder and cook until the beef is no longer pink.

2 Add the ginger, chiles, and garlic and cook for 1 minute. Stir in the lentils so they are well coated in the spices then pour in the stock and bring to a boil. Reduce to a simmer and cook for 30 minutes or until the lentils are soft.

3 Stir through the cilantro, season with salt and black pepper and cook for a further 5 minutes. You could serve this with chapattis alongside (see page 338).

COOK'S TIP

Traditionally this soup is blended; do so before serving if you wish.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 324cals/1,365kJ

Carbohydrate 27g

Sugar 7g

Fiber 3g

Fat 10g

Saturated fat 3g

Sodium 0.72g

GUIDELINES PER SERVING:

HOT AND SOUR (TOM YAM) SOUP

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

A classic Thai broth, which is full of flavor and yet low in fat. This soup is perfect for a quick and healthy lunch, and its piquant ingredients are a treat for the tastebuds.

2½ pints (1.2 liters) chicken
or vegetable stock
4 kaffir lime leaves
4 slices of fresh ginger
1 red chile, seeded and sliced
1 stalk lemongrass, bruised
3½oz (100g) shiitake mushrooms,
sliced

3½oz (100g) rice noodles
7oz (200g) peeled shrimp, raw
4 spring onions, finely shredded
1 tsp Thai fish sauce
juice of 2 limes
1 tbsp chopped fresh cilantro

1 Put the stock, lime leaves, ginger, chile, and lemongrass in a large saucepan. Cover and bring to a boil. Add the mushrooms and simmer for 10 minutes. Break the noodles into short lengths and drop them into the soup. Simmer for 3 minutes.

2 Add the shrimp and spring onions, and simmer for 2 minutes or until the shrimp turn pink. Add the fish sauce and lime juice. Remove the lemongrass and adjust the seasoning. Sprinkle with the fresh cilantro and serve.

STATISTICS PER SERVING:

Energy 196cals/820kJ

Carbohydrate 23g

Sugar 1.5g

Fiber 0.7g

Fat 3g

Saturated fat 0.7g

Sodium 0.8g

BEEF BROTH

SERVES 4 **PREP** 15 MINS **COOK** 2 HOURS 10 MINS **FREEZE** 1 MONTH

Slow-cooked beef, left to simmer until tender, infuses this broth with rich juices to make a wholesome and satisfying soup that is a meal in itself.

1lb 2oz (500g) lean beef, diced
bouquet garni of bay leaf, parsley,
and thyme
salt and freshly ground black pepper
1 tbsp olive oil

2 onions, diced
2 carrots, diced
2 small potatoes, peeled and diced
2 leeks, trimmed and chopped

1 Pour 4¼ pints (2 liters) of water into a large pan, bring to a boil, and season with salt and pepper. Add the beef and bouquet garni to the pan, return to a boil and skim off any scum that rises to the surface, then reduce to a simmer. Cook, partially covered, over very low heat for 1½ hours.

2 While the beef is cooking, heat the olive oil in a large frying pan, and add the onions, carrots, and potatoes. Cook for about 5 minutes. Add the leeks and cook for a further 5 minutes.

3 Pour the vegetable mixture into the pan with the beef, stir, season well, and cook gently for a further 30 minutes or until the vegetables are soft. Remove the bouquet garni, and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 283cals/1,191kJ

Carbohydrate 22g

Sugar 8g

Fiber 4g

Fat 8.5g

Saturated fat 2.5g

Sodium 0.12g

LIGHT LUNCHEES AND SALADS

GUIDELINES PER SERVING:

YELLOW SPLIT PEAS WITH PEPPERS AND PEA SHOOTS

SERVES 2 **PREP** 15 MINS **COOK** 35 MINS

Like all pulses, split peas provide good amounts of protein and dietary fiber. They are also a low-GI food. Here they are served as a tasty open sandwich

- | | |
|---|---|
| 1 tbsp olive oil | 10fl oz (300ml) vegetable stock |
| 1 small red onion, finely chopped | 1 red pepper, halved |
| 1 clove garlic, crushed or finely chopped | 2 slices pumpernickel or toasted rye bread (about 1 ³ / ₄ oz/50g per slice) |
| ³ / ₄ in (2cm) piece fresh ginger, finely chopped | scant 1oz (25g) pea shoots (if unavailable, use arugula or watercress) |
| 3oz (85g) yellow split peas | |

1 Heat the oil in a small saucepan and then scatter in the onion, garlic, and ginger. Cook, stirring, for 1–2 minutes. Add the split peas and stock, bring to a boil, then cover and reduce the heat. Simmer for 30–35 minutes or until the split peas are very soft. Add a little more stock or water if needed.

2 While the split peas are cooking, prepare the red pepper: place the two halves, skin-side up, under a hot broiler for 15–20 minutes or until the skin is charred and black. Cover with a clean, damp dish towel—or place in a plastic freezer bag—and allow to cool for 10 minutes. Remove the skin and seeds from the pepper. Blot the pepper dry with paper towels, then slice it into thick strips.

3 Place the pumpernickel bread on serving plates, spoon the split peas over it, top with the strips of red pepper, and finish with the pea shoots.

COOK'S TIP

Pea shoots are the leaves of the garden pea plant, and are high in vitamin C. They make an interesting alternative to traditional salad leaves—look out for them in the supermarket.

STATISTICS PER SERVING:

Energy 348cals/1,472kJ

Carbohydrate 53g

Sugar 5g

Fiber 6g

Fat 9g

Saturated fat 1.5g

Sodium 0.6g

SPANISH EGGS

SERVES 2 **PREP** 10 MINS **COOK** 35 MINS

Eggs are one of the few dietary sources of vitamin D and also contain good amounts of protein and B-vitamins, making this dish a great choice for a quick, healthy lunch.

- | | |
|---|--|
| 1 tbsp olive oil | 14oz can cherry tomatoes |
| 1 large red onion, diced | 2 tbsp tomato purée |
| 2 garlic cloves, crushed
or finely chopped | ½ tsp smoked paprika |
| ½ red chile, seeded and
finely chopped | 5fl oz (150ml) red wine |
| 1 small red pepper, seeded
and diced | salt and freshly ground black pepper |
| | 4 large eggs |
| | 2 tbsp chopped fresh cilantro, to
garnish |

- 1 Heat the oil in a nonstick frying pan. Add the onion and sauté over medium heat for 2–3 minutes, then add the garlic, chile, and red pepper. Continue to cook, stirring occasionally, for 3 minutes.
- 2 Add the tomatoes, tomato purée, paprika, and red wine. Season to taste. Cook, uncovered, over medium heat for 15–20 minutes or until the mixture begins to thicken.
- 3 Using the back of a tablespoon, make 4 egg-shaped hollows in the tomato mixture and crack an egg into each hollow. Put a lid on the pan and cook over low heat for 8–10 minutes, or until the eggs are done to your liking.
- 4 Sprinkle with the cilantro and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 370cals/1,542kJ

Carbohydrate 19g

Sugar 16g

Fiber 4g

Fat 19g

Saturated fat 4.5g

Sodium 0.28g

GUIDELINES PER SERVING:

SHREDDED PORK AND SPRING ONION WRAP

SERVES 4 **PREP** 10 MINS **COOK** 2 HOURS

Succulent shredded pork with a Cajun-style coating.

12oz (350g) pork tenderloin, trimmed
of fat and sinew
2 bunches spring onions,
sliced lengthwise
4-8 Turkish flatbreads

1 tsp freshly ground black pepper
½ tsp salt
1 scotch bonnet chilli, seeded
1 tsp allspice
½ tsp paprika
2 ripe peaches, pitted and quartered
2 cloves garlic, peeled and
roughly chopped

For the marinade

1 medium onion, peeled and
quartered

1 Preheat the oven to 300°F (150°C). Put the marinade ingredients into a blender and process to a smooth paste. Deeply slash the pork and liberally rub all over with the marinade. Place the pork in a roasting pan and cover with any remaining marinade. Cover loosely with foil and roast for 2 hours, basting occasionally.

2 Shred the pork using two forks and toss in any remaining cooking juices. Arrange on flatbreads, each with a liberal handful of spring onions, roll or fold, and serve.

STATISTICS PER SERVING:

Energy 388cals/1,440kJ

Carbohydrate 50g

Sugar 11g

Fiber 4g

Fat 6g

Saturated fat 2g

Sodium 0.6g

GUIDELINES PER SERVING:

MIXED BEAN BURGER

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS **FREEZE** 3 MONTHS
PLUS CHILLING

Vegetarian burgers with a hint of Indian spice.

1 red onion, roughly chopped
2 garlic cloves, finely chopped
1 green chile, seeded and
roughly chopped
pinch of garam masala
handful of fresh cilantro

2 x 14oz cans of mixed beans, drained
4½oz (125g) mushrooms, grated
salt and freshly ground black pepper
2 tbsp fresh breadcrumbs
1–2 eggs, lightly beaten
2 tbsp sunflower oil

1 Place the onion, garlic, chile, garam masala, cilantro, beans, and mushrooms in a food processor and pulse until well combined, but do not overblend and let it become mushy.

2 Season well with salt and black pepper then add in the breadcrumbs and a little of the egg and pulse until it all binds together but is neither too wet nor too dry—add a little more egg if needed. Shape into 8 patties, arrange on a plate and transfer to the refrigerator for 20 minutes to firm up.

3 Heat the oil in a non-stick frying pan and cook a few burgers at a time for 6–7 minutes or until the underside starts to brown. Turn over the burgers using a spatula and cook the other side for the same amount of time, adding more oil if needed. You could serve these in wholemeal bread rolls, each with a small quantity of tomato salad.

STATISTICS PER SERVING:

Energy 250cals/1,061kJ

Carbohydrate 37g

Sugar 4g

Fiber 12g

Fat 5g

Saturated fat 1g

Sodium 0.12g

FALAFEL

SERVES 4 **PREP** 25 MINS
PLUS SOAKING
PLUS CHLLING **COOK** 15 MINS

Based on chickpeas, these tasty and substantial bites are a Middle Eastern classic.

8oz (225g) dried chickpeas, soaked overnight in cold water
1 tbsp tahini
1 garlic clove, crushed
1 tsp salt
1 tsp ground cumin

1 tsp turmeric
1 tsp ground coriander
½ tsp cayenne pepper
2 tbsp finely chopped parsley
juice of 1 small lemon
vegetable oil, for frying

1 Drain the soaked chickpeas and place them in a food processor with the rest of the ingredients. Process until finely chopped but not puréed.

2 Transfer the mixture to a bowl and set it aside for at least 30 minutes (and up to 8 hours), covered in the refrigerator.

3 Wet your hands and shape the mixture into 12 balls. Press the tops down slightly to flatten.

4 Heat 2in (5cm) of oil in a deep pan or wok. Fry the balls in batches for 3–4 minutes, or until lightly golden. Drain on paper towels and serve. A simple green salad makes a good accompaniment.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 277cals/1,161kJ

Carbohydrate 30g

Sugar 1.5g

Fiber 6g

Fat 13.5g

Saturated fat 1.5g

Sodium 0.4g

CHICKEN TOSTADA WITH AVOCADO SALSA

SERVES 4 **PREP** 15 MINS **COOK** 50 MINS

A tasty and filling lunch or supper dish that is full of flavor and high in dietary fiber.

6 tomatoes, skinned, quartered, and seeds removed
1 large red onion, peeled and sliced into thin wedges
1 small red pepper, seeded and roughly chopped
3 cloves of garlic, unpeeled
1 red chile, seeded
3 tbsp olive oil
salt and freshly ground black pepper
14oz (400g) cooked chicken, shredded

14½oz (415g) can mixed beans, rinsed and drained
8 wholemeal flour tortillas

For the salsa

6 tomatoes, seeds removed and flesh diced
2 small ripe avocado, peeled, stones removed, and flesh diced
1 small red onion, finely chopped
3 tbsp chopped fresh cilantro
juice of 1 lime

1 Preheat the oven to 400°F (200°C). Place the tomatoes, onions, red pepper, garlic, and chile in a roasting pan, drizzle with oil, and bake for 20–30 minutes or until soft and slightly charred. Squeeze the garlic cloves from their skins and place in a food processor along with the other cooked vegetables and process until smooth. Season to taste with salt and black pepper.

2 Place the drained mixed beans in a large saucepan and cook over low heat for 2 minutes. Add the vegetable sauce, stir in the chicken, and cook for a further 2 minutes, stirring occasionally.

3 To make the salsa, mix together the tomatoes, avocado, onion, cilantro and lime juice in a bowl, and season to taste.

4 Heat the tortillas according to the packet instructions. To serve, spoon a little of the chicken mixture into each tortilla, fold, and serve with the salsa.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 745cals/3,140kJ

Carbohydrate 90g

Sugar 17g

Fiber 13g

Fat 24g

Saturated fat 3.5g

Sodium 0.4g

GUIDELINES PER SERVING:

SALMON BURGERS

SERVES 6 **PREP** 10 MINS **COOK** 10 MINS **FREEZE** 1 MONTH
PLUS CHILLING

These tasty burgers are heavy on the fish and have no added potato—a luxurious version of the humble fishcake.

- | | |
|---|--------------------------------------|
| 1lb 9oz (700g) salmon filets, skinned and cut into chunks | 2 tsp capers, drained and rinsed |
| 4oz (125g) breadcrumbs | 1¾oz (50g) flat-leaf parsley |
| bunch of spring onions, trimmed and roughly chopped | salt and freshly ground black pepper |
| | 1 egg |
| | 2 tbspsunflower oil |

1 Put the salmon, breadcrumbs, spring onions, capers, and parsley into a food processor or blender. Pulse until well combined. Season with salt and black pepper, and then pulse to mix.

2 Add the egg to the food processor and pulse again so that the mixture is evenly combined. Divide the mixture into six and, one at a time, roll each lump into a ball and then pat flat to shape into a burger. Put the burgers on a plate and place in the refrigerator to firm up for 20 minutes.

3 Heat the oil in a large, nonstick frying pan and add the burgers. Cook for 3–4 minutes, or until the underside begins to turn golden, then flip them over and cook the other side for the same length of time.

COOK'S TIP

You can cook the burgers in the oven if you wish. Preheat the oven to 400°F (200°C), place the burgers in a lightly oiled roasting pan and cook for 15–20 minutes or until golden and cooked through.

STATISTICS PER SERVING:

Energy 506cals/2,118kJ

Carbohydrate 26g

Sugar 3g

Fiber 1g

Fat 27g

Saturated fat 4g

Sodium 0.4g

SHRIMP CAKES WITH MANGO SALSA

MAKES 9

PREP 10 MINS
PLUS CHILLING

COOK 20 MINS

FREEZE 1 MONTH
(SHRIMP CAKES)

GUIDELINES PER CAKE:

Small bites with bags of flavor, complemented by a fresh and juicy mango salsa.

2in (2.5cm) piece of fresh ginger root,
roughly chopped

2 garlic cloves

1 red chile, halved and seeded

1 stalk lemongrass, trimmed and
tough outer leaves removed

salt and freshly ground black pepper

9oz (250g) cooked shrimp

1 small egg, beaten

1-2 tbsp sunflower oil

For the mango salsa

1 mango, diced

3 spring onions, finely diced

1 tbsp finely chopped fresh cilantro

1 tsp rice vinegar

1 First, make the mango salsa. Put all the ingredients in a bowl and mix, then set aside for the flavors to develop.

2 Put the ginger, garlic, chile, and lemongrass in a food processor or blender and pulse until finely chopped. Add a pinch of salt and some black pepper and process again. Add the shrimp and pulse until the shrimp are chopped but not mushy, then taste the mixture and adjust the seasoning if needed. Add a little of the egg and process so the mixture binds together; add more of the egg if needed.

3 Using your hands to scoop up the mixture, roll it into nine balls and pat them flat into cakes. Sit them on a plate and place in the refrigerator for 30 minutes to firm up a little. The mixture will be wet and quite delicate.

4 When ready to cook, heat the oil in a nonstick frying pan and fry the cakes for a minute or so until the underside begins to crisp a little. Then, using a spatula, carefully turn the cakes over and cook the other side for a couple of minutes or until golden. Serve with the mango salsa.

STATISTICS PER CAKE:

Energy 57cals/283kJ

Carbohydrate 4g

Sugar 3g

Fiber 0.6g

Fat 2g

Saturated fat 0.4g

Sodium 0.16g

GUIDELINES PER SERVING:

POTATO AND THYME RÖSTI WITH MUSHROOMS

SERVES 4 **PREP** 15 MINS **COOK** 25 MINS

This traditional Swiss favorite pleases everyone.

1½lb (550g) potatoes (use large waxy ones), unpeeled
salt and freshly ground black pepper
few stems of fresh thyme, leaves only
1 onion, finely chopped

2 tbsp sunflower oil
5½oz (150g) cremini mushrooms, sliced
2 garlic cloves, finely chopped

1 Boil the potatoes in a large pan of salted water for 10–15 minutes until just beginning to soften. Remove with a slotted spoon and set aside until cool enough to handle. Grate the potatoes into a bowl and season with plenty of salt and black pepper. Add the thyme and onion, and stir gently.

2 Put 1 tablespoon of the oil into a medium-sized, nonstick frying pan and add the potato mixture, pressing it down so that it becomes a cake—it should be about ½in (1cm) thick. Cook over low heat for 10–12 minutes until the underside begins to turn golden and form a crust. Invert the cake onto a large plate and return it to the pan to cook the other side until golden. (Alternatively, if the handle of the pan is heatproof, you could finish it off in an oven preheated to a medium heat.)

3 Meanwhile, heat the remaining oil in another frying pan, add the mushrooms and cook for 5 minutes or until they begin to release their juices. Add the garlic and cook for a further couple of minutes, then season to taste. Using a spatula, slide the rösti out of the pan and onto a serving plate. Top with the mushrooms and slice the rösti to serve.

COOK'S TIP

You can use grated raw potato if you prefer, but do make sure you squeeze out all the water or else the rösti will become wet. You will also need to use a lower heat and cook it for longer, otherwise the inside will not cook.

STATISTICS PER SERVING:

Energy 166cals/699kJ

Carbohydrate 26g

Sugar 2g

Fiber 2.6g

Fat 6g

Saturated fat 0.7g

Sodium trace

SWEET POTATOES WITH A SMOKY TOMATO FILLING

SERVES 2 **PREP** 5 MINS **COOK** 40 MINS

A tasty and filling light lunch, which is low in fat and salt.

4 sweet potatoes, unpeeled	8oz (225g) cherry tomatoes, halved
2 tbsp olive oil	5oz (150g) corn, defrosted if frozen
1 small red onion, finely chopped	½ tsp smoked sweet paprika
1 small red pepper, seeded and diced	salt and freshly ground black pepper
½ red chile, seeded and finely chopped	

1 Preheat the oven to 350°F (180°C). Pierce the sweet potatoes in several places and put in the oven for 40 minutes or until cooked.

2 Meanwhile, heat the oil in a frying pan, add the onion and cook for 1–2 minutes. Stir in the red pepper and chile; cook for a further 1–2 minutes or until the pepper is starting to soften. Add the cherry tomatoes, corn, and paprika. Season to taste with salt and black pepper, and cook for a further 1–2 minutes.

3 Slice the potatoes in half and spoon the tomato mixture over them.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 289cals/1,226kJ

Carbohydrate 55g

Sugar 17g

Fiber 7g

Fat 7g

Saturated fat 1g

Sodium 0.08g

GUIDELINES PER SERVING:

SWEET POTATO CAKES

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS **FREEZE** 1 MONTH

Spring onion adds a crunchy texture to these cakes.

- | | |
|--|----------------------------------|
| 1lb 2oz (500g) cooked sweet potato, mashed | pinch of freshly grated nutmeg |
| 2in (5cm) piece of fresh ginger, peeled and grated | 2 eggs, lightly beaten |
| bunch of spring onions, finely chopped | flour for dusting |
| | 3–4 tbsp polenta |
| | vegetable oil for shallow frying |
| | lime wedges, to serve |

1 Add the sweet potato to a large bowl then add the ginger, spring onions, and nutmeg; then add a little of the egg, a drop at time, reserving plenty for coating, until the mixture binds together.

2 Season well with salt and black pepper, then scoop up a handful of the mixture, roll into a ball, then flatten out into a cake. Repeat until all the mixture is used.

3 Dust the cakes in flour, dip in the reserved egg, then lightly coat with polenta. Heat the oil in a non-stick frying pan and add the cakes a couple at a time. Cook for 2–3 minutes or until the underside turns golden, then carefully flip and cook for a further 2–3 minutes or until evenly golden brown. Serve with lime wedges for squeezing over.

COOK'S TIP

To cook the sweet potatoes, you could bake or microwave them, then scoop out the insides and mash with a fork. Alternatively, peel them, cut into chunks, boil, and drain before mashing.

STATISTICS PER SERVING:

Energy 272cals/1,140kJ

Carbohydrate 36g

Sugar 16g

Fiber 3.5g

Fat 12g

Saturated fat 2g

Sodium 0.08g

GUIDELINES PER SERVING:

FETA AND ZUCCHINI CAKES

SERVES 4 **PREP** 15 MINS
PLUS DRAINING
PLUS CHILLING **COOK** 10 MINS **FREEZE** 1 MONTH

These moreish light and tasty cakes are perfect for spring.

1¼lb (550g) zucchini, grated
salt, for sprinkling
4½oz (125g) feta cheese, crumbled
freshly ground black pepper

pinch of paprika
1 egg, lightly beaten
1 tbsp flour, plus extra for dusting
2 tbsp olive oil

- 1** Add the zucchini to a colander, sprinkle with salt and leave to drain for 20 minutes (you need as much water as possible to drain away), then squeeze out any remaining moisture.
- 2** Put the zucchini into a bowl with the feta, season with black pepper and paprika and stir. Add the egg and flour and stir until well combined.
- 3** Scoop up the zucchini and feta mixture, a tablespoon at a time, and pat into cakes. Place them on a plate of flour and turn once to lightly coat. Place in the refrigerator for 20 minutes to firm up. Heat a little of the olive oil in a frying pan and cook the cakes, two at a time, adding the rest of the oil as required, for a couple of minutes each side or until golden and crispy.

COOK'S TIP

For ease, you could grate your zucchini using the food processor.

STATISTICS PER SERVING:

Energy 160cals/657kJ

Carbohydrate 5g

Sugar 2.5g

Fiber 1.5g

Fat 10g

Saturated fat 3g

Sodium 0.4g

CAPONATA

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS **FREEZE** 1 MONTH

This has a wonderful sweet–sour contrast and can be eaten hot or cold.

3 tbsp olive oil	handful of green olives, pitted and chopped
2 medium eggplants, cut into bite-sized chunks	2 tbsp capers, drained and rinsed
1 onion, finely chopped	2 tbsp red wine vinegar
3 celery stalks, roughly chopped	handful of fresh basil, torn
salt and freshly ground black pepper	handful of pine nuts, toasted
14oz can of chopped tomatoes	

1 Heat 2 tablespoons of the oil in a large pan, add the eggplant, and cook—working in batches if necessary—for 6–8 minutes or until it starts to turn golden brown, adding more oil if needed. Remove with a slotted spoon and set aside.

2 Add the remaining oil to the same pan and heat for a minute. Add the onion and celery and season with salt and black pepper. Cook for 5 minutes or until the onion begins to soften, then add the tomatoes, olives, and capers and simmer gently for 15 minutes.

3 Add the vinegar and increase the heat to bring the mixture to a boil. Cook for a minute or so until the smell of the vinegar disappears, then stir in the cooked eggplant and the basil. Stir in most of the pine nuts, saving a few for the top. Spoon into a serving dish and scatter with the reserved pine nuts.

COOK'S TIP

Choose young eggplants if possible, as older ones tend to be more bitter and may need degorging—sprinkling with salt to draw out moisture and bitterness.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 189cals/787kJ

Carbohydrate 11g

Sugar 9g

Fiber 6g

Fat 15g

Saturated fat 2g

Sodium 0.32g

OVEN-BAKED RED PEPPER AND TOMATO FRITTATA

SERVES 2 **PREP** 15 MINS **COOK** 30 MINS

An easy way to cook this simple vegetable and egg dish.

1 tbsp olive oil	4 tomatoes, skinned, seeded, and flesh chopped
1 onion, finely chopped	scant 1oz (25g) bunch of chives, finely chopped
2 red peppers, seeded and finely chopped or sliced	4 large eggs, lightly beaten
salt and freshly ground black pepper	
pinch of paprika	

1 Preheat the oven to 350°F (180°C). Heat the oil in a medium non-stick frying pan, add the onion and red peppers, and cook for 5–8 minutes until soft. Season with salt and pepper, add the paprika, and stir.

2 Transfer the cooked vegetables to a heatproof dish and stir in the tomatoes and chives. Add the eggs and mix gently, then place in the oven for 20–30 minutes until risen and golden.

3 Allow to cool for a few minutes before serving. A simple green salad makes a good accompaniment.

COOK'S TIP

Swap herbs to suit the seasons and add a pinch of red pepper flakes to heat things up.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 336cals/1,402kJ

Carbohydrate 22g

Sugar 19g

Fiber 0.5g

Fat 20g

Saturated fat 5g

Sodium 0.12g

GUIDELINES PER SERVING:

TORTILLA

SERVES 4 **PREP** 15 MINS **COOK** 45 MINS

This variation of a traditional thick Spanish omelet includes broccoli and peas as well as potatoes.

4oz (115g) fresh or frozen peas	2 small red onions, finely chopped
4oz (115g) broccoli florets	6 eggs, beaten
4 tbsp olive oil	salt and freshly ground black pepper
12oz (350g) floury potatoes, such as Russet, peeled and cut into $\frac{3}{4}$ in (2cm) cubes	

1 Bring a large saucepan of lightly salted water to a boil over high heat. Add the peas and boil for 5 minutes, or until just tender. Use a slotted spoon to transfer the peas to a bowl of cold water. Return the pan to a boil, add the broccoli, and boil for 4 minutes or until just tender. Remove the florets and add to the peas to cool, then drain both vegetables well, and set aside.

2 Heat 3 tbsp of the oil in a non-stick frying pan over medium heat. Add the potatoes and onions, and cook for 10–15 minutes, stirring often, or until the potatoes are tender.

3 Beat the eggs in a large bowl, and season with salt and pepper, then use a slotted spoon to transfer the potatoes and onions to the eggs. Add the peas and broccoli and gently stir. Discard the excess oil from the pan and remove any crispy bits stuck to the bottom.

4 Heat the remaining oil in the pan over high heat. Add the egg mixture, immediately reduce the heat to low, and smooth the surface. Leave to cook for 20–25 minutes, or until the top of the omelet begins to set and the base is golden brown.

5 Carefully slide the tortilla on to a plate, place a second plate on top and invert so that the cooked side is on top. Slide the tortilla back into the pan and cook for 5 minutes, until both sides are golden brown and set. Remove from the heat and leave to set for at least 5 minutes. Serve warm or cooled, cut into wedges.

STATISTICS PER SERVING:

Energy 333cals/1,388kJ

Carbohydrate 20g

Sugar 3g

Fiber 4g

Fat 22g

Saturated fat 4g

Sodium 0.16g

PEAS WITH HAM

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

Guisantes con jamón is a classic tapas dish with delicious sweet and savory flavors.

2 tbsp olive oil	1lb 2oz (500g) peas
1 onion, finely diced	1 garlic clove, crushed
7oz (200g) Serrano ham, diced	1 tbsp finely chopped parsley
7fl oz (200ml) carton sieved tomatoes	5fl oz (150ml) dry white wine
1 tsp sweet paprika	salt and freshly ground black pepper

- 1 Heat the oil in a frying pan and add the onion. Fry for 5 minutes, stirring frequently, until soft.
- 2 Increase the heat, add the ham and fry until it begins to brown, then add the tomatoes and sweet paprika. Bring to boiling point, reduce the heat, and simmer for 3 minutes, stirring frequently. Stir in the peas.
- 3 Mix together the garlic and chopped parsley, then stir in the wine. Pour this mixture into the pan, and season to taste with salt and pepper. Simmer for 5 minutes, then transfer to a heated serving dish and serve hot.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 301cals/1,253kJ

Carbohydrate 20g

Sugar 4g

Fiber 6.5g

Fat 12g

Saturated fat 3.5g

Sodium 0.6g

GUIDELINES PER SERVING:

PAN FRIED SHRIMP WITH LEMON GRASS AND GINGER

SERVES 2 **PREP** 10 MINS **COOK** 5 MINS

A quick and simple dish with Thai-inspired flavors.

- | | |
|---|---|
| 1 stalk of lemon grass, trimmed, tough outer skin removed, and finely chopped | juice of 1 lime |
| 2in (5cm) piece of fresh ginger, peeled and finely chopped | 9oz (250g) large raw shrimp, peeled, tails intact |
| 2 tsp fish sauce | 2 tsp sunflower oil |
| pinch of palm sugar or Demerara sugar | handful of fresh cilantro leaves, finely chopped |
| 1 tsp dried red pepper flakes | 1 tbsp dry roasted peanuts, finely chopped |
| | lime or lemon wedges, to serve |

- 1 Mix together the lemon grass, ginger, fish sauce, sugar, red pepper flakes, and lime juice, then add the shrimp and stir to coat.
- 2 Heat the sunflower oil in a wok, then use a slotted spoon to transfer the shrimp to the hot oil and stir fry for 3–5 minutes until the shrimp turn pink, then transfer them to a serving dish.
- 3 Pour the marinade mixture into the wok, heat, and allow to bubble for 1–2 minutes, then pour it over the shrimp. Sprinkle with the cilantro and peanuts and serve with wedges of lime or lemon to squeeze over. A simple tomato salad makes a good accompaniment for this dish.

STATISTICS PER SERVING:

Energy 171cals/717kJ

Carbohydrate 2g

Sugar 1.7g

Fiber 0.5g

Fat 7g

Saturated fat 1.2g

Sodium 0.6g

GUIDELINES PER SERVING:

HOT AND SOUR NOODLE SALAD WITH TOFU

SERVES 4 **PREP** 25 MINS **COOK** 20 MINS

An easy, Asian-style salad. Tofu, which is made from soy beans, is a good source of protein and calcium.

2 tbsp sunflower oil
7oz (200g) firm tofu, cut into
½ x 1¼in (1 x 3cm) cubes
1 tbsp soy sauce
9oz (250g) medium rice noodles
2 red peppers, seeded and cut
into strips
1 white cabbage, shredded
1 red chile, seeded and cut
into strips
2 tbsp fresh cilantro leaves, roughly
chopped

3 spring onions, trimmed and
finely chopped

For the dressing

3 tbsp rice vinegar
1 tbsp soy sauce
1in (2.5cm) piece of fresh ginger,
finely chopped
juice of 1 lime
salt and freshly ground black pepper

1 First, make the dressing. Put all the ingredients in a small bowl and whisk together. Season with a little salt and black pepper to taste. Set aside.

2 Put 1 tablespoon of the oil in a wok and, when hot, add half of the tofu and half of the soy sauce (it is easiest to cook the tofu in batches). Stir-fry for 5–10 minutes (depending on the type of tofu being used) until golden all over. Add the remaining 1 tablespoon of oil and fry the rest of the tofu, with the other half of the soy sauce, in the same way. Set aside on a plate covered with paper towels.

3 Put the rice noodles in a large bowl and cover with boiling water. Leave for a few minutes, or according to the instructions on the package, until soft. Drain well.

4 Put the peppers, cabbage, and chile in a large, shallow serving dish. Top with the drained noodles, and then add the dressing and toss to coat. Arrange the tofu on top and sprinkle with the cilantro and spring onions.

STATISTICS PER SERVING:

Energy 381cals/1,590kJ

Carbohydrate 63g

Sugar 10g

Fiber 3g

Fat 9g

Saturated fat 1g

Sodium 0.56g

NOODLES WITH MUSHROOMS AND SESAME SEEDS

SERVES 4 **PREP** 5 MINS **COOK** 20 MINS

These rich-tasting Japanese noodles work perfectly with woody mushrooms and crisp snow peas.

1 tbsp sunflower oil	4fl oz (120ml) vegetable stock
1 onion, sliced	6oz (175g) soba wheat noodles with buckwheat
3 garlic cloves, sliced	2 tbsp sesame seeds
7oz (200g) snow peas	2 tbsp fresh basil leaves, torn
salt and freshly ground black pepper	
9oz (250g) cremini mushrooms, quartered	

1 Heat the oil in a wok, add the onion and cook for about 5 minutes until soft and translucent. Add the garlic and stir for a few seconds, then add the snow peas and stir-fry for a further 5 minutes, moving the ingredients all the time so that the garlic doesn't burn. Season well with salt and black pepper.

2 Add the mushrooms, stir to coat, and cook for a few minutes until they begin to soften. Pour in the stock, a little at a time, and bring to a boil. Reduce to a simmer and cook for a couple of minutes.

3 Meanwhile, cook the noodles in a pan of salted boiling water for 5–7 minutes, then drain well.

4 Stir the noodles into the mushrooms. Sprinkle with sesame seeds and stir in the basil leaves.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 270cals/1,123kJ

Carbohydrate 41g

Sugar 4g

Fiber 2.5g

Fat 8g

Saturated fat 1g

Sodium 0.4g

GUIDELINES PER SERVING:

SPICY UDON NOODLES WITH TUNA

SERVES 4 **PREP** 15 MINS
PLUS MARINATING **COOK** 15 MINS

Thick juicy noodles tossed with hot and sweet fresh tuna.

1 tsp wasabi paste
2–3 tbsp dark soy sauce
1–2 tsp honey
4 tuna steaks
2 tsp sunflower oil
2 garlic cloves, finely sliced

2in (5cm) piece of fresh ginger root,
finely sliced
1lb 5oz (600g) thick udon noodles
handful of cilantro leaves
lime wedges, to serve

1 First make the marinade: mix together the wasabi paste, 2 tablespoons of soy sauce, and the honey in a bowl. Add the tuna, turning each steak to coat, and leave to marinate for 15 minutes. Heat a griddle pan, add the tuna steaks (reserving the marinade) two at a time, and cook undisturbed for 2–3 minutes. Turn the steaks over using tongs (they should lift quite easily) and cook on the other side for the same time. The steaks should still be a little pink inside. Remove from the heat and set aside.

2 Heat the sunflower oil in a wok, add the garlic and ginger and keep stirring to prevent burning. Pour in the reserved marinade and allow it to bubble, then add the noodles and stir for a couple of minutes until softened.

3 Slice the tuna into strips, add to the wok, and mix together with the other ingredients. Season with a little extra soy sauce if desired, sprinkle over the cilantro, and serve with lime wedges.

STATISTICS PER SERVING:

Energy 443cals/181kJ

Carbohydrate 45g

Sugar 1g

Fiber 2g

Fat 10g

Saturated fat 2g

Sodium 0.6g

COOK'S TIP

Wasabi is Japanese horseradish and is very hot, so use sparingly. You can buy it as powder and add water instead of as a ready-made paste, but be warned that this makes a hotter wasabi.

OYSTER MUSHROOMS WITH PUMPKIN AND MISO

SERVES 4 **PREP** 10 MINS **COOK** 25 MINS

A rich mixture of sweet vegetables, livened up with the addition of pickled ginger.

1 tbsp sunflower oil
½ small pumpkin, peeled and cut into bite-sized pieces
salt and freshly ground black pepper
3 garlic cloves, sliced
1 large tbsp pickled ginger
4½oz (125g) oyster mushrooms, large ones halved

1 tbsp sweet white miso
15fl oz (450ml) vegetable stock
1lb 5oz (600g) thick ready-to-wok udon noodles
few stalks of spring onions, finely sliced, to serve

1 Heat the oil in a wok, add the pumpkin, stir and cook for 5–8 minutes, then add some salt and black pepper. Stir through the garlic and pickled ginger and cook for a few seconds, then add the mushrooms.

2 Add the miso and a little of the stock to the wok and bring to a boil. Reduce to a simmer and add the remaining stock a little at a time, then simmer until the pumpkin is cooked.

3 Add the noodles to the wok, stir through to coat and cook following the package instructions. Serve sprinkled with sliced spring onion.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 273cals/1,141kJ

Carbohydrate 49g

Sugar 3g

Fiber 2g

Fat 5g

Saturated fat 0.5g

Sodium 0.4g

FARFALLE WITH FRESH TOMATOES AND AVOCADO

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

A really simple dish—a fresh-tasting no-cook sauce tossed with pasta bows.

5 tomatoes, diced
1 avocado, halved, stoned
and diced
juice of 1 lemon

salt and freshly ground black pepper
3 tbsp olive oil
12oz (350g) dried farfalle bows
2½oz (75g) arugula leaves

1 Place the tomatoes in a bowl with the avocado and lemon juice and season well with salt and pepper. Gently stir to combine, then add the olive oil and stir again. Set aside to allow the flavors to develop.

2 Meanwhile, cook the pasta in a large pan of boiling salted water for 10–12 minutes or according to packet instructions. Drain, return to the pan, and stir in the tomato mixture. Add the arugula and serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 387cals/1,628kJ

Carbohydrate 52g

Sugar 5.5g

Fiber 4.5g

Fat 17g

Saturated fat 3g

Sodium trace

GUIDELINES PER SERVING:

LEMON, GARLIC, AND PARSLEY LINGUINE

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS

An instant meal when there is little in the fridge: you just need fresh parsley, garlic, olive oil, and lemon to transform pasta into something special.

12oz (350g) linguine	handful of fresh flat-leaf parsley, finely chopped
3 tbsp olive oil	pinch of red pepper flakes (optional)
2 garlic cloves, finely chopped	salt and freshly ground black pepper
juice of 1 lemon and zest of ½ lemon	

- 1** Add the linguine to a large pan of salted boiling water and cook for 8–10 minutes or according to the instructions on the package. Drain, then return to the pan with a little of the cooking water and toss together.
- 2** While the pasta is cooking, heat the oil in a frying pan, add the garlic and cook on very low heat, being very careful not to burn the garlic. Cook for about 1 minute, then add the lemon zest and juice and cook for a couple more minutes.
- 3** Stir in the parsley and red pepper flakes, if using. Season with salt and black pepper and then add the mixture to the pasta and toss to coat. A tomato and basil salad would work well with this dish.

STATISTICS PER SERVING:

Energy 350cals/1,477kJ

Carbohydrate 65g

Sugar 3g

Fiber 2.5g

Fat 7g

Saturated fat 1g

Sodium trace

AVOCADO AND BROWN RICE SALAD

SERVES 4 **PREP** 15 MINS **COOK** 35 MINS

The creamy texture of avocado complements brown rice; this salad also provides vitamins B6 and E, and heart-friendly essential fats.

6oz (175g) brown basmati rice
10oz (300g) skinless roast chicken, diced
2 ripe avocados, peeled, stoned and diced
6 spring onions, finely sliced
9oz (250g) cherry tomatoes, cut in half

pinch of red pepper flakes (optional)
salt and freshly ground black pepper

For the dressing

3 tbsp olive oil
1 tbsp balsamic vinegar
1 small garlic clove, crushed

- 1 Cook the rice in a pan of boiling water according to the instructions on the package. Once the rice is cooked, drain well and allow to cool.
- 2 To make the dressing, combine the oil, vinegar, and garlic.
- 3 Transfer the rice to a serving bowl, stir in the chicken, avocado, spring onions, tomatoes, and red pepper flakes, if using. Pour the dressing over the salad and serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 511cals/2,126kJ

Carbohydrate 40g

Sugar 4g

Fiber 3.5g

Fat 26g

Saturated fat 5g

Sodium 0.08g

GUIDELINES PER SERVING:

TABBOULEH

SERVES 4 **PREP** 20 MINS

This Lebanese speciality of parsley, mint, tomatoes, and bulgur is refreshing all year-round.

4oz (115g) bulgur wheat
juice of 2 lemons
2½fl oz (75ml) extra virgin olive oil
freshly ground black pepper
8oz (225g) flat-leaf parsley, coarse stalks discarded

2½oz (75g) mint leaves, coarse stalks discarded
4 spring onions, finely chopped
2 large tomatoes, seeded and diced
1 head of Romaine lettuce

- 1** Put the bulgur wheat in a large bowl, pour over cold water to just cover, and leave to stand for 15 minutes, or until the wheat has absorbed all the water and the grains have swollen.
- 2** Add the lemon juice and olive oil to the wheat, season to taste with pepper, and stir to mix.
- 3** Just before serving, finely chop the parsley and mint. Mix the parsley, mint, spring onions, and tomatoes into the wheat.
- 4** Arrange the lettuce leaves on a serving plate and spoon the salad into the leaves to serve.

STATISTICS PER SERVING:

Energy 241cals/1,000kJ

Carbohydrate 25g

Sugar 3g

Fiber 1g

Fat 14.5g

Saturated fat 2g

Sodium trace

QUINOA TABBOULEH

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

In this healthy salad, the quinoa has a creamy, nutty taste with a slight crunch once it is cooked.

7oz (200g) quinoa

½ tsp salt

juice of 1 large lemon

9fl oz (125ml) olive oil

1 large cucumber, peeled, seeded
and chopped

1 large red onion, chopped

1½oz (45g) chopped parsley

1½oz (45g) chopped mint

4oz (115g) reduced-fat feta cheese,
crumbled

3½oz (100g) Kalamata olives, pitted
salt and freshly ground black pepper

1 Rinse the quinoa thoroughly in a fine mesh strainer. Drain and place it in a heavy pan. Heat, stirring constantly until the grains separate and begin to brown.

2 Add 1¼ pint (600ml) water and the salt and bring to a boil, stirring. Reduce the heat and cook for 15 minutes, or until the liquid is absorbed. Transfer to a bowl and set aside to cool.

3 Whisk together the lemon juice and 1 tbsp of the oil in a small bowl. Set aside.

4 Place the remaining oil, cucumber, onion, parsley, and mint in a separate, larger bowl. Add the quinoa and the lemon and oil dressing and toss. Sprinkle with the feta cheese and olives. Season to taste with salt and pepper.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 260cals/1,096kJ

Carbohydrate 32g

Sugar 6g

Fiber 1.5g

Fat 9g

Saturated fat 2.5g

Sodium 0.52g

GUIDELINES PER SERVING:

SPICED BULGUR WHEAT WITH FETA AND A FRUITY SALSA

SERVES 4 **PREP** 15 MINS **COOK** 10 MINS

A tasty grain mixed with salty feta and fresh beans.

10oz (280g) bulgur wheat
10fl oz (300ml) hot vegetable stock
5½oz (150g) fine green beans,
chopped into ½in (1cm) pieces
salt and freshly ground black pepper
4½oz (125g) reduced fat Feta
cheese, crumbled

For the salsa
½ fresh pineapple, diced
1 mango, diced
juice of ½-1 lime
1 red chile, seeded and
finely chopped

- 1** First, make the salsa: mix all the ingredients together in a small bowl and leave to sit for a while to allow the flavors to develop.
- 2** Put the bulgur wheat into a large heatproof bowl and pour over the stock; it should just cover it—if not, add a little extra hot water. Allow to sit for 8–10 minutes then fluff up with a fork, separating the grains.
- 3** Add the beans to a pan of salted boiling water and cook for 3–5 minutes until they just soften but still have a bite to them. Drain and stir into the bulgur wheat. Season well with salt and pepper, then stir in the Feta. Add a spoonful of the fruity salsa on the side and serve. You can enjoy this on its own, with a few salad leaves, or for a more substantial meal you could add a piece of grilled chicken.

STATISTICS PER SERVING:

Energy 370cals/1,547kJ

Carbohydrate 70g

Sugar 16g

Fiber 2.5g

Fat 4g

Saturated fat 2g

Sodium 0.2g

COOK'S TIP

Bulgur wheat needs lot of flavor added to it otherwise it can be bland, so make sure you use a well-flavoured stock.

GUIDELINES PER SERVING:

THREE-GRAIN SALAD

SERVES 6 **PREP** 5 MINS **COOK** 35 MINS

A real good-for-you, wholesome salad mix. The mixture of grains is rich in B-vitamins, minerals, and fiber.

- | | |
|------------------------------|--|
| 5½oz (150g) brown rice | 1¾oz (50g) fresh mint, finely chopped |
| 4½oz (125g) bulgur wheat | 1¾oz (50g) fresh parsley, finely chopped |
| 125g (4½oz) couscous | 1oz (30g) raisins |
| 4 tomatoes, diced | salt and freshly ground black pepper |
| ½ cucumber, peeled and diced | |

- 1** Cook the rice in a pan of salted water for about 35 minutes until tender, or follow the instructions on the package. Drain and set aside to cool.
- 2** Put the bulgur wheat into a bowl and pour boiling water over it until it is just covered. Leave to stand for 5 minutes while you prepare the couscous in another bowl in the same way; leave this also for 5 minutes. Fluff up both the grains with a fork and then mix them together with the rice.
- 3** Stir the tomatoes, cucumber, herbs, and raisins into the grain mixture. Taste and then season if needed.

STATISTICS PER SERVING:

Energy 381cals/1,385kJ

Carbohydrate 73g

Sugar 6g

Fiber 2g

Fat 2g

Saturated fat 0.5g

Sodium trace

BULGUR WHEAT WITH EGGPLANT AND POMEGRANATE

SERVES 4 **PREP** 5 MINS **COOK** 25 MINS

A nutritious dish, full of color and texture. The nuts and seeds add a crunch as well as a vitamin and mineral boost.

2 tbsp olive oil
2 eggplants, chopped into bite-sized pieces
pinch of paprika
9½oz (275g) bulgur wheat

10fl oz (300ml) hot vegetable stock
salt and freshly ground black pepper
3oz (75g) hazelnuts, toasted
3oz (75g) pomegranate seeds

1 Put half the oil in a large frying pan set over low heat, and toss the eggplant in the oil. Cook on a fairly high heat for 10–15 minutes or until the eggplant starts to turn golden, adding the remaining oil when needed (you may need to add extra oil as the eggplant will soak it up quickly). Add the paprika, toss, and cook for a few more minutes. Remove from the heat and set aside.

2 Put the bulgur wheat into a large bowl and pour the stock over it so that it is just covered; use extra stock if needed. Cover with plastic wrap and leave for 8–10 minutes, then fluff up with a fork to separate the grains.

3 Stir the bulgur wheat into the pan with the eggplant and mix well. Taste and season as required. Stir in the hazelnuts and sprinkle with the pomegranate seeds.

COOK'S TIP

Buy pomegranate seeds in a vacuum pack, if available, because they are far easier to use than having to extract them from a fresh pomegranate. However, if you prefer to use a fresh fruit, keep the juice and use it in a salad dressing.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 454cals/1,891kJ

Carbohydrate 59g

Sugar 5g

Fiber 4g

Fat 20g

Saturated fat 2g

Sodium 0.16g

GUIDELINES PER SERVING:

CHICKPEA, BULGUR, AND WALNUT SALAD

SERVES 4 **PREP** 10 MINS

A hearty and filling salad with nuts, fruits, and grains.

4½oz (125g) bulgur wheat
salt and freshly ground black pepper
14oz can of chickpeas, drained
and rinsed
1 sweet crisp apple, cored,
and diced

handful of walnuts, roughly chopped
scant 1oz (25g) dried cranberries
juice of 1 lemon
½ tsp paprika
2–3 tbsp olive oil

- 1** Put the bulgur wheat in a bowl and pour over enough hot water to cover. Set aside and leave to stand for about 5 minutes, then fluff up the grains with a with fork. Season with salt and black pepper.
- 2** Put the chickpeas in another bowl, then add the apple, walnuts, and cranberries and stir to combine.
- 3** Add the bulgur wheat and lemon juice, sprinkle over the paprika, and stir. Drizzle over a little olive oil and serve.

COOK'S TIP

You could gently warm the chickpeas in a pan, still in their water, as it softens them and helps to bring out their flavor.

STATISTICS PER SERVING:

Energy 331cals/1,379kJ

Carbohydrate 40g

Sugar 4g

Fiber 5g

Fat 11g

Saturated fat 1g

Sodium trace

MOROCCAN TOMATOES, PEPPERS, AND HERBS

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS

A colorful vegetarian dish scented with herbs and spices.

2 onions, sliced	pinch of ground cinnamon
14oz (400g) cherry tomatoes, halved	salt and freshly ground black pepper
2 red peppers, seeded and roughly chopped	2 tbsp olive oil
2 green peppers, seeded and roughly chopped	juice of 1 lemon
pinch of dried oregano	handful of fresh flat-leaf parsley, finely chopped
pinch of red pepper flakes	handful of fresh mint, finely chopped

1 Preheat the oven to 350°F (180°C). Put the onions, tomatoes, and peppers in a roasting pan and sprinkle over the oregano, red pepper flakes, and cinnamon. Season with salt and black pepper. Add 1 tablespoon of the oil and toss together using your hands to coat the vegetables evenly. Roast for 30 minutes or until they are soft and just beginning to char.

2 Remove the vegetables from the oven, drizzle over the remaining olive oil, squeeze over the lemon juice and add the parsley and mint. Toss it all together and serve.

COOK'S TIP

You could use different herbs such as cilantro or dill, if you prefer.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 142cals/593kJ

Carbohydrate 18.5g

Sugar 15g

Fiber 4.5g

Fat 7g

Saturated fat 1g

Sodium trace

MIXED BEAN AND GOAT'S CHEESE SALAD

SERVES 4 **PREP** 10 MINS

The mealy beans complement the rich cheese.

14oz can of butter beans,
drained and rinsed
14oz can of flageolet beans,
drained and rinsed
scant 1oz (25g) bunch of chives,
finely chopped
2 tsp white wine vinegar
1 tbsp of fruity olive oil plus
extra to serve

1 tbsp of fresh thyme leaves
pinch of red pepper flakes
salt and freshly ground black pepper
1³/₄oz (50g) package of pea shoots
lemon juice, to season (optional)
3¹/₂oz (100g) semi-hard goat's cheese,
broken up into pieces

1 Put the beans in a large bowl and add the chives, vinegar, olive oil, thyme, and red pepper flakes and stir to combine. Season well with salt and black pepper.

2 Stir through the pea shoots, taste and add a squeeze of lemon if you wish. Transfer to a shallow serving dish and top with the goat's cheese, a drizzle of olive oil and a twist of freshly ground black pepper. If you are a meat eater, you might try a little Serrano ham as an accompaniment.

COOK'S TIP

If you prefer, you could use a soft goat's cheese and toss it with the beans; it will become almost like a thick, creamy dressing. You can also substitute arugula for the pea shoots.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 280cals/1,170kJ

Carbohydrate 30g

Sugar 3g

Fiber 8.5g

Fat 11g

Saturated fat 5g

Sodium 0.08g

GUIDELINES PER SERVING:

ZUCCHINI, FETA, BEAN, AND PEA SALAD

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS

A fresh and light salad to serve as a main meal or side dish. Containing protein from plant and dairy sources, this quick salad checks several nutritional boxes .

10oz (300g) frozen peas
1 tbsp olive oil
3 small zucchini, diced
salt and freshly ground black pepper
2 garlic cloves, finely chopped
5½oz (150g) feta cheese, crumbled
14oz can borlotti beans, drained
and rinsed

½ red onion, finely chopped
2 heads baby gem lettuce,
sliced lengthwise

For the dressing

3 tbsp extra virgin olive oil
1 tbsp raspberry vinegar
1 tbsp fresh rosemary, finely chopped

1 Put the peas in a bowl and pour in enough boiling water to just cover them. Leave for 3 minutes, drain, then refresh with cold water, drain again and set aside.

2 Heat the olive oil in a large frying pan, add the zucchini and fry for 3 minutes or until beginning to soften and turn a light golden color. Season with salt and black pepper, then stir in the garlic and cook for a few seconds. Remove from the heat, transfer to a bowl and leave to cool.

3 Add the feta, borlotti beans, and onion to the peas. Stir, then add the zucchini and lettuce and mix to combine.

4 Finally, make the dressing: mix the olive oil, vinegar, and rosemary in a jar and season. Drizzle the dressing over the salad just before serving, tossing it gently so that it is all coated.

COOK'S TIP

Small zucchini will be sweetest, but if not available, use two large ones instead.

STATISTICS PER SERVING:

Energy 360cals/1,498kJ

Carbohydrate 26g

Sugar 5g

Fiber 10g

Fat 20g

Saturated fat 7g

Sodium 0.52g

EDAMAME, GREEN BEAN, AND SNOW PEA SALAD

SERVES 4 **PREP** 10 MINS **COOK** 5 MINS

Edamame beans (fresh soybeans) are usually bought frozen and are useful to have in reserve in the freezer. You can use them in a salad or add them to a casserole.

7oz (200g) frozen edamame beans
(soybeans)

7oz (200g) green beans, trimmed

7oz (200g) snow peas

8oz (225g) cherry tomatoes,
sliced in half

3 spring onions, finely chopped

2 tbsp chopped fresh cilantro

3 tbsp rice wine vinegar

3 tbsp sweet chili dipping sauce

- 1 Place the edamame beans in a large pan of boiling water for 3 minutes. Add the green beans and snow peas, and cook for 2 minutes. Refresh under cold running water and then drain well.
- 2 Place the beans and snow peas in a large bowl. Add the cherry tomatoes, spring onions, and cilantro.
- 3 Whisk together the vinegar and sweet chili sauce. Drizzle it over the vegetables, toss well and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 142cals/595kJ

Carbohydrate 18g

Sugar 11g

Fiber 5g

Fat 4g

Saturated fat 0.7g

Sodium 0.12g

GUIDELINES PER SERVING:

LENTIL SALAD WITH LEMON AND ALMONDS

SERVES 6 **PREP** 10 MINS **COOK** 15–20 MINS
PLUS STANDING

French lentils have a crisp taste when combined with the refreshing flavors of fragrant cilantro and preserved lemon.

- | | |
|--|---|
| 14oz (400g) French green lentils | 3 tbsp red wine vinegar |
| 2 preserved lemons, rinsed and cut into small dice | 3½fl oz (100ml) extra virgin olive oil salt and freshly ground black pepper |
| 2 tbsp chopped cilantro | 4 tbsp flaked almonds, toasted |
| 2 spring onions, thinly sliced | cilantro leaves, to garnish |

- 1 Bring a large pan of water to a boil and add the lentils. Return to a boil, reduce the heat, cover, and simmer for 15–20 minutes, or until the lentils are just tender. Drain, then rinse quickly in cold water and drain well.
- 2 Place the lentils into a large bowl and stir in the diced lemons, chopped cilantro, and half the spring onions. Whisk together the wine vinegar and oil, season to taste with salt and pepper, and stir into the lentils.
- 3 Cover the salad and leave to stand for 20 minutes to allow the flavors to develop.
- 4 Mix the almonds with the remaining spring onion and the cilantro leaves, then scatter over the salad and toss lightly to serve.

STATISTICS PER SERVING:

Energy 364cals/1,527kJ

Carbohydrate 33g

Sugar 1g

Fiber 6g

Fat 19g

Saturated fat 2.5g

Sodium trace

COOK'S TIP

Leftovers can be mixed with cooked leftover wild rice to make a tasty accompaniment to Middle Eastern dishes.

CARROT AND ORANGE SALAD

SERVES 4 **PREP** 20 MINS

This light, colorful salad is excellent as a refreshing summer lunch.

2 large carrots	1 tbsp lemon juice
2 large navel oranges	3 tbsp orange juice
1 fennel bulb	1 tsp clear honey
3oz (85g) watercress	salt and freshly ground black pepper
	2 tsp sesame seeds, lightly toasted

For the dressing

3 tbsp light olive oil
3 tbsp grapeseed oil or sunflower oil

- 1 Trim and peel the carrots using a vegetable peeler to make thin strips.
- 2 Cut away the peel and pith from the oranges and divide into segments. Do this over a bowl to catch any juice, and use this in the dressing. Trim the fennel and thinly slice. Remove any yellow leaves or tough stalks from the watercress.
- 3 Put the carrot, orange, fennel, and watercress into a serving bowl. Whisk together the dressing ingredients and pour over. Toss lightly so all the ingredients are coated in the dressing, and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 231cals/957kJ

Carbohydrate 14g

Sugar 13g

Fiber 4g

Fat 18.5g

Saturated fat 2.5g

Sodium trace

GUIDELINES PER SERVING:

SQUASH SALAD WITH AVOCADO

SERVES 4 **PREP** 15 MINS **COOK** 25 MINS

A wonderful combination of sweet squash, peppery leaves, and hot chile.

1 butternut squash, chopped into chunks
1 tbsp olive oil
salt and freshly ground black pepper
1–2 tsp red pepper flakes
9oz (250g) arugula leaves
9oz (250g) spinach leaves
2 ripe avocados, peeled, stoned, and sliced

2 tomatoes, skinned and finely chopped
1 tbsp flat-leaf parsley

For the dressing

3 tbsp olive oil
1 tbsp lemon juice
zest of ½ lemon
½ tsp mayonnaise

- 1** Preheat the oven to 400°F (200°C). First, make the dressing: put all the ingredients in a small bowl or pitcher and whisk to combine. Season to taste and set aside.
- 2** Put the butternut squash in a large roasting pan, drizzle with the olive oil and mix well with your hands. Season with salt and black pepper, and sprinkle with the red pepper flakes. Roast in the oven for 20–30 minutes or until soft and beginning to char. Remove from the oven and allow to cool slightly (this will prevent the spinach from wilting).
- 3** Put the arugula and spinach leaves into a large serving bowl and add the avocado pieces. Top with the squash and toss gently to combine, then scatter the chopped tomatoes on top. When ready to serve, whisk the dressing and drizzle it over the salad. Finish with a sprinkling of parsley.

COOK'S TIP

Squeeze a little lemon juice over the avocados to prevent them from discoloring.

STATISTICS PER SERVING:

Energy 345cals/1,434kJ

Carbohydrate 19g

Sugar 11g

Fiber 8g

Fat 27g

Saturated fat 5g

Sodium 0.12g

BUTTERNUT SQUASH, TOMATO, AND PEARL BARLEY SALAD

SERVES 2 **PREP** 20 MINS **COOK** 40 MINS

Barley is a low-GI food and its deliciously chewy texture works well in salads.

½ small butternut squash, cut into ½in (1cm) cubes (about 10oz/300g prepared weight)	3oz (85g) pearl barley
2 tbsp olive oil	16fl oz (500ml) vegetable stock
salt and freshly ground black pepper	4 plum tomatoes
pinch of red pepper flakes	3 spring onions, finely sliced
	2½oz (75g) arugula

1 Preheat the oven to 400°F (200°C). Place the squash in a roasting pan and drizzle 1 tablespoon of the oil over it. Season with salt and black pepper and scatter the red pepper flakes on top. Put in the oven and cook for 30–40 minutes until the squash is soft and starting to brown around the edges.

2 Place the barley in a small saucepan and pour in the stock. Bring to a boil and then reduce the heat, cover, and simmer for 20–30 minutes. Add a little more stock or water if needed.

3 Slice the tomatoes into quarters and remove the seeds. Pat the flesh dry with paper towels and place the segments in a clean roasting pan. Drizzle with the remaining oil and cook in the oven for 20–30 minutes until soft and beginning to brown.

4 Allow the barley to cool for 10 minutes, then stir in the squash, tomatoes, spring onions, and arugula.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 345cals/1,442kJ

Carbohydrate 28g

Sugar 14g

Fiber 2g

Fat 11g

Saturated fat 2g

Sodium 0.16g

GUIDELINES PER SERVING:

SALMON SALAD WITH RASPBERRY DRESSING

SERVES 4 **PREP** 10 MINS **COOK** 25 MINS

The fruity dressing adds a bit of glamour to this dish and cuts through the rich salmon.

4 salmon fillets, about 14oz (400g) in total

1 tbsp olive oil

few stalks of fresh thyme, leaves only

salt and freshly ground black pepper

2½oz (75g) fava beans, fresh (out of their pods) or frozen

9oz (250g) baby spinach leaves

scant 1oz (25g) hazelnuts, toasted and roughly chopped

2½oz (75g) reduced-fat Feta cheese, crumbled

For the dressing

3 tbsp olive oil

1 tbsp raspberry vinegar

1 Preheat the oven to 350°F (180°C). To make the dressing, mix the olive oil and raspberry vinegar together, season well with salt and pepper, and leave for the flavors to develop.

2 Arrange the salmon fillets in a roasting pan, drizzle over the olive oil, and scatter the thyme leaves over. Season with salt and pepper and bake in the oven for 15 minutes until the fish is cooked and flakes easily. Remove from the oven and set aside to cool.

3 Cook the fava beans in a pan of boiling salted water for 8 minutes or until tender, then drain, refresh with cold water, and drain again. Arrange the spinach leaves on a platter, flake over the fish and add the fava beans. Sprinkle over the hazelnuts and Feta and drizzle with the dressing when ready to serve.

COOK'S TIP

You can toast hazelnuts in a small frying pan over medium-high heat: cook for 5 minutes, moving them around regularly to prevent burning. Alternatively, roast them in a hot oven for 5 minutes, again keeping a close eye on them.

STATISTICS PER SERVING:

Energy 752cals/3,118kJ

Carbohydrate 6g

Sugar 3g

Fiber 6g

Fat 56g

Saturated fat 10g

Sodium 0.44g

GUIDELINES PER SERVING:

CRAB AND AVOCADO SALAD WITH VINAIGRETTE

SERVES 4 **PREP** 5 MINS

Fresh white crabmeat is a treat: here it is pepped up with chile and herbs and served with dressed salad leaves.

10oz (300g) fresh white crabmeat
2 ripe avocados, peeled, stoned,
and diced

scant 1oz (25g) chives, finely chopped
scant 1oz (25g) dill, finely chopped
scant 1oz (25g) parsley, finely
chopped
½ red chile, seeded and finely
chopped
salt and freshly ground black pepper

3½oz (100g) mixed salad leaves,
4 lemon wedges, to serve

For the dressing

3 tbsp olive oil
1 tbsp cider vinegar
½ tsp paprika
2 tsp capers, finely chopped
½ tsp mayonnaise

- 1** Put the crabmeat and avocado in a bowl along with the herbs and the chile, stir well, and season with salt and black pepper.
- 2** Mix together all the dressing ingredients. Taste the dressing and season if necessary.
- 3** Lay the salad leaves on a serving plate or individual plates and top with the crabmeat mixture. Drizzle with the dressing and serve with the lemon wedges.

STATISTICS PER SERVING:

Energy 323cals/1,334kJ

Carbohydrate 2g

Sugar 0.5g

Fiber 2.5g

Fat 28g

Saturated fat 5g

Sodium 0.4g

COOK'S TIP

Prepare the crab mixture and dressing ahead and keep them in refrigerator, covered, until needed. Don't prepare the crab mixture more than 1-2 hours ahead. To prevent the avocado from discoloring, toss it in a little lemon juice.

CHICKEN SALAD WITH FRUIT AND NUTS

SERVES 4 **PREP 10 MINS**

A protein-rich, fruity salad with a creamy, lightly curried dressing—low in saturated fat and utterly delicious.

12oz (350g) ready-cooked chicken, thickly shredded
1 small, crisp lettuce (such as iceberg or romaine), shredded
scant 1oz (25g) salted peanuts
scant 1oz (25g) cashews
½ fresh pineapple, peeled, cored, and cut into segments
1 mango, stoned and cut into bite-sized pieces

For the dressing

3–4 tbsp reduced-fat Greek-style yogurt
pinch of mild curry powder (add more according to your liking), plus extra to garnish
juice of ½ lime
salt and freshly ground black pepper

1 First, make the dressing. Mix the ingredients together in a small bowl or pitcher and season with salt and black pepper. Set aside.

2 Put the chicken, lettuce, and nuts in a large bowl and toss gently to combine. Pour the dressing over the salad and mix well to coat.

3 When ready to serve, combine the pineapple and mango with the salad and add a pinch of black pepper. Transfer to a serving bowl and sprinkle with a little curry powder.

COOK'S TIP

Greek yogurt is also available in a fat-free version. The reduced-fat and fat-free types are thinner than full-fat yogurt, so you sometimes need to use a little more of them.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 312cals/1,310kJ

Carbohydrate 20g

Sugar 18g

Fiber 3.5g

Fat 14g

Saturated fat 3g

Sodium 0.08g

CHORIZO, CHICKPEA, AND MANGO SALAD

SERVES 2 **PREP** 15 MINS **COOK** 15 MINS

A hearty, main meal salad with great variety of flavor.

1 tbsp olive oil
5½oz (150g) chorizo,
roughly chopped
14oz (400g) can of chickpeas,
drained and rinsed
3 cloves of garlic, finely chopped
handful of flat-leaf parsley,
finely chopped
1 tbsp dry sherry

2 ripe mangos, stoned,
and flesh diced
small handful of fresh basil,
roughly chopped
small handful of fresh mint leaves,
roughly chopped
small handful of fresh cilantro leaves,
roughly chopped
9oz (250g) baby spinach leaves

1 Heat the olive oil in a frying pan, add the chorizo and chickpeas and cook over low heat for 1 minute, then add the garlic and parsley and cook for a further minute. Add the sherry and cook for 10 minutes, stirring occasionally.

2 Put the mango and remaining herbs in a bowl and toss together, then add the chickpea mixture and combine well. Spoon onto a bed of spinach to serve.

COOK'S TIP

Choose a full-flavored, spicy chorizo; it will marry well with the chickpeas.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 504cals/2,106kJ

Carbohydrate 31g

Sugar 5.5g

Fiber 2.5g

Fat 24g

Saturated fat 8g

Sodium 0.6g

GUIDELINES PER SERVING:

WATERCRESS, BRESAOLA, AND WALNUTS

SERVES 4 **PREP** 7 MINS

The sharpness of watercress is delicious with bresaola, an air-dried beef. The fruity dressing complements both.

2 bunches of really fresh watercress,
stalks trimmed
8 slices bresaola
1 fennel bulb, trimmed and
finely shredded
¾oz (20g) walnuts, roughly chopped

For the dressing

3 tbsp extra virgin olive oil
1 tbsp white wine vinegar
juice of 1 orange
1 tsp horseradish sauce (hot
or creamed)
salt and freshly ground black pepper

- 1** First, make the dressing. Put all the ingredients in a small bowl and whisk until combined. Season well with salt and black pepper and set aside.
- 2** Scatter the watercress in a large, shallow serving bowl and top with the bresaola.
- 3** Add the fennel, toss to combine and sprinkle the walnuts on top. When ready to serve, drizzle with some of the dressing—you may not need it all.

COOK'S TIP

Make sure you buy good-quality bresaola, preferably from a delicatessen.

STATISTICS PER SERVING:

Energy 140cals/569kJ

Carbohydrate 1g

Sugar 0.9g

Fiber 2g

Fat 11g

Saturated fat 2g

Sodium 0.28g

SPINACH, FETA, AND DATE SALAD

SERVES 2 **PREP 10 MINS**

A refreshing, tangy salad with an interesting mix of sweet and sour flavors.

5½oz (150g) baby spinach leaves
1¾oz (50g) fresh dates, stoned and chopped
1¾oz (50g) pine nuts, toasted
4½oz (125g) reduced-fat feta cheese, crumbled or cut into small cubes
salt and freshly ground black pepper
2 preserved lemons, halved, pith removed and skin finely chopped

For the dressing

1 tbsp olive oil
splash of white wine vinegar
salt and freshly ground black pepper
½ tsp Dijon mustard
few stems of fresh dill, finely chopped

- 1** First, make the dressing: mix together the oil and vinegar and season with salt and black pepper, then stir in the mustard and the dill. Taste and adjust as needed, then set aside.
- 2** Put the spinach leaves into a bowl and add the dates, pine nuts, and feta. Season if desired (if you are using a salty feta you may not need to add salt).
- 3** When ready to serve, whisk the dressing, pour into an empty salad bowl, and swirl until the dressing coats the bowl. Add the leaf and feta mixture and very gently toss with your hands to lightly coat the leaves. Sprinkle with the chopped lemon and serve.

COOK'S TIP

Buy medjool dates if you can, these are larger and sweeter than other varieties.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 352cals/1,459kJ

Carbohydrate 10g

Sugar 10g

Fiber 3g

Fat 27g

Saturated fat 5g

Sodium 0.4g

GUIDELINES PER SERVING:

GRILLED HALLOUMI AND ROAST TOMATO SALAD

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

A perfect balance of rich and fresh flavors.

7oz (200g) cherry tomatoes, halved	small handful of flat-leaf parsley, finely chopped
3 tbsp olive oil	$\frac{1}{2}$ tsp paprika
salt and freshly ground black pepper	small handful of fresh basil, roughly chopped
9oz (250g) halloumi, cut into $\frac{1}{4}$ in- (5mm-) thick slices	9oz (250g) fresh baby spinach leaves
3 cloves of garlic, finely chopped	

1 Preheat the oven to 350°F (180°C). Place the tomatoes in a small roasting pan, drizzle with 1 tablespoon of the oil and season with salt and pepper. Toss together using your hands, then roast in the oven for 15 minutes with the tomatoes sitting skin side down.

2 While they are cooking, put the halloumi, garlic, parsley, paprika, and the remaining oil into a bowl and combine well. Heat a griddle pan until hot then carefully add a slice of halloumi, letting it drain before adding it to the pan. Repeat, adding the halloumi slices one by one until they are all in the griddle pan. When you have added the last one, go back to the first one and begin turning them over to cook on the other side. They should be golden brown. When you have turned them all, go back to the first one and begin removing them from the griddle pan.

3 Put the halloumi slices back into the bowl with the garlic, herb, and spice mix and stir gently. Add the cooked tomatoes to the mix along with the basil and stir to combine so everything is well coated. Add the spinach leaves, toss together, and serve immediately on a shallow platter.

COOK'S TIP

It is important to serve this immediately, as the hot mixture will begin to wilt the spinach. Alternatively, you could allow the mixture to cool completely before adding the spinach.

STATISTICS PER SERVING:

Energy 293cals/1,221kJ

Carbohydrate 3.5g

Sugar 2.5g

Fiber 1.5g

Fat 24g

Saturated fat 12g

Sodium 0.68g

SIMPLE DINNERS— VEGETARIAN

GUIDELINES PER SERVING:

UDON NOODLES WITH SWEET AND SOUR TOFU

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS

Pickled ginger gives noodles and tofu an unusual twist, complemented by a tangy sweet and sour sauce.

2 tbsp sunflower oil
1 tbsp pickled ginger
9oz (250g) firm tofu, cut into cubes
salt and freshly ground black pepper
10oz (300g) udon noodles

2in (5cm) piece of fresh ginger root,
cut into fine strips
pinch of brown sugar
10 cherry tomatoes, halved
4 spring onions, finely chopped
1 tbsp dark soy sauce
1 tbsp rice vinegar
1 tbsp Chinese cooking
wine

For the sweet and sour sauce

1 tbsp sunflower oil
3 garlic cloves, finely chopped

1 First, make the sauce. Pour 1 tablespoon of sunflower oil into a wok, then add the garlic and fresh ginger and cook for 1 minute. Add in the sugar and stir for a few seconds, then add the tomatoes and spring onions. Keep stirring for a few more minutes, until the tomatoes start to break down (you can squash them with the back of a fork).

2 Add the soy sauce, vinegar, and cooking wine. Bring to a boil, reduce to a simmer and cook for a couple of minutes.

3 Fry the tofu in 2 tablespoons of sunflower oil until golden. Stir the tofu and pickled ginger into the sweet and sour sauce. Taste, and season with salt and black pepper if required.

4 To finish, stir in the noodles and wait until they soften (about 2 minutes), then serve.

STATISTICS PER SERVING:

Energy 281cals/1,173kJ

Carbohydrate 30g

Sugar 3g

Fiber 0.5g

Fat 13.5g

Saturated fat 2g

Sodium 0.4g

SPAGHETTI WITH ZUCCHINI AND TOASTED ALMONDS

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

Lemony zucchini add a real zing to this quick pasta dish, which is sprinkled with crunchy toasted almonds.

10oz (300g) spaghetti	2 garlic cloves, finely chopped
2 tbsp olive oil	juice of 1 lemon
2 zucchini, diced	pinch of dried oregano
2 zucchini, grated	scant 1oz (25g) flaked almonds,
salt and freshly ground black pepper	toasted (see Cook's Tip)

1 Cook the pasta in a large pan of salted boiling water for 8–10 minutes, or according to the instructions on the package.

2 Meanwhile, heat the olive oil in a large frying pan. Add all the zucchini, together with a pinch of salt and some black pepper. Cook for 5–8 minutes until soft and just beginning to turn golden at the edges. Stir in the garlic and cook for a few more seconds, then add the lemon juice and oregano and simmer for about 5 minutes.

3 Drain the pasta, reserving some of the cooking water, then return it to the pan with a little of the water. Add the zucchini mixture and toss well. Transfer to a serving dish, or dishes, and top with the toasted almonds.

COOK'S TIP

To toast the almonds, put them onto a baking tray and place it in the oven, which has been preheated to 400°F (200°C). Cook for 3–5 minutes until golden, turning them halfway through cooking. Alternatively, cook them in a small frying pan for a few minutes until golden, stirring occasionally so they don't burn.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 362cals/1,528kJ

Carbohydrate 58g

Sugar 4g

Fiber 3.5g

Fat 11g

Saturated fat 1g

Sodium trace

GUIDELINES PER SERVING:

PASTA WITH ROASTED FENNEL

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

Roasted fennel, partnered by sweet cherry tomatoes, adds a stylish flair to spaghetti or linguine.

2 fennel bulbs, trimmed and sliced lengthwise
9oz (250g) cherry tomatoes, halved
2 tbsp olive oil
salt and freshly ground black pepper

1 red onion, finely chopped
2 garlic cloves, finely chopped
12oz (350g) spaghetti or linguine
1 tbsp flat-leaf parsley, finely chopped

1 Preheat the oven to 400°F (200°C). Put the fennel in a pan of salted boiling water, bring back to a boil and cook for about 5 minutes until softened, then drain well.

2 Put the fennel into a roasting pan, add the tomatoes, drizzle with half the olive oil and sprinkle with salt and black pepper. Combine thoroughly, using your hands. Roast in the oven for about 20 minutes or until soft and beginning to char very slightly.

3 Put a pan of salted water on to boil for the pasta. Meanwhile, heat the remaining oil in a frying pan, add the onion and cook for about 5 minutes until soft. Stir in the garlic and cook for a few more seconds, then remove the pan from the heat and set aside.

4 Cook the pasta in the boiling water for 8–10 minutes or according to the instructions on the package. Drain, reserving some of the cooking water, then return the pasta to the pan with a little of the water. Toss together with the onion mixture, fennel, and tomatoes. Transfer to a serving dish (or dishes) and sprinkle with the parsley to serve.

COOK'S TIP

You don't have to boil the fennel first, but it does soften it and stops it from becoming too brittle when roasted.

STATISTICS PER SERVING:

Energy 382cals/1,617kJ

Carbohydrate 71g

Sugar 6g

Fiber 5g

Fat 7.5g

Saturated fat 1g

Sodium trace

PASTA PUTTANESCA

SERVES 4 **PREP** 15 MINS **COOK** 20 MINS

A rich, elegant, and satisfying sauce makes this pasta dish perfect for entertaining.

1 tbsp olive oil	3 tsp capers (rinsed, if salty), chopped
1 red onion, finely chopped	6 tomatoes, diced
2 garlic cloves, finely chopped	10oz (300g) spaghetti
4 salted anchovy filets, chopped	1 tbsp flat-leaf parsley, finely chopped, to garnish
1 red chile, seeded and finely chopped	
2 tbsp black olives, chopped	

1 Heat the oil in a large frying pan, add the onion and cook for a few minutes until beginning to soften. Add the garlic and cook for a few more seconds. Stir in the anchovy filets and chile, and cook until the anchovies have melted.

2 Stir in the olives, capers, and tomatoes. Simmer over low heat for about 15 minutes, partially covered. (If the sauce becomes too dry while simmering, loosen it with a little of the pasta cooking water.)

3 Meanwhile, cook the pasta in a pan of salted boiling water for 8–10 minutes or according to the instructions on the package. Drain, reserving some of the cooking water, then return it to the pan with a little of the water and toss with half the sauce. Transfer the pasta to a serving dish (or dishes) and top with the remaining sauce. Sprinkle with the parsley.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 333cals/1,412kJ

Carbohydrate 62g

Sugar 8g

Fiber 4g

Fat 6g

Saturated fat 1g

Sodium 0.32g

GUIDELINES PER SERVING:

LINGUINE WITH SPICED EGGPLANT

SERVES 4 **PREP** 15 MINS **COOK** 25 MINS

A fiery sauce for this elegant pasta.

6 tbsp olive oil	½ tsp red pepper flakes
2 onions, peeled and finely chopped	16fl oz (500ml) passata
2 eggplants, one cut into ½in (1cm) dice, the other grated	1 tsp dried oregano
4 cloves of garlic, peeled and chopped	salt and freshly ground black pepper
	14oz (400g) linguine

1 Pour the olive oil into a large frying pan and heat, add the onion and cook over low heat for 3 minutes until soft, then add the diced eggplant and cook for 3 minutes more. Add the grated eggplant, garlic, and red pepper flakes and cook for a further 3 minutes. Pour in the passata, add the oregano, and season well with salt and pepper. Bring to a simmer and allow to cook, uncovered, for 15 minutes.

2 Meanwhile add the pasta to a large pan of boiling salted water and cook for 8–10 minutes or according to pack instructions. Drain and return to the pan.

3 Add half the eggplant mixture to the pasta and toss, then transfer to a large serving dish, or individual dishes, and top with the remaining sauce.

STATISTICS PER SERVING:

Energy 518cals/2,186kJ

Carbohydrate 90g

Sugar 7g

Fiber 2g

Fat 13g

Saturated fat 2g

Sodium trace

GUIDELINES PER SERVING:

ZUCCHINI AND FRESH TOMATO PENNE

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

A fresh summer sauce with uncooked tomatoes and basil is a simple, yet truly tasty crowning glory for pasta. Enjoy it at its best when the vegetables are in season.

- | | |
|--------------------------------------|-----------------------------|
| 1 tbsp olive oil | 4 tomatoes, diced |
| 3 zucchini, diced | 1 tbsp fresh basil, chopped |
| salt and freshly ground black pepper | 12oz (350g) penne pasta |
| 3 garlic cloves, finely chopped | |

- 1 Heat the olive oil in a large frying pan, add the zucchini and cook for about 5 minutes until tender. Season with salt and black pepper, stir in the garlic and cook for 2 minutes, then remove from the heat.
- 2 Add the tomatoes and basil, and stir to combine. Allow to cool a little.
- 3 Cook the pasta in a pan of salted boiling water for 10–12 minutes or according to the instructions on the package. Drain, reserving some of the cooking water, then return it to the pan with a little of the water. Add the zucchini and tomato mixture and stir. Season again, if needed. You can serve this dish hot or cold

STATISTICS PER SERVING:

Energy 360cals/1,528kJ

Carbohydrate 70g

Sugar 6g

Fiber 4g

Fat 5g

Saturated fat 0.8g

Sodium trace

COOK'S TIP

This is best made with plump, juicy tomatoes when they are in season and full of flavor.

SPAGHETTI WITH TOMATO AND GOAT CHEESE

SERVES 4 **PREP** 10 MINS PLUS STANDING **COOK** 10 MINS

Fresh cherry tomatoes are the basis for an instant cheesy topping that doesn't need cooking: just heap it on plates of steaming spaghetti.

20 cherry tomatoes, halved	1 tsp dried oregano
1 tbsp capers, rinsed and dried	1 tbsp fresh basil, chopped
3 tbsp fruity extra virgin olive oil	salt and freshly ground black pepper
2 garlic cloves, finely chopped	
5½oz (150g) semi-hard goat cheese, broken or sliced into chunks	12oz (350g) spaghetti

- 1 Put all the ingredients except for the spaghetti in a bowl. Season well with salt and black pepper, and set aside for about 20 minutes for the flavors to mingle and develop.
- 2 When ready to serve, cook the spaghetti in a pan of salted boiling water for 8–10 minutes or according to the instructions on the package. Drain, then return to the pan with a little of the cooking water.
- 3 Add the tomato mixture to the spaghetti and toss well to coat. Serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 498cals/2,099kJ

Carbohydrate 66g

Sugar 5g

Fiber 3g

Fat 19g

Saturated fat 8g

Sodium 0.24g

GUIDELINES PER SERVING:

BUTTERNUT SQUASH AND ZUCCHINI PASTA

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS

Sweet butternut squash makes an excellent sauce for spaghetti and is a good source of vitamins A and C.

- | | |
|--|--|
| 2 tbsp olive oil | 3 garlic cloves, finely chopped |
| ½ butternut squash
(about 12oz/ 350g), cut into
½in (1cm) dice | 1 tbsp fresh thyme stems,
leaves only |
| salt and freshly ground black pepper | 14oz can chopped tomatoes |
| 2 zucchini, cut into ½in (1cm) dice | 12oz (350g) spaghetti |

1 Heat the oil in large frying pan, add the squash and season with salt and black pepper. Cook for 5 minutes, then add the zucchini and cook for 5–10 minutes until soft and beginning to turn golden (you may need to add a little more oil).

2 Stir in the garlic and thyme, cook for a minute, then add the tomatoes and simmer for about 10–15 minutes. Taste and then season if needed.

3 Meanwhile, put the pasta in a large pan of salted boiling water and cook for 8–10 minutes or according to the instructions on the package. Drain, reserving some of the cooking water, then return the pasta to the pan with a little of the water. Combine with the sauce and put onto plates.

STATISTICS PER SERVING:

Energy 410cals/1,738kJ

Carbohydrate 77g

Sugar 10.5g

Fiber 5g

Fat 7.5g

Saturated fat 1g

Sodium 0.08g

COOK'S TIP

Chop up the remaining squash, put it in a plastic freezer bag and seal, then store in the freezer. It will keep for up to three months.

PASTA WITH GREEN BEANS AND ARTICHOKES

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

Green vegetables tossed with basil and pasta make a speedy supper that can be on the table in no time.

7oz (200g) green beans, trimmed
1 tbsp basil leaves
scant 1oz (25g) pine nuts

9oz jar artichokes in oil, drained and roughly chopped (reserve the oil)
12oz (350g) trofi or penne pasta

- 1 Drop the green beans into a pan of salted boiling water and cook for 3–4 minutes, then drain and refresh in cold water (this will help them to keep their color and stop them from cooking any longer). Set aside.
- 2 Put the basil and pine nuts in a food processor or blender and pulse until chopped, then drizzle in a little of the oil from the artichokes and pulse again to form a paste.
- 3 Cook the pasta in a pan of salted boiling water for 8–10 minutes or according to the instructions on the package. Drain, reserving some of the cooking water, and then return the pasta to the pan with a little of the water. Toss the pasta with the basil paste, green beans, and artichokes.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 419cals/1,774kJ

Carbohydrate 70g

Sugar 3g

Fiber 4g

Fat 12g

Saturated fat 0.5g

Sodium trace

GUIDELINES PER SERVING:

MUSHROOM LASAGNA

SERVES 4 **PREP** 20 MINS **COOK** 45 MINS **FREEZE** 3 MONTHS

A meatless lasagna made with robust mushrooms and flavor-packed leeks.

- | | |
|--|--|
| 1 tbsp olive oil | salt and freshly ground black pepper |
| 2 leeks, trimmed and finely chopped | pinch of dried oregano |
| 14oz (400g) white and cremini mushrooms, half of them chopped, half grated | 3½oz (100g) fresh Parmesan cheese, grated |
| 3 garlic cloves, finely chopped | 6 tomatoes, seeded and diced |
| 1 tbsp all-purpose flour | 10 lasagna sheets (no need for precooked ones) |
| 10fl oz (300ml) skim milk | |

1 Preheat the oven to 400°F (200°C). Heat the olive oil in a large pan, add the leeks and cook for 5–8 minutes until soft. Add all the mushrooms plus the garlic, and cook for a further 5–8 minutes until the mushrooms begin to release their juices.

2 Stir in the flour and combine it well with the juices in the pan. Remove from the heat, add a little of the milk and stir until smooth. Return to the heat and add the remaining milk, little by little, until you have a smooth sauce. Season well with salt and black pepper, then add the oregano and Parmesan. Stir in the tomatoes.

3 Coat the bottom of an ovenproof baking dish with some of the sauce, then a layer of lasagna; continue adding alternate layers, ending with some sauce as the topping. Put the dish in the oven to bake for 15–20 minutes, or until the sauce is golden and bubbling.

COOK'S TIP

Lasagna is a great reheat-and-eat dish, so make it ahead to save time later.

STATISTICS PER SERVING:

Energy 312cals/1,316kJ

Carbohydrate 35g

Sugar 10g

Fiber 4.5g

Fat 13g

Saturated fat 6g

Sodium 0.28g

VEGETARIAN COTTAGE PIE

SERVES 4 **PREP** 15 MINS **COOK** 30-35 MINS **FREEZE** 3 MONTHS

Canned lentils are a fantastic low-GI ingredient to have on standby in your pantry.

2 tbsp olive oil
2 leeks, trimmed and finely chopped
3 stalks celery, finely chopped
2 large carrots, diced
1 red pepper, seeded and diced
4½oz (125g) cremini mushrooms, roughly chopped
2 cloves garlic, crushed
10fl oz (300ml) vegetable stock
2 tsp soy sauce
pinch of red pepper flakes
salt and freshly ground black pepper
2 x 14oz cans brown lentils, drained and rinsed

1 tbsp sunflower or pumpkin seeds, or a mixture of the two

For the mash

1lb (450g) white potatoes, peeled and cut into even-sized chunks
1lb 5oz (600g) sweet potatoes, peeled and cut into even-sized chunks
5fl oz (150ml) warmed skim milk
scant 1oz (25g) polyunsaturated margarine

1 Preheat the oven to 400°F (200°C). Heat the oil in a large, deep, heavy, nonstick frying pan. Add the leeks, celery, carrots, red pepper, mushrooms, and garlic and cook, stirring, for 5 minutes.

2 Add the stock, soy sauce, and red pepper flakes. Season to taste with salt and black pepper. Bring to a boil, then reduce the heat, cover and simmer for 15 minutes, adding more stock if necessary. Remove from the heat and stir in the lentils.

3 To make the mash, boil the potatoes and sweet potatoes in a large pan of salted water for 15–20 minutes or until tender. Drain well, then return to the pan and add the milk and margarine. Mash well and season to taste.

4 Pour the vegetable and lentil mixture into a large ovenproof dish. Spread the mashed potato evenly over the top and smooth the surface. Scatter with the seeds and transfer to the oven. Bake for 20–25 minutes or until the top is golden.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 594cals/2,506kJ

Carbohydrate 90g

Sugar 18g

Fiber 15g

Fat 17g

Saturated fat 2g

Sodium 0.48g

BROWN RICE, RED PEPPER, AND ARTICHOKE RISOTTO

SERVES 4 **PREP** 10 MINS **COOK** 50 MINS-1 HOUR

Not a risotto in the true sense, but a great mix of flavors and textures.

1 tbsp olive oil	10oz (280g) brown rice
1 onion, finely chopped	2 pints (1 liter) vegetable stock
salt and freshly ground black pepper	10oz (280g) jar of artichoke hearts, drained and roughly chopped
2 sweet pointed red peppers, halved, seeded and chopped	handful of flat-leaf parsley, finely chopped
pinch of red pepper flakes	

1 Heat the oil in a large frying pan then add the onion and cook on low heat until soft and transparent. Season with a pinch of sea salt and some freshly ground black pepper. Add the red peppers and cook for a few minutes until they soften.

2 Add the red pepper flakes, then stir in the rice. Raise the heat a little, pour in a ladleful of the stock, and bring to a boil. Reduce to a simmer and cook gently for 40–50 minutes, adding a little more stock each time the liquid is absorbed, until the rice is cooked.

3 Stir through the artichokes and cook for a couple of minutes to heat through, then taste and season as required. Cover with a lid, remove from the heat and leave for 10 minutes, then stir through the chopped parsley and transfer to plates or bowls. You could serve this with an arugula salad on the side.

COOK'S TIP

Artichokes bought in a jar will taste far better than the canned ones. Do save the oil as you can use it for a dressing. If you can't find the pointed peppers, just use regular peppers—they're just as tasty but not quite as sweet.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 406cals/1,713kJ

Carbohydrate 67g

Sugar 9g

Fiber 4g

Fat 13.5g

Saturated fat 1g

Sodium 0.48g

GUIDELINES PER SERVING:

PEA AND LEMON RISOTTO

SERVES 4 **PREP** 5 MINS **COOK** 30-40 MINS

Frozen peas contain just as much vitamin C as fresh peas, so it's a good idea to keep a bag in the freezer for a convenient way to boost the nutritional content of meals.

- | | |
|---|---|
| 2 tbsp olive oil | 14oz (400g) frozen peas |
| 1 large onion, finely chopped | zest and juice of 1 lemon |
| 2 garlic cloves, crushed
or finely chopped | salt and freshly ground black pepper |
| 10oz (300g) arborio (risotto) rice | 2oz (60g) freshly grated Parmesan
cheese, plus some shavings |
| 5fl oz (150ml) white wine | to garnish |
| 1¼-1½pints (600-750ml) hot
vegetable stock | |

1 Heat the oil in large saucepan, add the onion and cook over medium heat for about 2 minutes or until beginning to soften. Stir in the garlic and rice and continue to cook, stirring, for 1-2 minutes. Add the wine and cook until the liquid has evaporated.

2 Pour in just enough stock to cover the rice and continue to cook, stirring frequently, until most of the liquid has been absorbed. Continue adding the stock in this way until the rice is tender.

3 Stir in the peas, lemon juice and zest, and season to taste. Cook, stirring, for 2-3 minutes.

4 Remove from the heat and stir in the Parmesan cheese. Garnish with shavings of fresh Parmesan and serve immediately.

STATISTICS PER SERVING:

Energy 537cals/2,337kJ

Carbohydrate 76g

Sugar 5.5g

Fiber 6g

Fat 13g

Saturated fat 4.5g

Sodium 0.4g

MUSHROOM AND CILANTRO RICE

SERVES 4 **PREP** 5 MINS **COOK** 30 MINS

This fragrant rice dish combines earthy-tasting mushrooms with plenty of spice.

1 tbsp olive oil	1 green chile, seeded
2 tsp mustard seeds	1 tsp turmeric
9oz (250g) basmati rice	9oz (250g) cremini mushrooms
2½oz (75g) shredded coconut	salt and freshly ground black pepper
2 tbsp fresh cilantro	

- 1 Heat the oil in a large frying pan, add the mustard seeds and cook for a few minutes until they pop. Set aside.
- 2 Pour the rice into a large saucepan, cover with water and cook for 10–15 minutes until tender, or according to the instructions on the package. Put the lid on the pan and set aside.
- 3 Put the coconut, cilantro, chile, and turmeric into a food processor or blender and pulse until ground together. Add the mixture to the mustard seeds and return the pan to low heat. Cook, stirring, for about 5 minutes.
- 4 Pulse the mushrooms in the food processor a few times until they are just broken up, then stir them into the coconut and cilantro mixture. Cook for 5–10 minutes or until the mushrooms begin to release their juices. Add in the cooked rice and stir well, then taste and season as required.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 383cals/1,623kJ

Carbohydrate 52g

Sugar 2g

Fiber 1g

Fat 17g

Saturated fat 12g

Sodium 0.2g

GUIDELINES PER SERVING:

MUSHROOM AND CHILE PILAF

SERVES 4 **PREP** 10 MINS **COOK** 50 MINS

Nutty-flavored rice with an added zing of chile.

1 tbsp olive oil	1lb (450g) mushrooms, chopped
1 red onion, finely chopped	8oz (225g) brown basmati rice
salt and freshly ground black pepper	1¼ pints (600ml) vegetable or chicken stock
2 green chiles, seeded and finely chopped	

1 Heat the olive oil in a large, heavy pan, add the onion and cook for 7–8 minutes over low heat until soft. Season with a pinch of salt and some black pepper. Add the chiles and cook for a few minutes more. Add in the mushrooms and cook, stirring, until they release their juices (about 5 minutes). Add a little more oil if necessary.

2 Pour in the rice and stir until it is coated with the juices in the pan, then add the stock, increase the heat and bring to a boil. Reduce to a simmer, cover, and cook gently for 30 minutes or until the rice is tender but retains some bite. Stir occasionally and add extra water, a little at a time, if needed.

3 Remove from the heat and set aside, still covered with the lid, for a further 10 minutes. Taste, season as needed, and serve.

COOK'S TIP

Brown rice takes longer to cook than white, so be patient; it will continue cooking as it steams while set aside with the lid on.

STATISTICS PER SERVING:

Energy 294cals/1,243kJ

Carbohydrate 50g

Sugar 3g

Fiber 3g

Fat 7g

Saturated fat 1g

Sodium 0.44g

LEEK AND TOMATO PILAF

SERVES 2 **PREP** 5 MINS **COOK** 30 MINS

This version of a pilaf uses pearl barley instead of rice.

2 tbsp olive oil
1 large leek, trimmed and roughly chopped
3oz (85g) pearl barley, rinsed
14oz can chopped tomatoes
1 tbsp tomato purée
pinch of smoked paprika

16fl oz (500ml) vegetable stock
5½oz (150g) frozen soybeans
pinch of red pepper flakes
salt and freshly ground black pepper
½oz (15g) Parmesan cheese shavings, to serve

1 Heat the oil in a large, deep frying pan, put the leek in and fry it for 2–3 minutes. Stir in the pearl barley and cook for a further minute.

2 Add the tomatoes, tomato purée, paprika, and 14fl oz (400ml) of the stock. Cover and simmer for 20 minutes, stirring occasionally and adding more stock as it is absorbed.

3 Stir in the soybeans and red pepper flakes, and season to taste with salt and pepper. Cook for a further 5 minutes or until the barley is soft and the soybeans are heated through. Serve immediately, sprinkled with Parmesan shavings.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 490cals/2,048kJ

Carbohydrate 55g

Sugar 8g

Fiber 6g

Fat 20g

Saturated fat 4.4g

Sodium 0.56g

GUIDELINES PER SERVING:

KASHA PILAF

SERVES 6 **PREP** 5 MINS **COOK** 25 MINS

Kasha is a healthy and delicious wholegrain cereal that is prepared similarly to risotto.

- | | |
|--|---|
| 2 tbsp polyunsaturated margarine | 1 tsp ground sage |
| 1 large onion, chopped | 1 tsp ground thyme |
| 2 celery sticks, sliced | 4oz (115g) raisins |
| 1 large egg | 4oz (115g) walnut pieces,
coarsely chopped |
| 7oz (200g) coarse kasha
(buckwheat groats) or whole kasha | salt |

1 In a large frying pan, melt the margarine and gently fry the onion and celery for 3 minutes, or until the vegetables begin to soften.

2 In a small bowl, mix the egg with the kasha, then add the mixture to the pan. Cook, stirring constantly, for 1 minute, or until the grains are dry and separated. Add 16fl oz (500ml) water, the sage, and the thyme to the kasha. Bring to a boil, then reduce the heat, cover, and simmer for 10–12 minutes.

3 Stir the raisins and walnuts into the kasha. Cook for a further 4–5 minutes, or until the kasha is tender and all the liquid has been absorbed. Season to taste with salt.

STATISTICS PER SERVING:

Energy 370cals/1,537kJ

Carbohydrate 45g

Sugar 15g

Fiber 2g

Fat 19g

Saturated fat 2.5g

Sodium 0.08g

KASHA WITH VEGETABLES

SERVES 4 **PREP** 10 MINS **COOK** 40 MINS

Added vegetables and goat's cheese make this kasha dish a hearty vegetarian main course.

2 tbsp olive oil	4fl oz (120ml) dry white wine
1 onion, finely chopped	2 pints (1 liter) hot vegetable stock or water
1 carrot, finely chopped	1 beet, steamed or roasted until tender, chopped
1 garlic clove, finely chopped	2 tbsp chopped parsley
2 flat mushrooms, sliced	2oz (60g) goat's cheese, crumbled
1 celery stick, finely chopped	
1¼lb (550g) kasha	

- 1 Heat the oil in a large saucepan. Add the onion, carrot, garlic, mushrooms, and celery and sauté for 8–10 minutes, stirring frequently, until brown. Add the kasha and cook, stirring for another 2–3 minutes. Add the wine and continue stirring until all the liquid has been absorbed.
- 2 Gradually add the hot vegetable stock, 4fl oz (120ml) at a time, and stirring until it has been absorbed before adding more. Cook for a further 20 minutes, or until the kasha is soft and chewy.
- 3 Toss in the chopped cooked beet and remove from the heat. Sprinkle over the parsley and goat's cheese, and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 362cals/1,521kJ

Carbohydrate 55g

Sugar 8g

Fiber 4.5g

Fat 11.5g

Saturated fat 4g

Sodium 0.28g

GUIDELINES PER SERVING:

TURKISH-STYLE STUFFED PEPPERS

SERVES 2 **PREP** 15 MINS **COOK** 1 HOUR

A good dish to make use of leftover rice.

- | | |
|--|---|
| 4½oz (125g) basmati rice | pinch of dried oregano |
| 1 tbsp olive oil, plus extra for drizzling | 1 tomato, diced |
| 1 red onion, peeled and finely chopped | ½ tsp paprika |
| salt and freshly ground black pepper | 2 tsp pine nuts, toasted (see Cook's Tip, below) |
| small handful of flat-leaf parsley, finely chopped | 1 tbsp pitted and chopped black olives |
| small handful of fresh thyme leaves, chopped | 2 red peppers, tops removed and retained, seeds removed |

1 First cook the rice according to pack instructions, drain and put to one side. Preheat the oven to 400°F (200°C).

2 Heat the olive oil in a frying pan, add the onion and season with salt and black pepper. Cook over low heat for 3–4 minutes until soft, add the garlic and cook for a few seconds more, then remove from the heat and allow to cool. Stir in the herbs, tomato, paprika, pine nuts, and olives, then add the cooked rice and stir again. Taste and season if needed.

3 Spoon the mixture into the peppers, packing them tightly so they hold together while cooking. Place them upright in a roasting pan, topped with the lids, drizzle with olive oil, and cook for 30–45 minutes until the peppers begin to soften and char slightly. Cover with foil toward the end of cooking if the rice is beginning to dry out too much. Serve hot.

COOK'S TIP

Toast the pine nuts on a baking sheet in a hot oven or in a small dry frying pan over moderate heat. Cook for a few minutes, keeping a close eye on them to make sure they don't burn.

STATISTICS PER SERVING:

Energy 535cals/1,475kJ

Carbohydrate 67g

Sugar 14.5g

Fiber 4g

Fat 6g

Saturated fat 0.5g

Sodium 0.08g

GUIDELINES PER SERVING:

TANDOORI PANEER KEBABS

SERVES 4 **PREP** 20 MINS
PLUS MARINATING **COOK** 10 MINS

Paneer is a firm Indian cheese that takes on the flavor of other ingredients.

- | | |
|----------------------------------|----------------------------|
| 5½oz (150g) thick natural yogurt | 12 button mushrooms |
| 1 tbsp tandoori curry paste | 1 large zucchini, cut into |
| 1 tbsp lemon juice | ½in (1cm) slices |
| 9oz (250g) paneer, cut into | 2 tbsp vegetable oil |
| 1in (2.5cm) cubes | |
| 1 red pepper, seeded and cut | |
| into 1in (2.5cm) chunks | |

1 In a bowl, mix the yogurt, curry paste, and lemon juice. Add the paneer, and stir well. Cover, chill, and marinate for up to 24 hours.

2 Thread the paneer cubes on to skewers, alternating with the pepper, mushrooms, and zucchini. Brush with oil and grill or barbecue for 10 minutes, or until the vegetables are cooked.

COOK'S TIP

If using wooden skewers, soak them in cold water for 30 mins before using to prevent them burning.

STATISTICS PER SERVING:

Energy 172cals/715kJ

Carbohydrate 8g

Sugar 8g

Fiber 1g

Fat 10g

Saturated fat 3g

Sodium 0.28g

VEGETABLE CURRY

SERVES 4 **PREP** 20 MINS **COOK** 35-45 MINS **FREEZE** 3 MONTHS

In Indian cooking, cardamom, cloves, coriander, and cumin seeds are all considered “warming spices” that heat the body from within, making this an excellent winter dish.

4 tbsp sunflower oil
10oz (300g) waxy potatoes, diced
5 green cardamom pods, cracked
3 cloves
1 cinnamon stick, broken in half
2 tsp cumin seeds
1 onion, finely chopped
2 tsp fresh root ginger, peeled and grated
2 large garlic cloves, crushed
1½ tsp turmeric
1 tsp ground coriander

salt and freshly ground black pepper
14oz (400g) can chopped tomatoes
2 carrots, peeled and diced
2 green chillies, seeded (optional) and sliced
5½oz (150g) Savoy cabbage or green cabbage, sliced
5½oz (150g) cauliflower florets
5½oz (150g) peas
2 tbsp chopped cilantro leaves
almond flakes, toasted, to garnish

1 Heat the oil in a large deep-sided frying pan over high heat. Add the potatoes and stir-fry for 5 minutes, or until golden brown. Remove from the pan with a slotted spoon and set aside to drain on kitchen paper.

2 Reduce the heat to medium, add the cardamom pods, cloves, cinnamon, and cumin seeds and cook, stirring, just until the seeds begin to crackle. Add the onion and continue stir-frying for 5–8 minutes, or until softened. Add the ginger, garlic, turmeric, and ground coriander, then season to taste with salt and pepper and stir for 1 minute.

3 Stir in the tomatoes. Return the potatoes to the pan, add the carrots, chillies, and 8fl oz (250ml) water, and bring to a boil, stirring often. Reduce the heat to low and simmer for 15 minutes, or until the carrots are just tender, stirring occasionally. Add a little water, if needed.

4 Stir in the cabbage, cauliflower, and peas, and increase the heat to medium. Let the liquid gently bubble for a further 5–10 minutes, or until all the vegetables are tender. Discard the cardamom pods and cloves and stir in the cilantro. Transfer to a serving bowl and sprinkle with almond flakes.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 275cals/1,145kJ

Carbohydrate 30g

Sugar 11g

Fiber 7g

Fat 15g

Saturated fat 2g

Sodium 0.08g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

VEGETABLE MOUSSAKA

SERVES 4 **PREP** 20 MINS **COOK** 1 HOUR 30 MINS **FREEZE** 1 MONTH

Lentils replace the lamb, and yogurt is a light alternative to béchamel sauce, in this vegetarian version.

2 eggplants, about 1lb 5oz (600g) in total, cut into ½in (1cm) slices	14oz (400g) can chopped tomatoes
2 zucchini, thickly sliced	10½oz (300g) can green lentils, drained and rinsed
2 onions, thickly sliced	2 tbsp chopped flat-leaf parsley
2 red peppers, cored, seeded, and thickly sliced	2 eggs, lightly beaten
4 tbsp olive oil	10oz (300g) Greek-style yogurt
salt and freshly ground black pepper	pinch of paprika
2 garlic cloves, coarsely chopped	3oz (85g) feta cheese, crumbled
1 tbsp chopped thyme leaves	2 tbsp white sesame seeds

1 Preheat the oven to 425°F (220°C). Place the eggplants, zucchini, onions, and red peppers into a roasting pan. Drizzle over the olive oil, toss together to coat the vegetables evenly, then season to taste with salt and pepper.

2 Roast for 10 minutes, toss, add the garlic and thyme, and roast for a further 30–35 minutes, or until the vegetables are tender. Reduce the temperature to 350°F (180°C).

3 Stir the tomatoes with their juices, the lentils, and the parsley into the roast vegetables. Taste and adjust the seasoning, if necessary. Transfer the vegetables to a 9in (23cm) square ovenproof serving dish.

4 Beat the eggs and yogurt with the paprika, and season to taste with salt and pepper. Spread the mixture over the vegetables, and sprinkle the feta cheese on top. Put the dish on a baking tray and bake for 40 minutes. Sprinkle with the sesame seeds and bake for 10 minutes, or until the top is golden. Leave to stand for at least 2 minutes, then serve while still warm.

STATISTICS PER SERVING:

Energy 505cals/2,103kJ

Carbohydrate 33g

Sugar 17g

Fiber 8g

Fat 32g

Saturated fat 11.5g

Sodium 0.44g

TUSCAN BEAN STEW

SERVES 4 **PREP** 15 MINS **COOK** 1 HOUR 20 MINS **FREEZE** 3 MONTHS

This classic dish, *Ribollita*, is named after the traditional method of reboiling soup from the day before.

4 tbsp extra virgin olive oil, plus extra for drizzling	salt and freshly ground black pepper
1 onion, chopped	14oz (400g) can borlotti beans, flageolet beans, or cannellini beans, drained and rinsed
2 carrots, sliced	9oz (250g) baby spinach leaves or spring greens, shredded
1 leek, sliced	grated Parmesan cheese, for sprinkling
2 garlic cloves, chopped	
14oz (400g) can chopped tomatoes	
1 tbsp tomato purée	
2 pints (1 liter) chicken stock	

1 Heat the oil in a large saucepan and fry the onion, carrot, and leek over low heat for 10 minutes, or until softened but not colored. Add the garlic and fry for 1 minute. Add the tomatoes, tomato purée, and stock. Season to taste with salt and pepper.

2 Mash half the beans with a fork and add to the pan. Bring to a boil, then lower the heat and simmer for 30 minutes.

3 Add the remaining beans and spinach to the pan. Simmer for a further 30 minutes.

4 To serve, spoon the soup into the bowls, top with a sprinkling of Parmesan, and drizzle with a little more olive oil.

COOK'S TIP

This stew improves with reheating, so it benefits from being made 1 day in advance. Reheat gently over a low heat.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 313cals/1,304kJ

Carbohydrate 27g

Sugar 11g

Fiber 9g

Fat 15g

Saturated fat 3g

Sodium 0.6g

MUSHROOM, LEEK, AND RED PEPPER FILO PIE

SERVES 4 **PREP** 15 MINS **COOK** 40 MINS

A layered pie to be eaten hot or cold.

1 tbsp oil, plus extra for brushing
1 onion, finely chopped
salt and freshly ground black pepper
small handful fresh thyme,
finely chopped
1 leek, finely sliced
2 red peppers, finely chopped

9oz (250g) mushrooms (chestnut
and oyster varieties; keep them
separate), chopped
5fl oz (150ml) vegetable stock
about 18 sheets filo pastry
butter, melted, for brushing

1 Preheat the oven to 375°F (190°C). Heat the oil in a large frying pan then add the onion, season with salt and black pepper, and add the thyme. Cook over low heat for 2–3 minutes until the onion begins to soften, then stir in the leek and red peppers and cook for 5–8 minutes more.

2 Add the chestnut mushrooms and cook for 5 minutes or until they begin to release their juices, then add the oyster mushrooms and cook for 2 minutes more. Pour in a little stock, increase the heat and allow to bubble, then gradually add the rest and cook until the liquid is almost absorbed.

3 Lay a double layer of filo pastry sheets in a small–medium oblong pie dish or roasting pan to cover the base (about 6 sheets), and brush with oil. Spoon over half the mixture, then arrange another double layer of pastry sheets on top and brush with oil. Repeat with the remaining mixture and a third double layer of pastry, tucking the edges down the sides of the dish. Brush liberally with melted butter and transfer to the oven to cook for 20–25 minutes until golden and crispy. Cut into 4 portions and serve. You could try this with a dressed mixed salad on the side.

COOK'S TIP

This brittle pastry requires oiling so it doesn't break up. If you prefer not to oil, work quickly between layering and keep the filo wrapped in plastic wrap.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 259cals/1,078kJ

Carbohydrate 35g

Sugar 10g

Fiber 3g

Fat 10g

Saturated fat 2.5g

Sodium 0.28g

GUIDELINES PER SERVING:

VEGETARIAN SAUSAGES

SERVES 4 **PREP** 20 MINS **COOK** 25 MINS

These vegetarian sausages are rich in flavor and provide a less fatty alternative to meat sausages.

2 tbsp olive oil, plus extra for greasing	5½oz (150g) lightly toasted breadcrumbs
1 onion, finely diced	2½oz (80g) Parmesan cheese, finely grated
1 leek, trimmed and finely sliced	pinch of paprika
1 zucchini, finely diced	
salt and freshly ground black pepper	
1 egg	

1 Preheat the oven to 350°F (180°C). Heat the oil in a large frying pan and add in the onion, leek, and zucchini. Season with salt and black pepper and then cook over low heat for about 10 minutes until soft.

2 Allow to cool, then put in a mixing bowl and add the egg, half the breadcrumbs, the Parmesan cheese, and the paprika. Stir until the mixture is evenly combined (you don't need more seasoning because the Parmesan is salty-tasting).

3 Using your hands, form the mixture into 8 sausages and roll each one in the remaining breadcrumbs. Place the sausages on an oiled baking sheet and cook in the oven for 15–20 minutes until just beginning to turn golden.

STATISTICS PER SERVING:

Energy 306cals/1,285kJ

Carbohydrate 32g

Sugar 3g

Fibre 2g

Fat 14g

Saturated fat 5g

Sodium 0.44g

MUSHROOM STRUDEL

SERVES 4 **PREP** 15 MINS **COOK** 35 MINS

Reduced-fat cream cheese gives this dish a creamy taste without adding too many calories or a lot of fat.

2 tbsp olive oil	4 tbsp chopped fresh chives
1lb (450g) mixed mushrooms, roughly chopped	salt and freshly ground black pepper
2 stalks celery, finely chopped	8 large sheets of filo pastry (about 7oz/200g)
1 bunch of spring onions, trimmed and roughly chopped	1oz (30g) polyunsaturated margarine, melted
8oz (225g) reduced-fat soft cheese with garlic and herbs	

1 Preheat the oven to 350°F (180°C). Heat the oil in a large frying pan and add the mushrooms, celery, and spring onions. Cook over medium heat, stirring occasionally, for 5 minutes or until the mushrooms are soft and all the liquid has evaporated.

2 Allow the mushroom mixture to cool thoroughly, then stir in the soft cheese and chives. Season the filling to taste.

3 Lay 4 pieces of filo pastry side by side on a clean dish towel, overlapping the long edges by about 2in (5cm). Brush with a little melted margarine. Place the 4 remaining sheets of pastry on top and brush with a little more margarine. Cover the pastry with a clean, damp dish towel to help prevent it from drying out; uncover when you are ready to add the filling.

4 Carefully spread the mushroom mixture over the pastry, leaving a border of 1in (2.5cm) around the edges, then roll it up from a short edge, just as you would a Swiss roll. Carefully transfer to a baking sheet, making sure that the seam is underneath. Using a sharp knife, make light diagonal slashes across the top of the pastry.

5 Brush the strudel with the remaining margarine and bake in the oven for 20 minutes or until the pastry is crisp and golden. Leave to stand for 5 minutes and then cut into slices. Serve warm.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 274cals/1,139kJ

Carbohydrate 15g

Sugar 4g

Fiber 2g

Fat 20g

Saturated fat 6g

Sodium 0.28g

GUIDELINES PER SERVING:

BUTTERNUT SQUASH AND SPINACH CURRY

SERVES 6 **PREP** 15 MINS **COOK** 30-35 MINS **FREEZE** 3 MONTHS

A mildly spiced, low-fat curry, rich in B vitamins and betacarotene, which the body can convert to Vitamin A.

- | | |
|---|---|
| 2 tbsp vegetable oil | 14oz (400g) can chopped tomatoes |
| 1 large onion, peeled and chopped | 12fl oz (360ml) vegetable stock
or chicken stock |
| 1 medium butternut squash, about
2¾lb (1.25kg), peeled and cut into
¾in (2cm) cubes | 8oz (225g) bag fresh washed
baby spinach |
| 2 cloves garlic, peeled and crushed | salt and freshly ground black pepper |
| 2-3 tbsp curry paste | |

- 1 Heat the oil in a large, deep pan, add the onion and cook gently for 2-3 minutes. Add the butternut squash, garlic, and curry paste and cook for a further 2-3 minutes.
- 2 Add the tomatoes and stock. Bring to a boil, then reduce the heat, cover, and simmer for 15 minutes, stirring occasionally. Remove the lid and simmer for a further 10 minutes. Add a little extra stock or water if it becomes too dry.
- 3 Stir in the spinach, cover and cook for 1-2 minutes until just wilted. Season to taste with salt and pepper and spoon into serving bowls. If desired, you could add a spoonful of yogurt to serve.

STATISTICS PER SERVING:

Energy 194cals/817kJ

Carbohydrate 26g

Sugar 16g

Fiber 6g

Fat 8g

Saturated fat 0.8g

Sodium 0.24g

GUIDELINES PER SERVING:

CAULIFLOWER MORNAY

SERVES 4 **PREP** 20 MINS **COOK** 25 MINS **FREEZE** 1 MONTH

A satisfying dish that's a favorite with everyone.

2 slices of wholemeal bread	15fl oz (450ml) skim milk
1 large cauliflower, cut into florets (retain a few green leaves)	2 tsp wholegrain mustard
scant 1oz (25g) polyunsaturated margarine	4½oz (125g) reduced-fat, strong- tasting Cheddar cheese
1 tbsp flour	salt and freshly ground black pepper

1 Preheat the oven to 350°F (180°C). Put the bread into a food processor or blender and pulse until it forms breadcrumbs. Pour out onto a baking sheet and toast in the oven for a few minutes until golden. Set aside.

2 Chop the cauliflower leaves roughly. Put the cauliflower and the leaves into a large pan of salted boiling water and cook for about 8 minutes or until starting to soften. Drain and allow to dry.

3 Melt the margarine in a pan, then stir in the flour and blend well. Remove from the heat, stir in a little milk, then put back on the heat and add the remaining milk slowly, stirring continually, to make a smooth sauce. Remove from the heat, stir in the mustard and a third of the cheese, and season with salt and black pepper.

4 Lay the cauliflower and leaves in the base of an ovenproof dish, pour the cheese sauce over it and then sprinkle with the breadcrumbs and the remaining cheese. Cook in the oven for 10–15 minutes until golden and bubbling, then serve.

COOK'S TIP

Don't be tempted to set the oven at a higher temperature, or the sauce may split and curdle.

STATISTICS PER SERVING:

Energy 276cals/1,150kJ

Carbohydrate 19g

Sugar 8g

Fiber 3g

Fat 14g

Saturated fat 6g

Sodium 0.4g

VEGETABLE CHOP SUEY

SERVES 4 **PREP** 15 MINS **COOK** 5 MINS **FREEZE** 3 MONTHS

A super-quick dish that makes a perfect midweek supper.

2 tbsp vegetable oil	14oz (400g) bean sprouts
1 onion, finely chopped	bunch of spring onions, trimmed and sliced
2 carrots, finely sliced	1 tbsp dark soy sauce
7oz (200g) baby corn	splash of sesame oil
7oz (200g) snow peas	freshly ground black pepper
3 garlic cloves, finely chopped	½oz (15g) dry-roasted peanuts, chopped
7oz can bamboo shoots, drained	
7oz (200g) oyster mushrooms, large ones halved	

1 Heat the oil in a wok and when just starting to smoke, add the onion and carrots and stir-fry for a few minutes. Then add the baby corn and snow peas and stir-fry for 1 minute.

2 Add the garlic, bamboo shoots, mushrooms, bean sprouts, and spring onions, and stir-fry for another minute or two. Keep everything moving all the time.

3 Add the soy sauce and sesame oil and season with black pepper. Stir-fry for 1 minute and then place the vegetables onto a serving dish and top with the peanuts.

COOK'S TIP

Prepare all the vegetables before you start frying, so you can work fast. The fried vegetables should still have a crunch to them—don't overcook or they will become lifeless and soggy.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 188cals/786kJ

Carbohydrate 16g

Sugar 11g

Fiber 6.5g

Fat 10g

Saturated fat 1.5g

Sodium 0.36g

MEDITERRANEAN VEGETABLES WITH FARRO

SERVES 4 **PREP** 15 MINS **COOK** 40 MINS **FREEZE** 1 MONTH

A hearty mix of chunky vegetables thickened with grains.

1 tbsp olive oil	2 zucchini, chopped
1 onion, chopped	dollop of tomato purée
salt and freshly ground black pepper	2 x 14oz cans of tomatoes
3 celery stalks, chopped	2 pints (900ml) vegetable stock
pinch of dried oregano	1¾oz (50g) farro
1 red pepper, chopped	

1 Heat the oil in a large pan then add the onion and cook over low heat for 5 minutes or until soft and transparent. Season with salt and black pepper and add the celery and oregano and cook for 5 minutes or until the celery is soft.

2 Add the red pepper and zucchini and cook for 5 more minutes. Stir in the tomato purée, add the canned tomatoes and stock, and bring to a boil. Reduce the heat to a simmer, add the farro, and cook for 30–40 minutes, stirring occasionally and topping up with hot water or more stock if needed. Taste, season as required, and serve hot.

COOK'S TIP

Farro is a delicious healthy grain with a chewy texture. Used a lot in Italian cooking, you will find it in health food stores or in the international section of some supermarkets.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 237cals/1,000kJ

Carbohydrate 25g

Sugar 11g

Fiber 3g

Fat 3g

Saturated fat 1.5g

Sodium 0.12g

GUIDELINES PER SERVING:

BEANS, SWISS CHARD, AND ARTICHOKES

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS **FREEZE** 1 MONTH

A simple and hearty one-pot dish. Swiss chard contains vitamin K, which is good for bone health.

- | | |
|--|---|
| 1 tbsp olive oil | 2 pints (900ml) vegetable or chicken stock |
| 1 onion, finely chopped | 14oz can each of butter beans, cannellini beans, and red kidney beans, drained and rinsed |
| 3 garlic cloves, finely chopped | 9oz (250g) Swiss chard, stems and leaves separated and roughly chopped |
| 2 red peppers, seeded and finely chopped | 7oz jar artichoke hearts in oil, drained, rinsed, and halved |
| pinch of ground cumin | |
| pinch of paprika | |
| 1 bay leaf | |
| salt and freshly ground black pepper | |
| ½ tbsp white wine vinegar | |

- 1 Heat the olive oil in a large, heavy pan, add the onion and cook for about 5 minutes or until soft. Stir in the garlic and red peppers along with the cumin, paprika, and bay leaf. Season well with salt and black pepper.
- 2 Add the vinegar and increase the heat a little, stirring the contents of the pan, then pour in a little stock and bring to a boil. Reduce to a simmer, add the beans, stir, pour in the rest of the stock, and simmer gently for about 15 minutes with the pan partially covered.
- 3 Add the stems of the chard and cook for 5 more minutes. Add the leaves and the artichokes, and cook for a couple of minutes or until the leaves have wilted. Taste and, if needed, add more seasoning and a little more stock. Remove the bay leaf, then ladle into bowls.

COOK'S TIP

Swiss chard is grown in varieties that have green, red, or multicolored stems. Choose a colorful variety to add drama to the dish.

STATISTICS PER SERVING:

Energy 421cals/1,776kJ

Carbohydrate 12g

Sugar 10g

Fiber 15g

Fat 12g

Saturated fat 1g

Sodium 0.6g

EGGPLANT AND ZUCCHINI TAGINE WITH COUSCOUS

SERVES 4 **PREP** 10 MINS **COOK** 35-40 MINS **FREEZE** 3 MONTHS
(TAGINE ONLY)

GUIDELINES PER SERVING:

A colorful dish that is packed with aromatic Middle Eastern spices.

1 tbsp olive oil, plus 2-3 tbsp extra for frying	1¼ pint (600ml) vegetable stock, plus extra for the couscous
1 red onion, sliced	4 preserved lemons, halved, pith and skin removed and discarded, chopped
1 tsp coriander seeds, ground	8oz (225g) couscous
2 tsp dried mint	2oz (50g) pine nuts, toasted
1 heaped tsp paprika	1 tbsp chopped cilantro leaves, to garnish
salt and freshly ground black pepper	
1 eggplant, chopped into bite-sized pieces	
2-3 small zucchini, chopped into bite-sized pieces	

1 Heat 1 tablespoon of olive oil in a large, wide, heavy pan and add the onion, ground coriander, dried mint, paprika, and salt and black pepper. Cook over low heat for about 5 minutes or until the onion starts to soften. Put in the eggplant and, adding more oil as needed, cook until golden. Add the zucchini and continue cooking until they begin to color.

2 Add a little of the stock and bring to a boil, then reduce to a simmer and add the remaining stock. Cook gently, partially covered, for about 20 minutes or until the liquid has reduced, adding a little more hot water if needed. Stir in the preserved lemons for the last 10 minutes of cooking.

3 Put a lid on the pan of tagine and set it aside while you prepare the couscous. Put the couscous into a bowl and pour in just enough stock to cover it, leave for 5 minutes, then fluff up with a fork to separate the grains. Season well and then pile onto individual plates and spoon the vegetable mixture over it. Sprinkle with the pine nuts and cilantro leaves.

STATISTICS PER SERVING:

Energy 370cals/1,537kJ

Carbohydrate 37g

Sugar 5g

Fiber 3g

Fat 20g

Saturated fat 2.5g

Sodium 0.48g

GUIDELINES PER SERVING:

ROAST ROOT VEGETABLES WITH ROMESCO SAUCE

SERVES 4 **PREP** 20 MINS **COOK** 45-50 MINS **FREEZE** 3 MONTHS

The delicious smoky flavor of the romesco sauce complements the roasted vegetables perfectly.

2 sweet potatoes, cut into
½in (1cm) cubes
2 large carrots, cut into
½in (1cm) cubes
2 parsnips, cut into
½in (1cm) cubes
1 small celery root, cut
into ½in (1cm) cubes
4 garlic cloves
4 tbsp olive oil
salt and freshly ground black pepper

For the romesco sauce

2 red peppers, seeded and roughly
chopped into ¾in (2cm) chunks
3 large tomatoes, seeded and cut
into quarters
3 tbsp olive oil
scant 1oz (25g) blanched almonds
2 garlic cloves, crushed or finely
chopped
½ tsp smoked paprika
½ tsp cayenne pepper, or to taste
1-2 tbsp red wine vinegar

1 Preheat the oven to 425°F (220°C). Toss all the root vegetables and the 4 garlic cloves in 3 tablespoons of the olive oil, season to taste with salt and black pepper, and transfer to a large roasting pan. Roast in the oven for 40-50 minutes, or until tender.

2 To make the romesco sauce, place the peppers and tomatoes in a separate roasting pan. Drizzle with 1 tablespoon of the oil and cook in the oven for 20 minutes, then add the almonds and cook for a further 5 minutes. Remove from the oven and set aside to cool.

3 Place the cooled peppers and tomatoes in a food processor or a blender with the garlic, paprika, cayenne pepper, and vinegar. Process until smooth. Transfer to a small bowl and adjust the seasoning.

4 Arrange the roasted vegetables on a serving plate and drizzle the romesco sauce over them.

STATISTICS PER SERVING:

Energy 390cals/1,622kJ

Carbohydrate 37g

Sugar 20g

Fiber 13g

Fat 25g

Saturated fat 3g

Sodium 0.16g

GUIDELINES PER SERVING:

BLACK-EYED PEA AND COCONUT CASSEROLE

SERVES 4 **PREP** 15 MINS **COOK** 45 MINS **FREEZE** 1 MONTH
WITHOUT THE RICE

A rich and satisfying dish that incorporates American and Asian influences.

- | | |
|---|---|
| 1 tbsp olive oil | 14oz can coconut milk |
| 1 onion, finely chopped | 1¼ pint (600ml) vegetable stock |
| 2 garlic cloves, finely chopped | 3 potatoes, peeled and cut into bite-sized pieces |
| 2in (5cm) piece of fresh ginger root, peeled and finely chopped | salt and freshly ground black pepper |
| 1 bay leaf | 7oz (200g) basmati rice |
| 1 tsp coriander seeds, crushed | |
| 2 x 14oz cans black-eyed peas, drained and rinsed | |

- 1 Heat the oil in a large pan, add the onion and cook until soft. Stir in the garlic, ginger, bay leaf, and coriander seeds and cook for a couple of minutes, being careful not to burn the garlic.
- 2 Stir in the peas, then add the coconut milk and stock and bring to a boil. Reduce the heat and simmer, partially covered, for about 15 minutes. Add the potatoes and cook for a further 10 minutes or until they are done. If the casserole needs more liquid, top up with stock but don't let it become runny. Taste and season as needed and remove the bay leaf.
- 3 Meanwhile, put the rice in a large pan, cover with water and cook for 10–15 minutes or according to the instructions on the package. Once the rice is cooked, remove it from the heat, cover the pan, and leave it to steam for a few more minutes. Either add the rice to the casserole, or serve it separately.

STATISTICS PER SERVING:

Energy 726cals/3,048kJ

Carbohydrate 100g

Sugar 5g

Fiber 12g

Fat 22g

Saturated fat 16g

Sodium 0.32g

PUY LENTIL AND VEGETABLE HOTPOT

SERVES 4 **PREP** 20 MINS **COOK** 1 HOUR **FREEZE** 3 MONTHS

Sweet potatoes and cinnamon add a delicious sweetness to this tasty hotpot.

1 tbsp olive oil
2 onions, roughly chopped
1 cinnamon stick
1 bay leaf
3 celery stalks, finely diced
salt and freshly ground black pepper
2 garlic cloves, finely chopped
3 carrots, roughly chopped

14oz (400g) puy lentils, well rinsed and any grit removed
2½ pints (1.2 liters) vegetable stock
handful of curly kale or dark green cabbage, roughly chopped
2 sweet potatoes, diced
handful of flat-leaf parsley, finely chopped

1 Heat the oil over low heat in a large, heavy saucepan, add the onions and cook for a few minutes or until the onions soften a little. Add the cinnamon stick, bay leaf and celery and cook for a further 5 minutes to sweat the celery. Season with salt and some black pepper.

2 Stir in the garlic and carrots, cook for a couple of minutes, then add the lentils and stir until coated. Pour in the stock, bring it to a boil then reduce the heat to a simmer and cook, partially covered, for about 40 minutes or until the lentils are done. Stir occasionally and top up with more hot water if the mixture begins to dry out.

3 Add the cabbage and sweet potatoes to the pan, cover, and cook for a final 10 minutes or until the potato is soft and the cabbage is cooked. Remove the cinnamon stick and bay leaf, then stir through the parsley. Taste and season as needed, ladle into bowls, and serve.

COOK'S TIP

Curly kale is a member of the cabbage family and is full of nutrients. Trim away any tough bits of stalk before using and rinse the leaves well to remove dirt. Kale requires a slightly longer cooking time than cabbage, so do check that it is cooked before serving.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 523cals/2,214kJ

Carbohydrate 84g

Sugar 17g

Fiber 15g

Fat 8g

Saturated fat 1g

Sodium 0.64g

RED LENTIL DHAL WITH CHERRY TOMATOES

SERVES 4 **PREP** 10 MINS **COOK** 40 MINS

A quick and tasty lunch or supper. Unlike other pulses, lentils don't need to be soaked before cooking.

2 tbsp vegetable oil	1 red chile, seeded and finely chopped
1 large onion, peeled and finely chopped	½ tsp salt
3 cloves of garlic, peeled and crushed or finely chopped	freshly ground black pepper
¼in (5mm) piece of fresh ginger, peeled and finely chopped	7oz (200g) cherry tomatoes, halved
7oz (200g) red lentils, rinsed	1 tsp black mustard seeds (optional)
	3 tbsp chopped fresh cilantro

1 Heat the oil in a large saucepan, add the onion and cook over low heat, stirring occasionally, for 5 minutes. Add the garlic and ginger and continue to cook for 1–2 minutes.

2 Add the lentils, chile, salt, and 1½ pints (750ml) water. Bring to a boil, reduce the heat, and simmer for 30 minutes or until the lentils are soft. Season to taste with freshly ground black pepper.

3 Stir in the tomatoes, mustard seeds if using, and cilantro. Serve with chapattis (see page 338) and riata.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 231cals/965kJ

Carbohydrate 33g

Sugar 4.5g

Fiber 3.5g

Fat 7g

Saturated fat 1g

Sodium 0.04g

GUIDELINES PER SERVING:

LENTIL LOAF

SERVES 6 **PREP** 15 MINS **COOK** 1 HOUR 20 MINS

Lentils are a good source of protein and iron, and this substantial loaf can be eaten hot or cold.

- | | |
|---|---|
| 6oz (175g) red lentils | 4½oz (125g) shiitake mushrooms,
finely chopped |
| 15fl oz (450ml) vegetable stock | 5½oz (150g) low-fat Cheddar cheese,
grated |
| 1 tbsp olive oil | 8oz (225g) wholemeal breadcrumbs |
| 1 onion, sliced | 3 tbsp chopped fresh cilantro |
| 2 stalks celery, finely chopped | 1 egg, beaten |
| 1 red pepper, seeded and diced | salt and freshly ground black pepper |
| 1 clove garlic, crushed | |
| 1 small red chile, seeded and
finely chopped | |

1 Put the lentils in a saucepan and add the stock. Bring to a boil, then reduce the heat, cover and simmer over low heat for 15–20 minutes or until the lentils are very soft.

2 Preheat the oven to 350°F (180°C). Grease and line the bottom of a 2½ pints (1.2 liter) loaf pan. Heat the oil in a frying pan, add the onion and cook for 2–3 minutes or until softened. Add the celery, red pepper, garlic, chile, and mushrooms. Cook, stirring, for 10 minutes.

3 Add the vegetables into the lentil mixture, then stir in the cheese, breadcrumbs, cilantro, and egg. Mix well and season to taste with salt and pepper.

4 Spoon the mixture into the prepared loaf pan and bake for 1 hour or until firm to the touch.

5 Cool in the pan for 10 minutes before turning out. Cut into thick slices and serve hot or cold.

STATISTICS PER SERVING:

Energy 300cals/1,265kJ

Carbohydrate 35g

Sugar 3.5g

Fiber 4g

Fat 9g

Saturated fat 3.5g

Sodium 0.52g

LENTILS WITH TURNIPS AND CHESTNUTS

SERVES 4 **PREP** 10 MINS **COOK** 50 MINS **FREEZE** 3 MONTHS

A chunky vegetable dish with versatility: serve it as a soup or a casserole.

1 tbsp olive oil
1 onion, finely chopped
salt and freshly ground black pepper
2 garlic cloves, finely chopped
2 turnips, cut into chunks
7oz vacuum pack of chestnuts

3 sage leaves, roughly chopped
1 tbsp fresh parsley,
roughly chopped
12oz (350g) Puy lentils, rinsed
and any grit removed
2½ pints (1.2 liters) vegetable stock

1 Heat the oil in a large, heavy pan, put in the onion and cook until soft. Season with salt and black pepper, then stir in the garlic, turnips, chestnuts, sage, and parsley.

2 Stir in the lentils so they are coated with the vegetable mixture, then pour in the stock and bring to a boil. Reduce to a simmer, partially cover the pan and cook gently for about 40 minutes or until the lentils are soft, topping up with more stock if needed.

3 Season to taste, then ladle into bowls and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 442cals/1,872kJ

Carbohydrate 67g

Sugar 8g

Fiber 11g

Fat 8g

Saturated fat 1.5g

Sodium 0.56g

GUIDELINES PER SERVING:

SPICED LEMONY LENTILS WITH ROAST POTATOES

SERVES 4 **PREP** 15 MINS **COOK** 40-50 MINS **FREEZE** 3 MONTHS

A tasty vegetarian dish, made extra substantial by the inclusion of chickpeas and roast potatoes.

6oz (175g) Puy lentils, rinsed and any grit removed	2 garlic cloves, finely chopped
2 pints (900ml) vegetable stock	zest of 1 lemon
salt and freshly ground black pepper	1 onion, finely chopped
3 potatoes, peeled and cut into 1in (2.5cm) cubes	1 red pepper, seeded and finely chopped
2 tbsp olive oil	14oz can chickpeas, drained and rinsed
2 red chiles, seeded and finely chopped	juice of 2 lemons
2 tsp cumin seeds	1 tbsp flat-leaf parsley, finely chopped

1 Preheat the oven to 400°F (200°C). Put the lentils in a large pan and cover with the stock. Season well and bring to a boil, remove any scum on the surface of the liquid, and then simmer gently for 30–40 minutes or until the lentils are soft. (If the lentils look as if they are drying out, top up with a little more stock.) Drain and set aside.

2 While the lentils are cooking, toss the potatoes in 1 tablespoon of the olive oil and put them in a large roasting pan along with the chiles and cumin seeds. Season well with salt and black pepper. Roast in the oven for 30–35 minutes, giving them a shake or a stir halfway through, and add the garlic and lemon zest at the same time.

3 Heat 1 tablespoon of the oil in a large, heavy, deep frying pan. Add the onion and red pepper, and cook for about 5 minutes or until the pepper softens. Add in the chickpeas and the cooked lentils, stir well, and then stir in the lemon juice and parsley. If you prefer a wetter mixture, add a little hot stock and let it cook for a few minutes. Serve topped with a spoonful of the crispy roast potatoes.

STATISTICS PER SERVING:

Energy 456cals/1,925kJ

Carbohydrate 67g

Sugar 7g

Fiber 7g

Fat 9g

Saturated fat 1.5g

Sodium 0.44g

SIMPLE DINNERS—
FISH

GUIDELINES PER SERVING:

TUNA WITH BLACK-EYED PEA AND AVOCADO SALSA

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

Serving fish or meat with a spicy salsa like this one is a great way to add to your intake of fruit and vegetables.

- | | |
|--|---|
| 14oz can black-eyed peas,
rinsed and drained | 4 tbsp chopped fresh cilantro |
| 2 ripe avocados, peeled, stoned,
and diced | zest and juice of 2 limes |
| 7oz (200g) plum tomatoes, cut into
quarters, seeded and diced | salt and freshly ground black pepper |
| 1 small red onion, finely chopped | 4 fresh tuna steaks (about
5½oz/150g each) |
| | 1 tbsp olive oil |

- 1 To make the salsa, mix together the beans, avocados, tomatoes, and onion in a large bowl. Stir in the cilantro, lime zest and juice, and season to taste.
- 2 Brush the tuna steaks with oil. Place on a hot griddle pan and sear for 4–5 minutes each side.
- 3 Transfer the tuna to a warm serving plate and serve with the salsa.

STATISTICS PER SERVING:

Energy 480cals/2,014kJ

Carbohydrate 20g

Sugar 5g

Fiber 9g

Fat 25g

Saturated fat 6g

Sodium 0.08g

STEAMED SEA BASS WITH SOY, GINGER, AND LEMONGRASS

SERVES 4 **PREP** 5 MINS **COOK** 15 MINS

Sea bass is a delicate-tasting fish; here it is enhanced with aromatic spices and cooked in foil to seal in all the juices.

4 sea bass filets, skin on	1 bunch of spring onions, trimmed and sliced on the diagonal
4 tbsp soy sauce	1 tbsp fresh cilantro, leaves only
2 in (5cm) piece of fresh ginger root, finely sliced	
2 stalks lemongrass, trimmed and finely sliced	

1 Preheat the oven to 350°F (180°C). Rinse the fish and pat dry. Lay a large piece of foil in a roasting pan and place the fish on it. Pour the soy sauce over it and sprinkle with the ginger and lemongrass.

2 Bring the edges of the foil together and squeeze so they are secure, but leave plenty of room around the fish. Put in the oven and cook for 8–10 minutes until the fish flakes when poked with a sharp knife.

3 Remove the fish to a serving dish and top with the spring onions and cilantro, then pour the soy sauce from the foil over it.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 165cals/697kJ

Carbohydrate 3.5g

Sugar 3g

Fiber 0.4g

Fat 4g

Saturated fat 0.6g

Sodium 1.16g

GUIDELINES PER SERVING:

ROASTED MONKFISH WITH ROMESCO SAUCE

SERVES 4 **PREP** 15 MINS **COOK** 20–25 MINS

A meaty fish such as monkfish works so well with this piquant red pepper sauce.

- | | |
|---|---|
| 2 red peppers | 2 tomatoes, quartered |
| 1 bulb of garlic | 2 tbsp breadcrumbs |
| 2½lb (1.1kg) monkfish tails, washed and thin membrane removed, patted dry | scant 1oz (25g) blanched almonds or hazelnuts |
| 4 tbsp olive oil | 2 tbsp red wine vinegar |
| salt and freshly ground black pepper | pinch of red pepper flakes |

1 Preheat the oven to 400°F (200°C). Put the peppers and garlic in a roasting pan and place in the oven for 20 minutes or until the peppers begin to soften and char very lightly. Remove the peppers, put them in a plastic bag and leave to cool. Set the garlic aside to cool. Leave the oven on.

2 While the vegetables are cooling, lightly rub the fish with a little olive oil and season with salt and black pepper. Put in a roasting pan and cook in the oven for 20–25 minutes or until the fish is cooked through.

3 Remove the skin from the red peppers and discard it along with the stem and seeds. Heat a little of the olive oil in a frying pan, add the tomatoes and cook for a couple of minutes until they soften. Put into a food processor or blender and process until blended. Add the breadcrumbs and blend again. Squeeze the garlic cloves from their skins and put them in the mixture along with the peeled red peppers, then blend again. Add the nuts, vinegar, remaining oil, and red pepper flakes. Season well with salt and black pepper. Blend to a smooth paste. Taste and adjust the seasoning if needed, and serve with the roasted fish.

COOK'S TIP

For ease, you could use ready-roasted peppers from a 12oz jar, drained and blended as per the recipe.

STATISTICS PER SERVING:

Energy 345cals/1,450kJ

Carbohydrate 13g

Sugar 6g

Fiber 2g

Fat 16g

Saturated fat 2g

Sodium 0.12g

SWORDFISH WITH A SPICY COATING

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS

This firm, rich-textured fish is perfect for griddling and here's a quick and zesty way to enjoy it at its freshest.

1 tsp cayenne pepper

1 tbsp olive oil

1 tbsp fresh flat-leaf parsley, finely
chopped

juice and zest of 1 lime

salt and freshly ground black pepper

4 x 7oz (200g) swordfish steaks

4 lime segments, to serve

1 In a small bowl, mix together the cayenne pepper, olive oil, parsley, lime juice and zest. Season with salt and black pepper.

2 Lay the swordfish steaks on a plate, pour the spicy mixture over them and rub to coat. Heat a griddle pan over high heat, then pop in the steaks, two at a time if there is not enough room for all of them, and cook for 3–5 minutes each side until cooked through. Remove and serve with a squeeze of lime.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 243cals/1,018kJ

Carbohydrate 0g

Sugar 0g

Fiber 0g

Fat 11g

Saturated fat 2g

Sodium 0.24g

GUIDELINES PER SERVING:

SPICY MACKEREL AND BEET ROAST

SERVES 4 **PREP** 15 MINS **COOK** 10 MINS

Mackerel, an oily fish that is rich in essential fatty acids, marries well with sweet beets and Indian spices.

4 whole fresh mackerel, cleaned, gutted, and slashed
10oz (300g) cooked beets
1 tbsp olive oil
1 tbsp fresh cilantro, to garnish

2 garlic cloves, roughly chopped
1 red chile, seeded and chopped
½ tbsp sherry vinegar or red wine vinegar
1 tbsp olive oil
salt and freshly ground black pepper

For the spice rub

1 tsp cumin seeds
1 tsp coriander seeds

1 Preheat the oven to 400°F (200°C). First, make the spice rub. Put all the ingredients in a food processor or blender and process until ground. Alternatively, grind in a pestle and mortar.

2 Rub the paste all over the fish and into the slashes. Put the beets in a roasting pan and toss in 1 tablespoon of oil. Add the fish and place in the oven for 8–10 minutes or until cooked and crispy. Sprinkle with the cilantro to serve. You could accompany this with a little brown or basmati rice.

STATISTICS PER SERVING:

Energy 414cals/1,730kJ

Carbohydrate 7g

Sugar 6g

Fiber 1.5g

Fat 29g

Saturated fat 6g

Sodium 0.2g

COOK'S TIP

Mackerel needs to be cooked and eaten as soon as possible after purchase.

GUIDELINES PER SERVING:

MONKFISH WITH SALSA VERDE

SERVES 4 **PREP** 15 MINS **COOK** 15 MINS

Salsa verde, or green sauce, is a piquant Italian recipe that can work magic with roasted or grilled fish and meat.

2 x 12oz (350g) pieces of chunky prepared monkfish, outer film removed
1 tbsp olive oil

1 tbsp fresh mint leaves
2 tbsp capers, rinsed
2 anchovy filets
2 garlic cloves
1 tbsp red wine vinegar
3½fl oz (100ml) good-quality, fruity olive oil

For the salsa verde

1 tbsp fresh flat-leaf parsley
1 tbsp fresh basil

- 1 Preheat the oven to 400°F (200°C). First, make the salsa verde. Put all the ingredients for the sauce in a food processor or blender and pulse until the mixture is well combined but still fairly coarse.
- 2 Slash the monkfish a few times, then spoon a little of the salsa verde into the slashes, making sure that it includes some of the oil.
- 3 Heat the olive oil in a large frying pan over gentle heat, add the monkfish, and cook for about 4 minutes each side. Carefully remove the fish from the pan and transfer to a roasting pan. Cook in the oven for 6–8 minutes, depending on the thickness of the pieces, until done.
- 4 Spoon a little of the salsa verde over the monkfish and put the remainder in a small bowl to serve alongside.

STATISTICS PER SERVING:

Energy 303cals/1,263kJ

Carbohydrate 0.5g

Sugar 0g

Fiber 0g

Fat 22g

Saturated fat 3g

Sodium 0.32g

COOK'S TIP

Monkfish is covered with a thin film. To remove it, simply use a small, sharp knife to peel it away.

COD IN A RICH TOMATO SAUCE

SERVES 4 **PREP** 10 MINS **COOK** 40-45 MINS **FREEZE** 3 MONTHS
(SAUCE ONLY)

Like all white fish, cod is low in fat, making it an excellent choice for anyone watching their weight.

2 tbsp olive oil	2 x 14oz cans chopped tomatoes
1 large red onion, finely chopped	2 tbsp tomato purée
2 stalks celery, finely chopped	5fl oz (150ml) red wine
2 cloves garlic, crushed	salt and freshly ground black pepper
large pinch of red pepper flakes	4 skinless cod filets
1 tsp ground coriander	1¾oz (50g) pitted black olives
1 tsp ground cumin	

1 Heat half the oil in large saucepan, add in the onion and cook for 2–3 minutes. Add the rest of the oil, the celery, garlic, red pepper flakes, coriander, and cumin. Cook for 5 minutes or until the onion is beginning to soften.

2 Empty in the tomatoes, tomato purée, and red wine. Season to taste, bring to a boil and then simmer for about 30 minutes or until the sauce is reduced by about half.

3 Bury the fish in the tomato sauce and scatter with the olives. Cover and cook gently for 10 minutes or until the fish is done. Check the seasoning and serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 269cals/1,130kJ

Carbohydrate 11g

Sugar 9g

Fiber 3g

Fat 9g

Saturated fat 1g

Sodium 0.32g

GUIDELINES PER SERVING:

SALMON EN PAPILOTTE

SERVES 4 **PREP** 25 MINS **COOK** 15 MINS

Cooking in a tightly sealed parchment packet or *papillote* ensures that the cooking juices are retained and keeps the fish moist.

- | | |
|--|-----------------------------|
| olive oil, for greasing | 2 lemons, sliced |
| 4 tomatoes, sliced | 8 sprigs of tarragon |
| 4 salmon steaks or fillets,
6oz (175g) each | freshly ground black pepper |

- 1 Cut 8 circles of wax paper large enough for the salmon steaks to fit on half of a circle. Place 2 circles on top of each other to create a double thickness of paper. Lightly grease the top circle's surface with olive oil. Repeat with the other circles.
- 2 Preheat the oven to 325°F (160°C). Divide the tomato slices among the circles, placing them on one half. Place the salmon on the tomatoes, then top with the lemon slices and tarragon and season to taste with pepper. Fold up the paper to enclose the fish. Crimp the edges to create a tight seal. Place the parcels on a baking tray and bake for 15 minutes.
- 3 Place the salmon on warm plates, and serve immediately.

COOK'S TIP

The salmon parcels can be prepared several hours in advance and chilled until needed.

STATISTICS PER SERVING:

Energy 345cals/1,441kJ

Carbohydrate 3g

Sugar 3g

Fiber 1g

Fat 21g

Saturated fat 3.5g

Sodium 0.08g

MEDITERRANEAN-STYLE GRILLED SARDINES

SERVES 4 **PREP** 15 MINS
PLUS MARINATING **COOK** 5 MINS

Popular in coastal regions all over southern Europe, this is the way to enjoy these oily fish at their very best.

8 large whole sardines, cleaned 3 tbsp olive oil
8 sprigs of thyme or lemon thyme, 2 garlic cloves, crushed
 plus extra to garnish 1 tsp ground cumin
4 lemons

1 Rinse the sardines inside and out, and pat dry. Put a sprig of thyme or lemon thyme inside each fish, and place them in a shallow non-metallic dish. Grate the zest and squeeze the juice from 3 of the lemons and place in a small bowl. Add the oil, garlic, and cumin, and whisk together. Pour this mixture over the sardines, cover, and leave to marinate in the refrigerator for at least 2 hours.

2 Preheat the broiler on its highest setting. Transfer the sardines to a grill pan and broil for 2–3 minutes on each side, basting with the marinade.

3 Cut the remaining lemon into 8 wedges. Transfer the sardines to a heated serving plate and serve immediately, garnished with lemon wedges and sprigs of thyme.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 322cals/1,341kJ

Carbohydrate 0g

Sugar 0g

Fiber 0g

Fat 22g

Saturated fat 3g

Sodium 0.16g

ROASTED SNAPPER WITH NEW POTATOES AND FENNEL

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS

An easy and healthy all-in-one roast.

10oz (300g) baby new potatoes
2 tbsp olive oil
salt and freshly ground black pepper
8 cherry tomatoes, finely chopped
1 fennel bulb, finely chopped
2 tsp capers, rinsed

4 filets of snapper (about 5oz/140g each), skin on
1 tbsp fresh flat-leaf parsley, finely chopped
1 tbsp fresh dill, finely chopped

1 Preheat the oven to 400°F (200°C). Put the potatoes in a roasting pan and drizzle with 1 tablespoon of the olive oil. Mix to coat, using your hands, and arrange so that they have plenty of room around them. Season well with salt and black pepper, then roast for about 15 minutes.

2 While the potatoes are cooking, combine the tomatoes, fennel, and capers with the remaining olive oil. Season to taste. Smother the fish filets with the tomato mixture. Remove the pan of potatoes from the oven, sit the coated fish on top, and return the pan to the oven to cook for a further 15 minutes, or until the potatoes and fish are done.

3 Sprinkle with the parsley and dill and serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 244cals/1,028kJ

Carbohydrate 13g

Sugar 2g

Fiber 1.5g

Fat 8g

Saturated fat 1.5g

Sodium 0.24g

GUIDELINES PER SERVING:

MONKFISH WITH SPICY WILTED GREENS

SERVES 4 **PREP** 15 MINS **COOK** 25 MINS

Earthy greens livened up with red pepper flakes and sherry are an excellent accompaniment to white fish.

2 tbsp olive oil	1lb 2oz (500g) young spinach leaves
2½lb (1.1kg) monkfish tails, washed, thin membrane removed and patted dry	3 garlic cloves, finely chopped
salt and freshly ground black pepper	1 tsp red pepper flakes
	1 tbsp dry sherry
	lemon wedges, to serve

1 Preheat the oven to 400°F (200°C). Heat 1 tablespoon of the oil in a large frying pan. Season the fish with salt and black pepper, add to the pan, and cook for 5 minutes on each side or until it is sealed. Transfer the fish to a roasting pan and bake in the oven for 15 minutes or until cooked through.

2 While the fish is cooking, wipe out the pan with a piece of paper towel and heat the remaining olive oil. Add the spinach and cook for a minute then add the garlic and red pepper flakes and cook for a further 2–3 minutes or until the spinach begins to wilt. Increase the heat, add the sherry and a little salt and pepper, and cook for 2–3 minutes more or until the sherry has evaporated.

3 Divide up the spinach onto plates, then slice the monkfish and arrange on top. Serve with lemon wedges for squeezing over.

STATISTICS PER SERVING:

Energy 267cals/1,126kJ

Carbohydrate 2g

Sugar 1.5g

Fiber 2.5g

Fat 7.5g

Saturated fat 1g

Sodium 0.24g

TUNA KEBABS WITH SALSA VERDE

SERVES 4 **PREP** 15 MINS **COOK** 10 MINS

Tuna's firm, meaty texture makes it good for kebabs.

1lb (450g) tuna, cut into
12 bite-sized pieces
2½oz (75g) Parma ham,
cut into 12 strips
12 small cherry tomatoes
olive oil, for brushing

2 anchovy fillets
handful of flat-leaf parsley
handful of mint
handful of basil
1 tbsp capers, rinsed
2 garlic cloves, peeled
juice of 1 lemon

For the salsa verde

1 tsp Dijon mustard
8 tbsp olive oil

1 First make the salsa verde: place all the ingredients in a food processor and blend for 30 seconds or until smooth.

2 Preheat the broiler to high. Wrap each piece of tuna in a strip of Parma ham and thread onto 4 skewers, alternating with cherry tomatoes. Brush the kebabs with a little oil and place under the broiler for 3–4 minutes, then turn and cook for a further 3 minutes or until cooked to your liking. Serve with the salsa verde.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 345cals/1,432kJ

Carbohydrate 1g

Sugar 1g

Fiber 0.5g

Fat 27g

Saturated fat 4g

Sodium 0.24g

GUIDELINES PER SERVING:

SEAFOOD CEVICHE

SERVES 4 **PREP** 20 MINS
PLUS MARINATING

“Ceviche” describes a brief, light pickling of raw fish in citrus juice, which brings out its true flavor.

- | | |
|---|--------------------------------------|
| 1lb (450g) very fresh, firm-fleshed fish such as salmon, turbot, halibut, or monkfish | 1 tbsp olive oil |
| 1 red onion, thinly sliced | ½ tsp pimentón picante |
| juice of 2 lemons or limes | 1 chile, seeded and finely chopped |
| | salt and freshly ground black pepper |
| | 2 tbsp finely chopped parsley |

- 1 With a sharp knife, slice the fish into very thin slivers.
- 2 Spread the onion slices evenly in the bottom of a shallow, nonmetallic dish. Pour the lemon juice over the onion, then sprinkle the pimentón picante and chile on top.
- 3 Place the fish slivers on the layer of onion slices, gently turning them so that they are all fully coated with the marinade.
- 4 Leave to marinate in the refrigerator for at least 20 minutes, preferably for over 1 hour. Season to taste with salt and pepper, then sprinkle with parsley and serve.

COOK'S TIP

Pimentón picante is a medium-hot paprika pepper.

STATISTICS PER SERVING:

Energy 238cals/988kJ

Carbohydrate 2g

Sugar 1.5g

Fiber 0.3g

Fat 15g

Saturated fat 2.5g

Sodium 0.08g

HADDOCK AND GREEN BEAN PIE

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS **FREEZE** 1 MONTH

Flakes of fish in a creamy tarragon sauce, topped with crispy breadcrumbs.

2 slices of wholemeal bread	1 tbsp white wine vinegar
1 tbsp olive oil	1 tbsp all-purpose flour
1 onion, finely chopped	10fl oz (300ml) milk
salt and freshly ground black pepper	few tarragon leaves, finely chopped
7oz (200g) green beans, trimmed and halved	1lb 2oz (500g) haddock filets, skinned
3 garlic cloves, finely chopped	

1 Preheat the oven to 400°F (200°C). Put the bread in a food processor or blender and pulse until it forms breadcrumbs, then set aside.

2 Heat the olive oil in a large frying pan, add the onion and cook for about 3 minutes until soft and translucent. Season with some salt and black pepper, then add the beans and garlic and cook for a further minute. Add the vinegar, increase the heat and cook for 1 minute.

3 Remove the pan from the heat, stir in the flour to combine, add a little milk and stir again until all the flour is mixed in. Reduce the heat, return the pan to the burner and slowly pour in the rest of the milk, stirring continuously to make a smooth sauce (you can use a balloon whisk to prevent lumps forming).

4 Remove the pan from the heat and stir in the tarragon. Season to taste. Lay the fish in an ovenproof baking dish, pour the sauce over it and stir to combine. Sprinkle with the breadcrumbs and cook in the oven for about 20 minutes or until the fish is done and the breadcrumbs are golden.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 246cals/1,037kJ

Carbohydrate 17g

Sugar 6g

Fiber 2g

Fat 7g

Saturated fat 2.5g

Sodium 0.2g

GUIDELINES PER SERVING:

SALMON AND SWEET POTATO PIE

SERVES 4 **PREP** 25 MINS **COOK** 40–45 MINS **FREEZE** 1 MONTH

Salmon topped with a golden, sweet mash makes a flavorsome mix that is rich in nutrients.

4 salmon filets, skinned (about 1lb/450g in total)
1lb 10oz (750g) sweet potatoes, sliced
scant 1oz (25g) polyunsaturated margarine

1 tbsp flour
16fl oz (500ml) skim milk
salt and freshly ground black pepper
2½oz (75g) frozen or fresh peas
1 bunch of chives, snipped

1 Preheat the oven to 400°F (200°C). Put the salmon in a roasting dish and cook for 10–15 minutes or until it flakes when you poke it. Don't let it dry out too much. Meanwhile, boil the sweet potatoes in a pan of lightly salted water for 10–15 minutes, until soft when pierced with a knife. Drain and mash using a potato masher.

2 Next, make the sauce. Melt the margarine in a pan, remove from the heat and stir in the flour. Add a little of the milk and stir with a wooden spoon until smooth. Put the pan back on the heat, and gradually add the remaining milk, stirring all the time. Cook, stirring, until it thickens into a smooth sauce. Season well with salt and black pepper. Stir the peas and chives into the sauce.

3 Put the cooked fish in an ovenproof dish and flake it slightly. Pour or spoon the sauce over it, then mix gently to combine. Top with the sweet potato mash, patterning the surface with the back of a fork. Put the pie in the oven to cook for about 30 minutes or until golden brown.

STATISTICS PER SERVING:

Energy 500cals/2,096kJ

Carbohydrate 50g

Sugar 16g

Fiber 6g

Fat 21g

Saturated fat 5g

Sodium 0.2g

GUIDELINES PER SERVING:

CURRIED SALMON KEBABS

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS
PLUS CHILLING

These kebabs are perfect for an easy supper. You could also make miniature versions and serve as canapés with a tzatziki dip (see opposite).

- 3 tbsp tandoori curry paste
- 5½oz (150g) plain yogurt
- 4 skinless salmon filets, sliced into bite-sized cubes
- 1 lemon, cut into 4 wedges, to serve

- 1 Stir the curry paste into the yogurt and mix well. Add the salmon to the yogurt mix and cover the dish. Set aside in the refrigerator for 15 minutes.
- 2 Thread the salmon cubes onto metal kebab skewers.
- 3 Preheat the broiler to a medium-high temperature. Line a broiler pan with foil and put the kebabs under the broiler for 7–10 minutes, or until cooked through. Serve with the lemon wedges.

STATISTICS PER SERVING:

Energy 318cals/1,331kJ

Carbohydrate 3.5g

Sugar 3g

Fiber 0g

Fat 19g

Saturated fat 3g

Sodium 0.28g

SALMON AND SWEET POTATO FISHCAKES

SERVES 4 **PREP** 15 MINS **COOK** 30 MINS
PLUS CHILLING

Salmon is a great source of omega-3 fats, which help to keep your heart healthy.

1lb 2oz (500g) sweet potatoes, cut into even-sized chunks
2 tbsp reduced-fat mayonnaise
14oz can red salmon, drained
3oz (85g) smoked salmon, roughly chopped
all-purpose flour, for dusting
1 large egg, beaten
4oz (115g) fresh wholemeal breadcrumbs

3 tbsp sunflower oil
4 lemon wedges, to serve

For the tzatziki

1 small cucumber
7fl oz (200ml) reduced-fat Greek yogurt
2 tbsp chopped fresh mint
salt and freshly ground black pepper

1 Put the sweet potatoes in a pan of salted water, bring to a boil and cook for 20 minutes, or until tender. Drain well, add the mayonnaise and mash.

2 To make the tzatziki, slice the cucumber in half lengthwise and, using a teaspoon, remove the seeds. Dice the flesh and mix with the yogurt and mint. Season with salt and black pepper to taste, cover and set aside.

3 Place the canned salmon in a large bowl and mash it. Add the mashed sweet potato and smoked salmon, and season to taste. Mix well, then cover and place in the refrigerator for 1 hour.

4 Preheat the oven to its lowest setting. Turn out the mixture onto a lightly floured surface and shape it into 8 fishcakes. Dip each one into the beaten egg, then into the breadcrumbs, making sure that they are evenly coated.

5 Heat half the oil in a large frying pan over high heat and cook half the fishcakes for 4 minutes each side, or until golden brown. Drain the fishcakes on paper towels, then transfer to a plate and keep warm in the oven while you cook the rest. Serve with the tzatziki and lemon wedges.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 580cals/2,456kJ

Carbohydrate 54g

Sugar 10g

Fiber 4g

Fat 25g

Saturated fat 4.5g

Sodium 1g

HADDOCK AND SPINACH GRATIN

SERVES 4 **PREP** 15-20 MINS **COOK** 20 MINS **FREEZE** 1 MONTH

A hearty and healthy fish pie topped with golden wholemeal breadcrumbs.

3 slices wholemeal bread, torn
12oz (350g) skinless and boneless haddock
1¼ pint (600ml) skim milk
salt and freshly ground black pepper
scant 1oz (25g) polyunsaturated margarine
1 tbsp flour

pinch of paprika
5½oz (150g) young spinach leaves, roughly torn
3 spring onion stalks, finely chopped
scant 1oz (25g) Parmesan cheese, grated
pinch of red pepper flakes

1 Preheat the oven to 400°F (200°C). Put the bread in a food processor or blender and process to make breadcrumbs. Put these into a shallow pan and cook in the oven for 5–8 minutes until beginning to turn golden. Remove from the oven and return to the food processor .

2 Put the fish in a pan and cover with the milk. Season well. Simmer gently over low heat for 5 minutes, or until the fish flakes when poked. Remove with a slotted spoon and put on a plate. Pour the milk into a pitcher.

3 Melt the margarine in the pan, remove it from the heat and stir in the flour and a little of the reserved cooking milk. Return the pan to the heat and gradually add the remainder of the milk, stirring continually. Cook, stirring, until it thickens into a smooth sauce. Stir in the paprika and season really well with lots of black pepper.

4 Stir the spinach into the sauce (you could precook the spinach for a couple of minutes if you wish) along with the spring onions. Mix the sauce with the fish, taking care not to break up the fish. Spoon the mixture into an ovenproof dish or individual dishes.

5 Add the Parmesan cheese and red pepper flakes to the breadcrumbs in the food processor. Process again until a fine blend, then scatter evenly over the fish mixture. Cook in the oven for 10–15 minutes until bubbling around the edges; the top should be golden.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 335cals/1,411kJ

Carbohydrate 25g

Sugar 8g

Fiber 3g

Fat 13.5g

Saturated fat 5g

Sodium 0.48g

GUIDELINES PER SERVING:

TUNA AND CHICKPEA PATTIES

SERVES 4 **PREP** 15 MINS **COOK** 10 MINS
PLUS CHILLING

An easy dish that can be whipped up from ingredients that are usually lurking in the pantry.

- | | |
|---|--------------------------------------|
| 2 x 14oz cans chickpeas, drained and rinsed | 1 tbsp mild curry paste |
| 2 x 6oz cans tuna in spring water, drained | 2 tbsp all-purpose flour |
| | 2 tbsp vegetable oil |
| | salt and freshly ground black pepper |

- 1 Place the chickpeas, tuna, and curry paste in a food processor or blender and process until just blended. Season to taste.
- 2 On a lightly floured surface, shape the mixture into 8 patties and then place them in the refrigerator for at least 1 hour.
- 3 Heat 1 tablespoon of oil in a large, non-stick frying pan, add half the patties, and cook for 4–5 minutes on either side. Put on a plate and transfer to the oven to keep warm. Add 1 more tablespoon of oil to the pan and cook the remaining patties in the same way. You could serve the fishcakes with Coleslaw (see page 299).

COOK'S TIP

Although fresh tuna contains good amounts of omega-3 fats, not all canned tuna does. For optimum health benefit, make the effort to find a variety that is rich in omega-3.

STATISTICS PER SERVING:

Energy 365cals/1,535kJ

Carbohydrate 32g

Sugar 2g

Fiber 7g

Fat 10g

Saturated fat 1g

Sodium 0.16g

CARIBBEAN-FLAVORED FISH AND RICE

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

A sweet-marinated fish dish with a bit of fire to it, to bring some Caribbean sunshine to your table.

juice of 4 oranges
1¾oz (50g) black olives, pitted
and sliced
1 tbsp thyme stems, leaves only
1–2 red chiles, seeded and
finely chopped

salt and freshly ground black pepper
1½lb (700g) firm white fish filets
(such as haddock or hake)
8oz (225g) long-grain rice
1 tbsp cilantro leaves, to garnish

- 1** Preheat the oven to 350°F (180°C). Mix together the orange juice, olives, thyme, and chiles. Season with salt and lots of black pepper.
- 2** Place the pieces of fish in an ovenproof dish and pour the orange juice mixture over them. Cover the dish tightly with foil, so the fish will steam in the oven. Cook in the oven for 15–20 minutes or until the fish flakes when poked with a fork. Remove from the oven and set aside for 5 minutes before serving.
- 3** While the fish is in the oven, cook the rice. Put the rice into a large saucepan, cover with water, and add a pinch of salt. Cook for 10–15 minutes until the rice is tender, or according to the instructions on the package. Serve the fish with the rice, sprinkled with the cilantro.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 396cals/1,655kJ

Carbohydrate 54g

Sugar 8.5g

Fiber 0.3g

Fat 3.5g

Saturated fat 0.5g

Sodium 0.24g

GUIDELINES PER SERVING:

KEDGEREE

SERVES 4 **PREP** 20 MINS **COOK** 20 MINS

This Anglo-Indian brunch dish is traditionally made with just smoked haddock, but this version also includes salmon for added color, texture, and flavor.

10oz (300g) undyed smoked haddock	4 eggs, hard boiled
10oz (300g) salmon fillets	2 tbsp chopped parsley, plus extra to garnish
7oz (200g) basmati rice	salt and freshly ground black pepper
pinch of saffron threads	1 lemon, cut into wedges, to serve
2oz (60g) butter	

1 Place the haddock and salmon in a single layer in a large frying pan. Pour over enough water to cover and heat gently to simmering point. Simmer for 5 minutes, then drain.

2 Meanwhile, cook the rice in boiling, salted water with the saffron threads for 10–12 minutes, or according to packet instructions. When the rice is cooked, drain and stir in the butter.

3 Flake the fish into large chunks and add them to the rice. Discard the skin and bones.

4 Remove the yolks from the hard boiled eggs and reserve. Chop the egg whites and stir into the rice. Add the chopped parsley, and season to taste with salt and pepper.

5 Divide the mixture between heated plates and crumble the reserved egg yolks across the top with more chopped parsley. Serve garnished with lemon wedges.

STATISTICS PER SERVING:

Energy 574cals/2,395kJ

Carbohydrate 40g

Sugar 3g

Fiber 2g

Fat 28g

Saturated fat 11g

Sodium 0.76g

PAELLA

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

This Spanish rice dish has many regional variations. This version contains a delicious mix of seafood.

2 pints (1 liter) hot fish stock	8oz (225g) squid, sliced into rings
large pinch of saffron threads	14oz (400g) paella rice
2 tbsp olive oil	3oz (85g) fresh or frozen peas
1 onion, finely chopped	4 langoustines
2 garlic cloves, crushed	12–16 mussels, scrubbed and debearded
2 large tomatoes, skinned and diced	
12 large shrimp, peeled	1 tbsp chopped parsley, to garnish

1 Pour a little of the hot fish stock into a cup or jug, add the saffron threads, and set aside to infuse. Heat the oil in a paella pan or large frying pan, and fry the onion and garlic until softened. Add the tomatoes and cook for 2 minutes, then add the shrimp and squid and fry for 1–2 minutes, or until the shrimp turn pink.

2 Stir in the rice, then add the saffron liquid, peas, and 2 pints (1 liter) of the stock. Simmer, uncovered, without stirring, over low heat for 12–14 minutes, or until the stock has evaporated and the rice is just tender (add a little extra stock if necessary).

3 Meanwhile, cook the langoustines in 5fl oz (150ml) simmering stock for 3–4 minutes, or until cooked through. Transfer to a warm plate with a slotted spoon. Add the mussels to the stock, cover, and cook over high heat for 2–3 minutes, or until open. Remove from the pan with a slotted spoon, discarding any that have not opened.

4 Reserve 8 mussels for garnish. Remove the rest from their shells and stir into the paella. Arrange the reserved mussels and langoustines on top, and garnish with parsley.

COOK'S TIP

Tap the mussels prior to cooking and discard any that do not close.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 552cals/2,312kJ

Carbohydrate 88g

Sugar 5g

Fiber 3.5g

Fat 8g

Saturated fat 1g

Sodium 0.36g

GUIDELINES PER SERVING:

WILD RICE, ZUCCHINI, FENNEL, AND SHRIMP PAN-FRY

SERVES 4 **PREP** 15 MINS **COOK** 35 MINS

Wild rice adds a delicate, nutty flavor to this pan-fry.

2 tbsp olive oil	2 pints (900ml) vegetable stock
1 red onion, finely chopped	7oz (200g) peeled shrimp, raw
3 zucchini, diced	2 garlic cloves, chopped
salt and freshly ground black pepper	1 tbsp flat-leaf parsley, finely chopped
1 fennel bulb, trimmed and finely chopped	4 lemon wedges, to serve
8oz (225g) mixed long-grain and wild rice.	

1 Heat half the oil in a large frying pan and add the onion. Cook over low heat for 5 minutes, or until it softens. Stir in the zucchini and cook for 5 minutes, or until they begin to color slightly. Season well with salt and black pepper.

2 Add the fennel and continue cooking over low heat for 5 minutes, or until it softens. Stir in the mixed rice. Pour in a little of the stock and bring to a boil. Reduce the heat to a simmer, then add most of the remaining stock and cook for 20–25 minutes or until the wild rice starts to split. Add more hot stock if needed.

3 Meanwhile, heat the remaining oil in a frying pan, add the shrimp, and cook for a few minutes until they turn pink. Throw in the garlic and toss with the shrimp. Remove from the heat and stir in the parsley. Spoon the rice mixture into a large serving dish, and scatter the shrimp over it. Serve with the lemon wedges.

COOK'S TIP

Alternatively, you could use cooked shrimp for ease; once the rice is cooked, just stir them in and warm through.

STATISTICS PER SERVING:

Energy 366cals/1,528kJ

Carbohydrate 52g

Sugar 4g

Fiber 2g

Fat 8g

Saturated fat 1.5g

Sodium 0.56g

GUIDELINES PER SERVING:

MOROCCAN FISH TAGINE

SERVES 4 **PREP** 10 MINS **COOK** 25 MINS

This dish is just the thing to warm you up on a cold winter's night. It is healthy, low in fat, and can be put together in a matter of minutes.

- | | |
|---|--|
| 4 cloves garlic, crushed | 2 large carrots, thickly sliced |
| ½ tsp ground cumin | 1 red pepper, seeded
and roughly chopped |
| ½ tsp ground turmeric | salt and freshly ground black pepper |
| ¼ tsp paprika | 14fl oz (400ml) hot fish
stock or vegetable stock |
| ¼ tsp hot chili powder | 14oz can chickpeas, drained
and rinsed |
| zest and juice of 1 lemon | 8oz (225g) cherry tomatoes,
sliced in half |
| 3 tbsp olive oil | 2 tbsp roughly chopped fresh cilantro |
| 4 skinless cod filets or any
firm white fish | |
| 1 large red onion, thinly sliced | |
| 2 tsp harissa paste | |
| 3oz (85g) dried apricots,
roughly chopped | |

1 Combine half the garlic with the cumin, turmeric, paprika, chili powder, lemon zest and juice, and 1 tablespoon of olive oil. Rub the mixture over the fish filets.

2 Heat the remaining oil in a large saucepan, add the onion and cook for 2–3 minutes or until beginning to soften. Add the remaining garlic and harissa paste, and cook for a further minute.

3 Add the apricots and all the vegetables to the pan and stir. Pour in the stock and bring to a boil. Season to taste, cover and simmer for 15 minutes.

4 Add the chickpeas and cherry tomatoes, and stir to combine. Place the fish on top of the vegetables, cover the pan and cook for a further 10 minutes or until the fish is done. Scatter with the cilantro to serve.

STATISTICS PER SERVING:

Energy 389cals/1,631kJ

Carbohydrate 36g

Sugar 19g

Fiber 8g

Fat 12g

Saturated fat 1.5g

Sodium 0.2g

SWEET POTATO AND MUSSEL STEW

SERVES 4 **PREP** 20 MINS **COOK** 30 MINS

The chile cuts through the richness with a subtle underlying heat. Portion sizes are on the small side—you might consider serving this as an impressive starter.

2 tbsp olive oil	3 garlic cloves, finely chopped
1 onion, finely chopped	few fresh thyme stems
2 celery stalks, finely chopped	16 fl oz (500ml) vegetable stock
salt and freshly ground black pepper	2 sweet potatoes, cut into bite-sized pieces
2 leeks, trimmed and chopped	2½ lb (1.1kg) fresh mussels, scrubbed and debearded
1 tsp paprika	
½ tsp red pepper flakes	

- 1 Heat the olive oil in a large, deep pan. Put in the onion and celery, and cook over low heat for a couple of minutes until they soften. Season with salt and black pepper, then add the leeks and cook for about 3 minutes.
- 2 Add the paprika, red pepper flakes, garlic, and thyme. Cook for 1 minute. Pour in a little of the vegetable stock and let it boil, then add the remaining stock and simmer gently for 8–10 minutes, partially covered. Taste, and add a little more seasoning if needed.
- 3 Put the sweet potatoes into the pan and cook for about 10 minutes until they are just beginning to soften. Add the mussels, put the lid on and cook for 5–8 minutes until the mussels start to open. Remove the thyme stems before serving.

COOK'S TIP

Do not cook mussels if the shells are already open—throw them away. After cooking mussels, don't eat any that haven't opened.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 242cals/1,013kJ

Carbohydrate 27g

Sugar 8g

Fiber 4g

Fat 9g

Saturated fat 1g

Sodium 0.6g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

FISHERMAN'S TUNA STEW

SERVES 4 **PREP** 10 MINS **COOK** 35 MINS

This fish stew, which Basque fishermen call *marmitako de bonito*, was originally made at sea to provide for a hungry crew.

2lb (900g) potatoes	2 garlic cloves, crushed
1lb 10oz (750g) fresh tuna	1 bay leaf
12oz (350g) jar roasted red peppers, drained	salt and freshly ground pepper
3 tbsp olive oil	14oz (400g) can chopped tomatoes
1 large onion, finely sliced	10oz (300g) frozen green peas
	2 tbsp chopped parsley

1 Peel the potatoes and cut into thick rounds. Cut the tuna into pieces roughly the same size as the potatoes, and slice the red peppers into strips.

2 Heat the oil in a flameproof casserole, stir in the onion, garlic, and bay leaf, and cook, stirring, until the onions are translucent. Add the potatoes, stir well, season to taste with salt and pepper, then cover with water. Boil for 10 minutes, or until the potatoes are almost cooked, then add the tomatoes, and continue to cook for a further 5 minutes.

3 Reduce the heat to low, add the tuna, and cook for a further 5 minutes, then add the green peas and the red peppers, and cook very gently for 10 minutes. Sprinkle with the parsley and serve.

STATISTICS PER SERVING:

Energy 625cals/2,630kJ

Carbohydrate 50g

Sugar 6g

Fiber 10g

Fat 24g

Saturated fat 3.5g

Sodium 0.2g

FISH SOUP WITH SAFFRON AND FENNEL

SERVES 6 **PREP** 10 MINS **COOK** 1 HOUR

This rustic, Mediterranean-style fish soup is simple to prepare and sure to please.

5 tbsp olive oil
1 large fennel bulb, finely chopped
2 garlic cloves, crushed
1 small leek, sliced
4 ripe plum tomatoes, chopped
3 tbsp brandy
¼ tsp saffron threads, infused
in a little hot water
zest of ½ orange
1 bay leaf
3½ pints (1.7 liters) fish stock

10oz (300g) potatoes, diced and
parboiled for 5 minutes
4 tbsp dry white wine
1lb 2oz (500g) fresh black mussels,
scrubbed and debearded
salt and freshly ground black pepper
1lb 2oz (500g) monkfish or firm white
fish, cut into bite-sized pieces
6 raw whole large shrimp
parsley, chopped, to garnish

1 Heat 4 tbsp of the oil in a large, deep pan. Stir in the fennel, garlic, and leek, and fry over moderate heat, stirring occasionally, for 5 minutes, or until softened and lightly browned.

2 Stir in the tomatoes, add the brandy, and boil rapidly for 2 minutes, or until the juices are reduced slightly. Stir in the saffron, orange zest, bay leaf, fish stock, and potatoes. Bring to a boil, then reduce the heat and skim off any scum from the surface. Cover and simmer for 20 minutes, or until the potatoes are tender. Remove the bay leaf.

3 Meanwhile, heat the remaining oil with the wine in a large deep pan until boiling. Add the mussels, cover, and continue on high heat for 2–3 minutes, shaking the pan often. Discard any mussels that do not open. Strain, reserving the liquid, and set the mussels aside. Add the liquid to the soup and season to taste. Bring to a boil, add the monkfish and shrimp, then reduce the heat, cover, and simmer gently for 5 minutes, or until the fish is just cooked and the shrimp are pink. Add the mussels to the pan and bring almost to a boil. Serve the soup sprinkled with chopped parsley.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 265cals/1,112kJ

Carbohydrate 15g

Sugar 5g

Fiber 4g

Fat 11g

Saturated fat 1.5g

Sodium 0.28g

GUIDELINES PER SERVING:

LINGUINE WITH SARDINES

SERVES 4 **PREP** 5 MINS **COOK** 10 MINS

A classic combination that can be made with pantry ingredients.

10oz (300g) linguine	4oz can sardines in oil, drained
1 tbsp olive oil	3 tsp capers (rinsed, if salty)
1 red onion, finely chopped	juice of 1 lemon
salt and freshly ground black pepper	1 tbsp flat-leaf parsley,
2 garlic cloves, finely chopped	finely chopped

1 Put the pasta in a pan of salted boiling water and cook for 8–10 minutes, or according to the instructions on the package.

2 Meanwhile, heat the olive oil in a large frying pan, add the onion and cook for about 5 minutes over low heat until it begins to soften. Season with a little salt and black pepper. Stir in the garlic and cook for a few seconds, then add the sardines and stir gently to break them up. Add the capers and lemon juice, and cook for about 5 minutes.

3 Drain the pasta, reserving some of the cooking water, then return it to the pan with a little of the water. Add the sardine sauce and the parsley and toss to combine.

COOK'S TIP

You can, of course, use fresh sardines if you wish: broil until cooked, then flake them and serve with the pasta.

STATISTICS PER SERVING:

Energy 362cals/1,530kJ

Carbohydrate 60g

Sugar 3g

Fiber 3g

Fat 8.5g

Saturated fat 1.5g

Sodium 0.24g

PASTA WITH CLAMS

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

Salty, meaty clams tossed with delicate linguine pasta and aromatic fresh parsley.

2½lb (1.1kg) clams	12oz (350g) linguine
1 tbsp olive oil	1 tbsp flat-leaf parsley, finely chopped
1 onion, finely chopped	freshly ground black pepper
2 garlic cloves, finely chopped	
1 red chile, seeded and finely chopped	

- 1** First, wash the clams, throwing away any that are already open. Set aside.
- 2** Pour the olive oil into a large frying pan, add the onion and cook for 5 minutes until soft. Put a pan of salted water on to boil for the pasta.
- 3** Stir the garlic and chile into the onion and cook for a minute or two, being careful not to burn the garlic. Add 2 tablespoons of water, add in the clams, cover the pan and cook for 3–5 minutes.
- 4** Put the pasta in the pan of boiling water and cook for 8–10 minutes, or according to the instructions on the package. Drain, reserving some of the cooking water, then return the pasta to the pan with a little of the water. Add the clams and the parsley, and toss to coat. Season with black pepper if needed.

COOK'S TIP

Do not cook clams that are already open: throw them away. After cooking clams, discard any that haven't opened.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 415cals/1,764kJ

Carbohydrate 71g

Sugar 3g

Fiber 3g

Fat 6g

Saturated fat 1g

Sodium 0.28g

GUIDELINES PER SERVING:

VERMICELLI NOODLES WITH SHRIMP AND CRAB

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

A light, quick, Asian-style dish full of aromatic flavors, prepared in a wok.

- | | |
|--|---|
| 2in (5cm) piece of fresh ginger root, roughly chopped | ¼ small pumpkin or butternut squash (about 5oz/ 140g), grated |
| 2 tsp Sichuan pepper | 7oz (200g) fresh white crabmeat |
| 3 garlic cloves | 1 tbsp rice vinegar |
| 1 stalk lemongrass, trimmed and woody outer leaf removed | 14fl oz (400ml) vegetable or chicken stock |
| salt and freshly ground black pepper | 8oz (225g) vermicelli noodles |
| 2 tbsp sunflower oil | 1 bunch of spring onions, finely chopped, to garnish |
| 9oz (250g) peeled shrimp, raw | |

1 Put the ginger, Sichuan pepper, garlic, and lemongrass in a food processor or blender and pulse until chopped. Season with salt and black pepper and pulse again. Heat 1 tablespoon of oil in a wok, swirling it around to coat. When the oil is hot, add the shrimp and cook until pink (2–4 minutes). Remove and set aside.

2 Pour the remaining oil into the wok, add the ginger mixture to the pan and stir for a couple of minutes. Add the grated pumpkin and cook for a further 5 minutes, until the pumpkin has softened. Stir in the crabmeat.

3 Add the rice vinegar and the stock, and bring a the boil. Toss in the vermicelli noodles and stir for 5–8 minutes until the clump breaks down and the noodles begin to soften. Stir the cooked shrimp into the mixture. Taste, season if needed, and then sprinkle with the spring onions to serve.

COOK'S TIP

Use ready-cooked shrimp if you prefer: simply stir them in at the end of cooking.

STATISTICS PER SERVING:

Energy 392cals/1,640kJ

Carbohydrate 51g

Sugar 4g

Fiber 1g

Fat 9g

Saturated fat 1g

Sodium 0.4g

SHRIMP AND NEW POTATO BALTI

SERVES 4 **PREP** 10 MINS **COOK** 20-25 MINS

In common with other shellfish, shrimp are low in fat, making them a good option for a healthy curry.

2 tbsp oil
1 large red onion, sliced
2 cloves garlic, crushed
14oz (400g) baby new potatoes,
unpeeled, sliced in half

2 tbsp balti curry paste
14oz can plum tomatoes
7fl oz (200ml) vegetable stock
8oz (225g) peeled shrimp, raw
7oz (200g) baby spinach leaves

- 1** Heat the oil in a deep frying pan and cook the onion for 2–3 minutes. Add the garlic, potatoes, and curry paste. Cook, stirring, for 2 minutes.
- 2** Add the tomatoes and stock, bring to a simmer and cook for 15 minutes, stirring occasionally, until the potatoes are tender. Add a little more stock if necessary.
- 3** Gently stir in the shrimp and spinach, and simmer gently for 3 minutes until the shrimp are cooked through.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 255cals/1,068kJ

Carbohydrate 25g

Sugar 8g

Fiber 3.5g

Fat 9g

Saturated fat 1g

Sodium 0.36g

SIMPLE DINNERS— MEAT

GUIDELINES PER SERVING:

GRIDDLED STEAK CHUNKS WITH HERBY RICE

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

A tasty and filling dish for red meat lovers.

2 tbsp olive oil	handful of flat-leaf parsley, finely chopped
1 red onion, finely chopped	handful of fresh mint, finely chopped
salt and freshly ground black pepper	handful of fresh cilantro, finely chopped
2 cloves garlic, finely chopped	1lb 2oz (500g) lean steak
8oz (225g) basmati rice	
2 pints (900ml) vegetable stock	
4½oz (125g) frozen peas	

1 Heat 1 tablespoon of the oil in a large frying pan and add half the onion. Cook over low heat for 5 minutes or until soft. Season with salt and pepper, then stir in the garlic. Add the rice and stir to coat with the oil.

2 Pour in a little of the stock and let it bubble, add a little more, and stir again. Gradually add the rest of the stock as it is absorbed and cook for 15 minutes until the rice is soft and tender, then stir in the peas. Heat through for 1–2 minutes, then remove from the heat and stir in the herbs. Cover with a lid and set aside.

3 Coat the steak with the remaining olive oil and season. Heat a griddle pan until hot, then add the steak and grill for 3–5 minutes each side or until cooked to your liking. Remove and let rest for a few minutes, then slice and arrange over the rice. Sprinkle over the remaining onion and serve.

STATISTICS PER SERVING:

Energy 488cals/2,039kJ

Carbohydrate 52g

Sugar 2.5g

Fiber 2g

Fat 13g

Saturated fat 3.5g

Sodium 0.52g

GUIDELINES PER SERVING:

BEEF AND GREEN BEAN STIR-FRY

SERVES 4 **PREP** 10 MINS
PLUS MARINATING **COOK** 15 MINS

An instant meal full of punchy flavor and nutrients. Beef is a good source of protein, iron, B-vitamins, and zinc.

- | | |
|---|--|
| ½ tbsp soy sauce | salt and freshly ground black pepper |
| ½ tbsp Worcestershire sauce | 14oz (400g) beef steak, cut into strips |
| juice of 1 orange | 1 tbsp sesame oil |
| 2 garlic cloves, finely chopped | 10oz (300g) fine green beans,
topped and tailed |
| 1 green chile, seeded and
finely chopped | 9oz (250g) baby spinach leaves |

- 1 Combine the soy sauce, Worcestershire sauce, orange juice, garlic, and chile. Season with salt and black pepper. Put the beef in a shallow bowl and pour the marinade over it. Leave to marinate for 15–30 minutes.
- 2 Meanwhile, put the beans in a pan of salted boiling water and cook for 3 minutes. Drain and refresh with cold water, then set aside. Heat the oil in a wok over high heat, then add the strips of beef, shaking them a little first to remove excess marinade.
- 3 Stir-fry the beef for about 5 minutes, moving it around the pan until it is no longer pink. Add the beans and stir-fry for a few more minutes. With the heat on high, add in the marinade and let it bubble and cook for a few minutes. Finally, add the spinach and stir until it wilts.

STATISTICS PER SERVING:

Energy 185cals/773kJ

Carbohydrate 4g

Sugar 3g

Fiber 3g

Fat 8g

Saturated fat 2g

Sodium 0.28g

COOK'S TIP

The key to this stir-fry is to use good-quality, tender beef, as this will require only a little cooking, and to keep everything moving over high heat.

SPICY COTTAGE PIE WITH LENTILS

SERVES 4 **PREP** 20 MINS **COOK** 1 HOUR **FREEZE** 1 MONTH

In this recipe, some of the meat has been replaced with lentils to reduce the fat content of the dish and boost fiber.

2 tbsp olive oil
14oz (400g) extra-lean ground beef
1 large onion, finely chopped
3 stalks celery, finely chopped
2 garlic cloves, crushed
1 red pepper, seeded and diced
2 tbsp all-purpose flour
½ tsp ground cinnamon
2 tbsp tomato purée
5fl oz (150ml) red wine
1 tsp dried thyme
10–14fl oz (300–400ml) beef stock
1 tsp Worcestershire sauce

pinch of dried red pepper flakes
14oz can lentils, rinsed and drained

For the mash

1lb (450g) white potatoes, peeled and cut into even-sized chunks
1lb 5oz (600g) sweet potatoes, peeled and cut into even-sized chunks
5fl oz (150ml) hot skim milk
scant 1oz (25g) polyunsaturated margarine
salt and freshly ground black pepper
1 tsp sunflower or pumpkin seeds

1 Preheat the oven to 400°F (200°C). Heat 1 tablespoon of oil in a non-stick frying pan. Brown the beef over high heat for 1–2 minutes; set it aside. Using the remaining oil, cook the onion over medium heat for 2 minutes. Add the celery, garlic, and red pepper. Cook for 2 minutes.

2 Return the meat to the pan. Add the flour, cinnamon, tomato purée, and wine. Cook, stirring, for 1 minute. Add the thyme, 10fl oz (300ml) stock, the Worcestershire sauce, and red pepper flakes. Season to taste. Bring to a boil and reduce the heat. Cover and simmer for 30 minutes, adding more stock if necessary. Remove from the heat and stir in the lentils.

3 Boil the potatoes and sweet potatoes for 15–20 minutes, or until tender. Drain well, then return to the pan and dry off over low heat for 1 minute. Add the milk and margarine, and mash well. Season to taste. Spoon the meat mixture into an ovenproof dish, spread the mash on top, and sprinkle with the seeds. Place the cottage pie on a baking tray and cook in the oven for 20–25 minutes, or until the top begins to brown.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 683cals/2,878kJ

Carbohydrate 75g

Sugar 17g

Fiber 10g

Fat 26g

Saturated fat 7g

Sodium 0.4g

CINNAMON AND GINGER BEEF WITH NOODLES

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

A quick dish with punchy flavors.

1lb 2oz (500g) lean steak, thinly sliced
2 tsp ground cinnamon
1 tbsp sunflower oil
1 onion, sliced
2in (5cm) piece of fresh ginger, peeled and shredded
1 red chile, seeded and finely chopped
2 garlic cloves, finely chopped

1 tbsp fish sauce
1 tbsp sesame oil
7oz (200g) mixed exotic mushrooms, such as oyster, shiitake and hon shimeji, trimmed or chopped
7oz (200g) snow peas
14oz (400g) medium or thick straight-to-wok udon noodles

1 Put the steak in a bowl, sprinkle over the cinnamon and stir to coat. Heat the sunflower oil in a wok, add the onion, and stir-fry over high heat for 1 minute. Add the ginger and chile and stir-fry for a further minute.

2 Now add the steak, garlic, fish sauce, and sesame oil and continue to cook, stirring, until the meat is no longer pink. Add the mushrooms and snow peas and continue to stir-fry for a further 1–2 minutes.

3 Add the noodles and stir-fry for about 3 minutes until the noodles become sticky. Serve immediately.

COOK'S TIP

Always cook quickly over high heat when using a wok, and have all your ingredients to hand.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 378cals/1,584kJ

Carbohydrate 33g

Sugar 2.5g

Fiber 2.2g

Fat 12g

Saturated fat 3g

Sodium 0.48g

GUIDELINES PER SERVING:

LEBANESE SPICED BEEF AND OKRA

SERVES 4 **PREP** 10 MINS **COOK** 35 MINS

A spiced and flavorful one-pot dish.

- | | |
|--|--|
| 1 tbsp olive oil | 4 cloves garlic, finely chopped |
| 1 onion, sliced | juice of ½ lemon |
| 7oz (200g) okra, topped and halved horizontally | 14oz can of chopped tomatoes |
| 1lb 2oz (500g) lean steak, cut into ½in (1cm) pieces | handful of fresh cilantro, roughly chopped |
| 1 tsp paprika | salt and freshly ground black pepper |

1 Heat the oil in a large frying pan, add the onion, and cook over medium heat for 2 minutes until it begins to soften, then add the okra and cook for a further minute.

2 Add the beef, paprika, and garlic and cook, stirring, until the beef is no longer pink. Add the lemon juice, tomatoes, and cilantro and season with salt and pepper. Bring to a boil then reduce to a simmer and cook, uncovered, for 20–30 minutes, stirring occasionally, until the sauce has reduced and thickened. Spoon into warmed bowls and serve. You could accompany this with some brown rice.

COOK'S TIP

Frying the okra before the other ingredients are added will prevent it from becoming gluey.

STATISTICS PER SERVING:

Energy 226cals/947kJ

Carbohydrate 7.5g

Sugar 6g

Fiber 3g

Fat 8.5g

Saturated fat 2.5g

Sodium 0.16g

BEEF AND BEAN STEW

SERVES 4 **PREP** 10 MINS **COOK** 35 MINS **FREEZE** 3 MONTHS

A hearty meal-in-one of tender beef simmered with tomatoes and beans.

2 tbsp olive oil	14oz can of chickpeas, drained and rinsed
2 onions, roughly chopped	
salt and freshly ground black pepper	14oz can of chopped tomatoes
1lb 2oz (500g) lean beef, diced	10fl oz (300ml) vegetable stock
1 tsp hot paprika or cayenne pepper	handful of fresh flat-leaf parsley, chopped
1 tbsp cider vinegar	4 spring onions, finely chopped, to serve
4 garlic cloves, finely chopped	
14oz can of black-eyed beans, drained and rinsed	

1 Heat the oil in a large pan, add the onions and cook for about 5 minutes until soft. Season with salt and black pepper, then add the beef and paprika, stir to coat, and cook for 2–3 minutes until the beef is no longer pink. Add the vinegar and cook for a minute or two until the liquid evaporates.

2 Add the garlic and cook for 1 minute, then add the beans and chickpeas and stir to combine. Add the tomatoes and stock, bring to a boil, then reduce to a simmer and cook gently for 20–30 minutes until thickened. Top up with a little extra stock or water if it dries out too much. Stir in the parsley and adjust the seasoning if required. Scatter over the chopped spring onions and serve immediately.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 453cals/1,910kJ

Carbohydrate 40g

Sugar 8g

Fiber 8g

Fat 14g

Saturated fat 3g

Sodium 0.24g

GUIDELINES PER SERVING:

CHILI CON CARNE

SERVES 4 **PREP** 5 MINS **COOK** 50 MINS **FREEZE** 1 MONTH

A hearty and warming Tex-Mex classic.

- | | |
|-------------------------|---|
| 1 tbsp olive oil | 1lb 5oz (600g) extra lean ground beef |
| 1 onion, thinly sliced | 14oz (400g) can red kidney beans,
drained and rinsed |
| 2 tbsp chili sauce | 14oz (400g) can chopped tomatoes |
| 1 garlic clove, crushed | salt and freshly ground black pepper |
| 1 tsp ground cumin | |

1 Heat the oil in a large saucepan over medium heat. Add the onions and fry for 5 minutes, or until softened. Stir in the chili sauce, garlic, cumin, and beef, and fry for 3 minutes, or until the meat browns, stirring occasionally.

2 Stir in the kidney beans and tomatoes and bring to a boil. Reduce the heat, cover, and leave to simmer for 40 minutes, stirring occasionally. Season to taste with salt and pepper. You might want to try serving this with a spoonful of soured cream.

STATISTICS PER SERVING:

Energy 397cals/1,664kJ

Carbohydrate 20g

Sugar 8g

Fiber 6g

Fat 18g

Saturated fat 7g

Sodium 0.4g

NAVARIN OF LAMB

SERVES 4 **PREP** 30 MINS **COOK** 1½ HOURS **FREEZE** 3 MONTHS

This classic French stew is a complete one-pot meal, traditionally made with young spring vegetables.

2 tbsp olive oil
2lb (900g) middle neck of lamb,
cut into pieces
2 small onions, quartered
1 tbsp all-purpose flour
14fl oz (400ml) lamb stock
or beef stock

2 tbsp tomato purée
1 bouquet garni
salt and freshly ground black pepper
10oz (300g) small new potatoes
10oz (300g) small whole carrots
10oz (300g) baby turnips
6oz (175g) green beans

1 Heat the oil in a large flameproof casserole, add the lamb chunks, and fry until brown on all sides. Add the onions and fry gently for 5 minutes, stirring frequently.

2 Sprinkle the flour over the meat and stir well for 2 minutes, or until the pieces are evenly coated. Stir in the stock, then add the tomato purée and bouquet garni, and season to taste with salt and pepper. Bring to a boil, then cover and simmer for 45 minutes.

3 Add the potatoes, carrots, and turnips. Cover and cook for a further 15 minutes, then stir in the beans, cover, and cook for a further 10–15 minutes, or until all the vegetables are tender.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 543cals/2,270kJ

Carbohydrate 32g

Sugar 15g

Fiber 7g

Fat 25g

Saturated fat 8.5g

Sodium 0.28g

GUIDELINES PER SERVING:

BULGUR WHEAT WITH LAMB AND CHICKPEAS

SERVES 6 **PREP** 10 MINS **COOK** 45 MINS

The classic combination of chickpeas and lamb makes a filling supper dish.

all-purpose flour, for dusting	1 tbsp fresh thyme, leaves only, chopped
salt and freshly ground black pepper	2 x 14oz cans chickpeas, drained and rinsed
1lb (450g) lean lamb, cut into bite-sized pieces	2½ pints (1.2 liters) vegetable stock
2 tbsp oil	9½oz (275g) bulgur wheat
4½oz (125g) frozen peas	1 tbsp fresh dill, finely chopped
1 onion, finely chopped	

1 Season the flour with a pinch of salt and black pepper, and dust the meat with it until coated. Cook the meat in batches: heat 1 teaspoon of the oil in a large frying pan, add some of the meat, and cook until golden. Repeat for the rest of the meat. Remove the meat with a slotted spoon and set aside.

2 Put the peas into a bowl of boiling water, leave for few minutes, then drain and refresh with cold water and set aside.

3 Heat 1 tablespoon of oil in the pan, add the onion, and cook for 5 minutes, or until soft and transparent. Season well and stir in the thyme. Return the meat to the pan along with the chickpeas. Increase the heat, add a little of the stock, and bring to a boil. Reduce to a simmer and then add most of the remaining stock, reserving 10fl oz (300ml). Cook over low heat for about 20 minutes or until it thickens. Add more water if it needs it.

4 Meanwhile, put the bulgur wheat into a bowl, pour in the reserved stock, cover with plastic wrap, and leave for 8–10 minutes. Fluff up with a fork, stir in the peas and dill, and season to taste. Serve with the lamb mixture.

COOK'S TIP

Choose lean lamb such as leg, and dice it yourself rather than buying it already cut. It is usually cheaper to do this, and you can easily remove any fat.

STATISTICS PER SERVING:

Energy 528cals/2,203kJ

Carbohydrate 51g

Sugar 31g

Fiber 1.5g

Fat 16.5g

Saturated fat 5.5g

Sodium 0.4g

GUIDELINES PER SERVING:

ROAST LAMB WITH FLAGEOLETS

SERVES 6 **PREP** 15 MINS **COOK** 1 HOUR 40 MINS

A perfect Sunday lunch; the beans make a tasty change to the more traditional accompaniment of roast potatoes.

½ leg of lamb, about 3lb (1.35kg)
2–3 sprigs rosemary
1 tbsp olive oil
salt and freshly ground black pepper
4 garlic cloves, roughly chopped

9oz (250g) baby plum tomatoes, halved
14½oz can flageolet beans, drained
1 tbsp tomato purée
5fl oz (150ml) dry white wine

1 Preheat the oven to 350°F (180°C). With a small, sharp knife, make several deep cuts into the skin surface of the lamb. Push a few rosemary leaves into each cut. Place the lamb in a roasting pan, brush with oil, and season with salt and pepper. Roast for 1 hour.

2 Mix the remaining rosemary with the garlic, tomatoes, and flageolets. Remove the lamb from the oven and spoon the tomato and bean mixture around it. Mix the tomato purée with the wine and pour over the lamb.

3 Cover loosely with foil, then return to the oven for 30–40 minutes, or until the lamb is cooked but the juices are still slightly pink, stirring once. Allow the meat to rest for 10–15 minutes, loosely covered with foil, before carving.

COOK'S TIP

The lamb can be prepared and stuffed with the rosemary leaves, ready for roasting, a few hours in advance of cooking.

STATISTICS PER SERVING:

Energy 338cals/1,414kJ

Carbohydrate 10g

Sugar 2.5g

Fiber 3.5g

Fat 16g

Saturated fat 6g

Sodium 0.24g

LAMB CUTLETS WITH CHERMOULA

SERVES 6 **PREP** 15 MINS
PLUS MARINATING **COOK** 10 MINS

Chermoula is a classic Moroccan spice marinade, wonderful for grilled meats and fish.

12 lamb cutlets, trimmed
4 ripe plum tomatoes, chopped
salt and freshly ground
black pepper
1 tbsp balsamic vinegar

For the marinade

1 red onion, finely chopped
2 garlic cloves, crushed

1 tsp ground cumin
¼ tsp smoked paprika
1 tsp ground coriander
grated zest and juice of 1 lemon
6 tbsp olive oil, plus extra
for drizzling
handful of mint, roughly chopped
handful of cilantro, chopped

1 Place the trimmed cutlets in a dish. In a mixing bowl, combine the red onion, garlic, cumin, paprika, ground coriander, lemon juice and zest, olive oil, and most of the chopped mint and cilantro. Rub the marinade over the lamb and leave to marinate for at least 30 minutes.

2 Season the chopped tomatoes with salt and pepper, drizzle with a little olive oil, the balsamic vinegar, and the remaining cilantro and mint. Set aside.

3 Preheat the broiler on its highest setting. Remove the cutlets from the marinade and broil for 5 minutes each side, or until cooked and crisp. Serve the lamb with the tomato salad alongside.

COOK'S TIP

The meat can be left to marinate for up to 24 hours.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 350cals/1,451kJ

Carbohydrate 4g

Sugar 3.5g

Fiber 1g

Fat 23g

Saturated fat 7g

Sodium 0.12g

PEARL BARLEY, SPINACH, AND LAMB POT

SERVES 4 **PREP** 15 MINS **COOK** 1 HOUR 25 MINS
PLUS SOAKING

One-pot cooking at its best, this dish is easy to make and full of flavor and goodness.

1 tbsp olive oil	2 pints (1 liter) of vegetable stock
1 onion, finely chopped	2½oz (75g) pearl barley, soaked overnight
2 cloves of garlic, finely chopped	9oz (450g) spinach leaves, roughly chopped
3 carrots, diced	salt and freshly ground black pepper
3 celery stalks, diced	
few stalks of thyme	
1lb 10oz (750g) neck of lamb on the bone, trimmed of fat	

1 Heat the oil in a large heavy-based pan, add the onion and cook over low heat until it softens. Add the garlic, carrot, celery, and thyme and cook for a further 10 minutes. Add the lamb to the pan and cover with the stock. Bring to a boil and skim off any scum that comes to the surface. Reduce to a simmer, add the pearl barley, and cook gently for 1 hour until the lamb is tender and pearl barley is cooked. Top up with more stock or water if needed.

2 Remove the lamb from the pan, leave to cool slightly, and then shred the meat away from the bone. Meanwhile add the spinach to the pan and cook for 5 minutes or until it has wilted. Return the lamb to the pot and stir well then taste and season as required. Ladle into bowls and serve.

COOK'S TIP

This will taste even better the next day; put in the refrigerator once cooled and reheat when required.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 570cals/2,731kJ

Carbohydrate 28g

Sugar 9.5g

Fiber 5g

Fat 21g

Saturated fat 8g

Sodium 0.32g

GUIDELINES PER SERVING:

LAMB WITH EGGPLANT PURÉE

SERVES 6 **PREP** 15 MINS
PLUS MARINATING **COOK** 40 MINS

Harissa makes a spicy crust for the lamb that goes well with the creamy eggplant.

- | | |
|---|--------------------------------------|
| 1 tbsp harissa | 2 eggplants |
| 2 tbsp chopped mint,
plus extra for garnish | 2 garlic cloves, crushed |
| 5 tbsp lemon juice | 2 tbsp tahini |
| 3 tbsp olive oil | 4fl oz (120ml) Greek yogurt |
| 2lb (900g) lamb loin fillet
or noisettes of lamb | salt and freshly ground black pepper |

1 Preheat the oven to 425°F (220°C). Place the harissa, mint, 2 tablespoons of the lemon juice, and 1 tablespoon of the olive oil in a bowl. Add the lamb and cover evenly in the marinade. Leave to marinate for at least 30 minutes.

2 Place the eggplant on a baking tray, pierce the skin with a fork several times, and bake for 30 minutes, or until the skins have charred. Remove from the oven and, when cool enough to handle, peel away the skins and discard. Place the eggplant flesh in a colander, drain for 15 minutes, then place in a food processor with the garlic, the remaining 3 tablespoons of lemon juice, the tahini, and the Greek yogurt and process until smooth. Season to taste with salt and pepper.

3 Remove the lamb from the marinade. Heat the remaining 2 tablespoons of oil in a frying pan and brown the lamb on all sides. Roast in the oven for 10 minutes, or longer if desired. Remove, and let rest for 10 minutes.

4 Carve the lamb and serve on warmed plates with the purée. Pour the pan juices over, and sprinkle with a little chopped mint.

COOK'S TIP

The eggplant purée can be made 1 day in advance and served at room temperature. The lamb can marinate for up to 24 hours, chilled and covered.

STATISTICS PER SERVING:

Energy 348cals/1,447kJ

Carbohydrate 2g

Sugar 2g

Fiber 1g

Fat 23g

Saturated fat 8g

Sodium 0.16g

RAGOUT OF VENISON WITH WILD MUSHROOMS

SERVES 4 **PREP** 15 MINS **COOK** 1¾–2¼ HOURS **FREEZE** 3 MONTHS

This slowly simmered stew concentrates all the rich flavors of the venison and mushrooms.

1 tbsp olive oil	9oz (250g) wild mushrooms, sliced
½oz (15g) butter	9fl oz (250ml) beef stock
4 shallots, sliced	1 tbsp tomato purée
4oz (115g) smoked bacon, diced	1 tbsp Worcestershire sauce
1lb 5oz (600g) venison, diced	1 tsp dried oregano
1 tbsp all-purpose flour	salt and freshly ground black pepper
3 tbsp brandy	

- 1 Heat the oil and butter in a casserole and fry the shallots and bacon over medium-high heat, stirring frequently, until beginning to brown.
- 2 Add the venison and fry for 3–4 minutes, or until browned on all sides, stirring frequently. Stir in the flour, then cook for 1–2 minutes, or until beginning to brown.
- 3 Add the brandy and stir for 30 seconds, then add the mushrooms and stock. Bring to a boil, stirring often.
- 4 Stir in the tomato purée, Worcestershire sauce, and oregano, and season to taste with salt and pepper. Reduce the heat to low, cover tightly with a lid, and simmer very gently for 1½–2 hours, or until the venison is tender (the cooking time will depend on the age of the meat). Serve hot, straight from the casserole.

COOK'S TIP

Leftovers can be reheated the next day. The flavor will improve with keeping.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 362cals/1,521kJ

Carbohydrate 10g

Sugar 7g

Fiber 2.5g

Fat 16g

Saturated fat 6g

Sodium 0.8g

GUIDELINES PER SERVING:

VENISON WITH ROAST CELERY ROOT AND RED CURRANT SAUCE

SERVES 2 **PREP** 10 MINS **COOK** 50 MINS **FREEZE** 3 MONTHS
(SAUCE ONLY)

Venison steaks contain just 1.5g of fat per 100g, which is considerably less than even the leanest cut of beef.

- | | |
|---|--|
| ½ medium celery root, cut into 2in (5cm) chunks | 7fl oz (200ml) fruity red wine |
| 4 tbsp olive oil | pinch of ground cinnamon |
| 1 small red onion, finely chopped | 1 tbsp red currant jelly |
| 1 clove garlic, finely chopped | salt and freshly ground black pepper |
| 7fl oz (200ml) chicken stock | 2 venison steaks, about 5½oz (150g) each |

1 Preheat the oven to 350°F (180°C). Place the celery root in a bowl, drizzle with 2 tablespoons of oil and stir to coat. Transfer to an ovenproof dish and put in the oven for 40 minutes or until cooked through

2 To make the sauce, heat 1 tablespoon of the oil in a non-stick pan. Put in the onion and garlic and cook, stirring occasionally, for about 2–3 minutes. Add the stock, red wine, and cinnamon. Bring to a boil and allow the sauce to bubble for about 10 minutes or until reduced by half. Strain the sauce and discard the onions. Season with salt and ground black pepper, and stir in the red currant jelly.

3 Brush the venison with the remaining oil and cook on a hot griddle pan for 2–3 minutes either side, or until done to your liking.

4 Place the venison and celery root on a warm serving plate, then spoon a little of the sauce over the venison and serve.

COOK'S TIP

You can prepare the sauce up to two days in advance and keep it in the refrigerator. Simply reheat it in a small pan when needed.

STATISTICS PER SERVING:

Energy 484cals/2,022kJ

Carbohydrate 9g

Sugar 7.5g

Fiber 5.6g

Fat 25g

Saturated fat 4.5g

Sodium 0.4g

SLOW-ROAST PORK AND LENTILS

SERVES 4 **PREP** 10 MINS **COOK** 1 HOUR 10 MINS

A comforting dish made from pork tenderloin, or filet, which is a long, cylindrical cut of meat.

3 sage leaves	2 celery stalks, roughly chopped
1lb (450g) pork tenderloin, slashed 3 times	3 carrots, roughly chopped
½ tbsp olive oil	1 onion, roughly chopped
salt and freshly ground black pepper	1 sweet potato, roughly chopped
12oz (350g) Puy lentils, rinsed and any grit removed	2 pints (900ml) vegetable stock

1 Preheat the oven to 400°F (200°C). Stuff the sage leaves into the cuts on the pork, drizzle with the oil and season well. Heat a large, cast-iron pot over high heat, put the pork in and cook for about 5 minutes on each side to seal.

2 Add the lentils, celery, carrots, onion, and sweet potato. Season well. Pour in the stock, push the pork down to sit snugly in the lentils, put the lid on the pot and cook in the oven for about 1 hour. Check halfway through the cooking time to make sure the pork isn't drying out; if it is, top up with a little hot water.

COOK'S TIP

You could cook the lentils and pork separately. Cook the lentils up to one day ahead and keep in the refrigerator, then reheat when required. Roast the pork for about 30 minutes. Serve together.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 520cals/2,288kJ

Carbohydrate 63g

Sugar 11g

Fiber 11g

Fat 10g

Saturated fat 2.5g

Sodium 0.56g

GUIDELINES PER SERVING:

PORK TENDERLOIN STUFFED WITH CHILES AND TOMATOES

SERVES 4 **PREP** 15 MINS **COOK** 35 MINS

A fiery dish that looks impressive but is simple to make.

1–2 tbsp green jalapeños pickled in vinegar, drained	1lb (450g) pork tenderloin
1 tbsp capers, rinsed if salty	1 tbsp olive oil
8 large sun-dried tomatoes in oil, drained	salt and freshly ground black pepper

- 1** Preheat the oven to 400°F (200°C). Put the jalapeños, capers, and sun-dried tomatoes in a food processor or blender and blend to form a paste.
- 2** Slice the pork along its length, making sure that you don't cut all the way through it. Smother with the oil and season with salt and black pepper.
- 3** Stuff the paste into the slit in the pork, spreading it evenly. Pull the edges of the pork up around the stuffing and transfer the meat to a roasting pan, cut-side down. Roast the pork for 30–35 minutes, or until it is cooked to your liking. Allow the meat to rest for 5 minutes before slicing. Try this with green vegetables and brown basmati rice.

STATISTICS PER SERVING:

Energy 177cals/745kJ

Carbohydrate 3g

Sugar 0.5g

Fiber 0.5g

Fat 6.5g

Saturated fat 1.5g

Sodium 0.2g

GUIDELINES PER SERVING:

PORK CHOPS WITH SALSA VERDE

SERVES 4 **PREP** 10 MINS **COOK** 10–12 MINS

A simple recipe for juicy pork.

large handful of flat-leaf parsley	2 anchovy fillets
handful of fresh basil leaves	2 tbsp capers, drained and rinsed
handful of fresh mint leaves	3–4 tbsp olive oil
2 tbsp red wine vinegar	4 lean pork chops, trimmed of fat
2 garlic cloves, roughly chopped	salt and freshly ground black pepper

1 Add the herbs, vinegar, garlic, anchovies, capers, and most of the olive oil to a food processor and pulse until chopped. Spoon out and transfer to a dish.

2 Rub the pork chops with a splash of the remaining oil and season well with salt and black pepper. Heat a griddle pan until hot, add the chops and leave undisturbed for 3–5 minutes, depending on their thickness, then turn them and cook the other side for the same length of time again or until they are no longer pink and are cooked through.

3 Serve the chops topped with the salsa verde and with a mixed salad.

STATISTICS PER SERVING:

Energy 266cals/1,115kJ

Carbohydrate 0.5g

Sugar 0g

Fiber 0g

Fat 15g

Saturated fat 3g

Sodium 0.44g

PORK STIR-FRY WITH CASHEWS AND GREENS

SERVES 4 **PREP** 15 MINS **COOK** 10-15 MINS

A fast and flavorsome dish.

2 tbsp sunflower oil
1 onion, chopped
1in (2.5cm) piece of fresh ginger root,
peeled and finely chopped
3 garlic cloves, finely chopped
1 red chile, seeded and finely
sliced

14oz (400g) pork tenderloin,
finely sliced
3 tbsp soy sauce
1 tbsp sesame oil
handful of cashews
7oz (200g) bok choy, roughly
sliced lengthwise

1 Heat the oil in a wok, add the onion and stir-fry quickly for a minute then add the ginger, garlic, and chile and cook, stirring continually to make sure the ingredients don't burn.

2 Throw in the pork, stir, and cook for 3-5 minutes until no longer pink, then add the remaining ingredients and cook for a further 3-5 minutes, stirring occasionally until the bok choy is tender and wilted. Serve immediately with noodles or rice.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 265cals/1,100kJ

Carbohydrate 6g

Sugar 4g

Fiber 2g

Fat 16g

Saturated fat 3g

Sodium 0.92g

ROASTED PORK CHOPS WITH MUSTARD RUB

SERVES 4 **PREP** 10 MINS **COOK** 40 MINS

Tasty pork chops paired with purple sprouting broccoli and roasted fennel.

4 tsp English mustard
few stalks thyme, leaves only,
finely chopped
few stalks rosemary, leaves only,
finely chopped
salt and freshly ground black pepper
4 chunky pork chops, trimmed of fat

2 onions, peeled and sliced
2 bulbs of fennel, trimmed and sliced
horizontally
1 tbsp olive oil
handful of purple sprouting broccoli,
stalks trimmed (prepared weight
about 3½oz/100g)

1 Preheat the oven to 350°F (180°C). In a bowl, combine the mustard, thyme, and rosemary and season with salt and pepper. Rub this mixture all over the pork chops and put to one side.

2 Arrange the onions and fennel in a roasting pan, season, and drizzle over the olive oil. Add the pork chops, nestling them in among the vegetables. Transfer to the oven to cook for about 40 minutes or until the pork is cooked and the onions and fennel are starting to caramelize.

3 Meanwhile, add the purple sprouting broccoli to a pan of boiling salted water and cook for 8–10 minutes or until tender, then drain. Arrange the pork and roasted vegetables on plates with the broccoli on the side, and serve.

COOK'S TIP

Cover the pan with foil if the vegetables are beginning to brown too quickly.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 244cals/1,026kJ

Carbohydrate 5.5g

Sugar 4g

Fiber 2.5g

Fat 9g

Saturated fat 2.5g

Sodium 0.16g

GUIDELINES PER SERVING:

GROUND PORK WITH GREEN BEANS

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

Choose this supper when you have had a long day at work—it's quick to make.

1 tbsp olive oil
1 large onion, finely diced
1 red chile, seeded and chopped
1 lb 2oz (500g) lean ground pork
3 garlic cloves, finely chopped

1 tbsp fresh thyme stems, leaves only
7oz (200g) fine green beans, trimmed and halved
10fl oz (300ml) vegetable stock
salt and freshly ground black pepper

1 Heat the oil in a large frying pan and add the onion. Cook for about 3 minutes until soft, then add the chile and cook for 1 minute. Add the pork and cook for 3–5 minutes until no longer pink.

2 Stir in the garlic, thyme, and green beans. Cook for 1 minute, then add the stock. Season well with salt and black pepper, bring to a boil, then reduce to a simmer. Cook for about 15–20 minutes, partially covered, stirring occasionally. Top up with boiling water if it gets too dry.

STATISTICS PER SERVING:

Energy 223cals/938kJ

Carbohydrate 6g

Sugar 4g

Fiber 2g

Fat 9g

Saturated fat 2g

Sodium 0.24g

GROUND PORK WITH MUSHROOMS AND PASTA

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

An easy, everyday pasta dish: achieve tasty results with minimal effort.

1 tbsp olive oil	1 chile, seeded and finely chopped
1 onion, finely chopped	2 garlic cloves, finely chopped
salt and freshly ground black pepper	1 tsp dried oregano
14oz (400g) lean ground pork	14oz can chopped tomatoes
9oz (250g) cremini mushrooms, roughly chopped	12oz (350g) pappardelle pasta
	1 tbsp fresh basil, chopped

1 Heat the oil in a large saucepan, add the onion and cook for about 5 minutes or until soft. Season with salt and black pepper, then add the pork and mash with the back of a fork. Cook for about 5 minutes or until no longer pink.

2 Add the mushrooms, chile, garlic, and oregano. Cook for a further 5 minutes, then add the tomatoes, stir well and bring to a boil. Reduce to a simmer and cook for about 20 minutes, adding a little hot water if it starts to dry out too much.

3 Meanwhile, put the pasta in a pan of salted boiling water and cook for 10–12 minutes, or according to the instructions on the package. Drain, reserving some of the cooking water, and return the pasta to the pan with a little of the water.

4 Add the basil to the pork, stir, and season if needed. Toss the mixture with the pasta.

COOK'S TIP

Use spaghetti, linguine, or fettucine as an alternative to pappardelle, if you wish.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 485cals/2,059kJ

Carbohydrate 70g

Sugar 6g

Fiber 4.5g

Fat 9g

Saturated fat 2g

Sodium 0.12g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

PORK AND APPLE PATTIES

SERVES 4
(MAKES 8)

PREP 15 MINS

COOK 10 MINS

FREEZE 1 MONTH
AFTER STEP 1

Miniature burgers made from a few simple ingredients.

1lb (450g) ground pork
2 crisp eating apples, cored
and finely diced
salt and freshly ground black pepper
1 egg

1 tsp paprika
4-5 stems of fresh thyme, leaves only,
finely chopped
oil for frying

1 Place the pork in a bowl with the apple, season well with salt and black pepper, and mix together. Add the egg, paprika, and thyme and mix until combined, then, using your hands, squeeze the mixture together until it is an even paste. Shape into 8 balls (2 per serving) and pat into patties.

2 Heat the oil in a large non-stick frying pan and add the patties, working in batches if necessary. Cook over medium heat for 3-4 minutes each side, until a deep golden color. Transfer to a plate lined with paper towels to drain, then serve.

COOK'S TIP

You could also oven bake these; sit them in a roasting pan and cook at 400°F (200°C) for 15-20 minutes.

STATISTICS PER SERVING:

Energy 126cals/528kJ

Carbohydrate Carbohydrate 3g

Sugar 3g

Fiber 0.4g

Fat 7g

Saturated fat 1.5g

Sodium 0.08g

BEEF BURGERS

SERVES 4 **PREP** 10 MINS PLUS CHILLING **COOK** 15-20 MINS **FREEZE** 3 MONTHS AFTER STEP 2

Using lean beef, and oven baking rather than frying, stops these burgers being too fatty.

1lb 2oz (500g) lean ground beef
2 tbsp capers, drained, rinsed,
and very finely chopped

1 onion, very finely chopped
2 tsp wholegrain mustard

- 1** Add all the ingredients to a bowl and, using your hands, mix evenly until well combined.
- 2** Divide the mixture into four and roll each into a ball. Flatten into patties on a sheet of wax paper set on a plate, and place in the fridge to firm up for 30 minutes.
- 3** Preheat the oven to 400°F (200°C). When hot, turn each patty onto a baking sheet and peel away the paper. Transfer the baking sheet to the oven for 15–20 minutes or until the burgers are cooked through. These are good served on wholemeal rolls with some fresh lettuce and tomato.

GUIDELINES PER BURGER:

STATISTICS PER BURGER:

Energy 236cals/988kJ

Carbohydrate 3.5g

Sugar 2g

Fiber 0.8g

Fat 12g

Saturated fat 5g

Sodium 0.36g

SIMPLE DINNERS—
POULTRY

GUIDELINES PER SERVING:

CHICKEN LIVERS WITH KALE AND BALSAMIC VINEGAR

SERVES 4 **PREP** 10 MINS **COOK** 15–20 MINS

A robust and hearty dish that is full of flavor and packed with vitamins and minerals.

1lb (450g) chicken livers	2 garlic cloves, crushed or finely chopped
7oz (200g) kale or spinach leaves	3 tbsp balsamic vinegar
2 tbsp olive oil	5fl oz (150ml) dry sherry
2 red onions, thickly sliced	salt and freshly ground black pepper
3½oz (100g) 4 slices smoked slab bacon, roughly chopped	9oz (250g) baby cherry tomatoes

- 1** Rinse the chicken livers and chop roughly, discarding any fibrous bits.
- 2** Chop the kale or spinach leaves, removing the central stalk of the kale. Heat 1 tablespoon of oil in a large, nonstick frying pan. When the oil is hot, add the chicken livers and cook over high heat for about 5 minutes or until just brown. Remove the livers from the pan and set aside.
- 3** Pour the remaining oil into the pan and reduce the heat. Add the onions, bacon, and garlic. Cook, stirring frequently, for about 5 minutes or until the onions are soft.
- 4** Add the balsamic vinegar and sherry and continue to cook for a further minute. Return the chicken livers to the pan and season with black pepper. Add the kale and tomatoes. Continue cooking over low heat for 4–6 minutes or until the kale begins to wilt.

STATISTICS PER SERVING:

Energy 318cals/1,326kJ

Carbohydrate 12g

Sugar 10g

Fiber 3g

Fat 13g

Saturated fat 3g

Sodium 0.48g

POACHED CHICKEN WITH STAR ANISE, SOY, AND BROWN RICE

SERVES 4 **PREP** 5 MINS **COOK** 50 MINS **FREEZE** 1 MONTH
WITHOUT THE RICE

A light and aromatic chicken dish enjoyed with nutty brown rice.

8oz (225g) brown basmati rice
salt and freshly ground black pepper
2 tsp five-spice powder
4 chicken breasts, skinned
4 star anise
2in (5cm) piece of fresh ginger root,
finely sliced

2 large red chiles, seeded
and finely sliced lengthwise
3 tbsp dark soy sauce
3½oz (100g) sugarsnap peas,
finely sliced lengthwise

1 Put the rice in a large pan of salted water and cook for 30–35 minutes, or according to the instructions on the package. Drain, return to the pan and set aside with the lid on.

2 Sprinkle the five-spice powder over the chicken and set it aside. Measure 3½ pints (1.7 liters) water into a large pan and add the star anise, ginger, chiles, and soy sauce. Bring to a boil, then add the chicken. Reduce to a simmer and cook until the chicken is done—about 20 minutes (pierce it with a sharp knife: the juices should run clear). Remove the chicken from the pan and set aside.

3 Bring the liquid in the pan to a boil and reduce it by half. Taste, and season with black pepper if needed—it should be salty enough because of the soy sauce. Add the sugarsnap peas for the last couple of minutes of cooking. Slice or tear the chicken into bite-sized pieces (if you wish) and return it to the broth. Remove the star anise. Serve the rice in individual bowls, topped with the chicken, and with plenty of juice ladled over it.

COOK'S TIP

You could use the star anise for a garnish, but remember that it should not be eaten.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 373cals/1,584kJ

Carbohydrate 48g

Sugar 2.5g

Fiber 1.5g

Fat 3.5g

Saturated fat 1g

Sodium 0.88g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

BENGALI SPICE RUB CHICKEN

SERVES 4 **PREP** 15 MINS **COOK** 40 MINS

An easy Indian-style dish you can make as hot as you wish.

1 tbsp turmeric
4 chicken breasts, skinned and cut into chunky pieces
1 onion, roughly chopped
2in (5cm) piece of fresh ginger, peeled
1–2 green chiles, seeded
1 tsp mustard seeds
1 tsp cumin seeds
1 tsp onion seeds
1 tbsp sunflower oil
salt and freshly ground black pepper

6 tomatoes, roughly chopped
2 red peppers, roughly chopped
1 tbsp of tomato purée

For the yogurt mixture

7oz (200g) carton of thick natural yogurt
½ cucumber, halved lengthwise, peeled, seeds removed, and diced
handful of fresh cilantro leaves, finely chopped

1 First make the yogurt mixture: mix all the ingredients together and season with a pinch of sea salt. Put to one side. Toss the chicken pieces in the turmeric to coat and put to one side. Put the onion, ginger, and chiles in a food processor and whiz to a paste.

2 In a heavy-based deep frying pan, heat the mustard seeds over medium heat for a minute or so until they begin to pop, then add the cumin and onion seeds and fry for 1–2 minutes more, being careful not to let the seeds burn. Add the oil to the pan, then add the chicken and cook for 5–10 minutes or until golden, then remove from the pan and set aside. Spoon in the onion mixture, season with salt and black pepper, and cook for 5 minutes.

3 Add the tomatoes, red peppers, and tomato purée and cook over low heat for a further 5 minutes until softened. A little at a time, add 1¼ pints (600ml) water, stirring and allowing the mixture to bubble in between times. Return the chicken to the pan and cook on low heat for 15 minutes. Serve with basmati rice, with the yogurt on the side.

COOK'S TIP

If you prefer, you can skin the tomatoes before chopping, or use a 14oz (400g) can of chopped tomatoes instead.

STATISTICS PER SERVING:

Energy 294cals/1,240kJ

Carbohydrate 18g

Sugar 16g

Fiber 3.5g

Fat 8g

Saturated fat 2g

Sodium 0.2g

GUIDELINES PER SERVING:

CHICKEN, ONION, AND PEAS

SERVES 4 **PREP** 5 MINS **COOK** 40 MINS

A simple, satisfying dish made with few ingredients.

4 chicken thighs or breasts	1¼ pint (600ml) mushroom or vegetable stock
salt and freshly ground black pepper	8oz (225g) frozen green peas
2 tbsp oil	1 tbsp flat-leaf parsley, finely chopped
1 onion, finely chopped	7oz (200g) brown rice
2 garlic cloves	
1 tbsp fresh thyme leaves	

1 Season the chicken well with salt and black pepper. Pour 1 tablespoon of oil into a large, heavy pan and when hot, add the chicken pieces. Cook for about 5 minutes, or until golden, then turn and cook them on the other side for the same length of time. Remove with tongs and set aside.

2 Heat the remaining oil in the pan, add the onion and cook until soft. Season well, then throw in the garlic and thyme and cook for a few seconds. Return the chicken to the pan and add a small amount of stock. Let it bubble, then stir up any bits from the bottom of the pan before adding the remaining stock. Reduce to a simmer.

3 Add in the peas and continue to cook, covered, over low heat for 25–35 minutes or until the chicken is cooked (the juices should run clear when the chicken is pierced with a sharp knife). If the chicken begins to dry out, top up the pan with a little more hot stock or water.

4 Meanwhile, cook the rice according to the instructions on the package. Drain, then serve with the chicken.

COOK'S TIP

Chicken breasts will not take as long to cook as thighs. To prevent the chicken from drying out, don't have the heat too high.

STATISTICS PER SERVING:

Energy 468cals/1,956kJ

Carbohydrate 50g

Sugar 3.5g

Fiber 4.1g

Fat 10.5g

Saturated fat 2.2g

Sodium 0.32g

WILD RICE WITH CHICKEN, SAFFRON, AND PUMPKIN

SERVES 4 **PREP** 15 MINS **COOK** 1 HOUR 15 MINS

A fruity and aromatic dish, full of color. Bring a golden glow to a winter evening.

12oz (350g) chicken breast, cut into chunky, bite-sized pieces
1 tbsp olive oil
salt and freshly ground black pepper
1 onion, roughly chopped
2 carrots, roughly chopped
6 cloves garlic, unpeeled
2 pints (900ml) vegetable stock
1 bay leaf

2½oz (75g) bacon, chopped into bite-sized pieces
½ small pumpkin (about 10oz/300g), cut into bite-sized chunks
zest and juice of 1 orange
pinch of saffron threads, soaked in a little boiling water
12oz (350g) rice and wild rice, mixed

1 Preheat the oven to 400°F (200°C). Rub the chicken with the oil and season well with salt and black pepper. Heat a large, cast-iron casserole and add the chicken. Cook for about 6–8 minutes, turning, until brown on all sides.

2 Add the onion, carrots, garlic, and a little of the stock. Bring to a boil and stir, then pour in the remaining stock. Add the bay leaf, bacon, pumpkin, orange zest and juice, and saffron in its water. Season well and stir. Transfer the casserole to the oven and cook for 1 hour, topping it up with hot water if the mixture becomes too dry.

3 Meanwhile, cook the rice in salted boiling water for 20 minutes, or according to the instructions on the package. Drain and keep warm. Remove the garlic cloves from the casserole with a slotted spoon, and then squeeze them out of their skins and back into the pot.

4 Divide the rice between 4 bowls or plates, and ladle in the chicken and pumpkin mixture.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 558cals/2,338kJ

Carbohydrate 79g

Sugar 6.5g

Fiber 2g

Fat 10g

Saturated fat 2.5g

Sodium 0.8g

GUIDELINES PER SERVING:

CHICKEN WITH HERBS AND CHILES

SERVES 4 **PREP** 5 MINS **COOK** 35 MINS

A simple and healthy, but very tasty, way to serve chicken.

handful of curly parsley	1 tbsp olive oil, plus extra for oiling
handful of basil leaves	salt and freshly ground black pepper
1–2 red chiles, seeded	4 skinless chicken breasts
3 garlic cloves, peeled	
juice of ½ lemon	

1 Preheat the oven to 400°F (200°C). Place the parsley, basil, chiles, garlic, lemon juice, and olive oil in a food processor and blend until well combined. Season with salt and pepper and blend again.

2 Slash the chicken breasts a few times horizontally then rub the herb mixture all over, making sure it goes into the slashes. Place the chicken in an oiled roasting pan and cook in the oven for 30–35 minutes or until the chicken is cooked through.

STATISTICS PER SERVING:

Energy 184cals/775kJ

Carbohydrate 0g

Sugar 0g

Fiber 0g

Fat 4.5g

Saturated fat 0.8g

Sodium 0.12g

CHICKEN NUGGETS

SERVES 4 **PREP** 20 MINS **COOK** 20 MINS **FREEZE** 1 MONTH

Tender bites of moist chicken in a golden coating.

4 slices of white bread

1 tsp paprika

salt and freshly ground black pepper

1–2 eggs, lightly beaten

all-purpose flour, for dusting

2 skinless chicken breasts,
cut into strips

olive oil, for oiling

1 Preheat the oven to 400°F (200°C). Place the bread in a food processor and pulse to crumbs, then sprinkle in the paprika, a pinch of salt and some black pepper and pulse again. Put the crumbs onto a baking sheet, spread them out evenly then bake for 3–6 minutes until golden, giving them a gentle stir halfway through.

2 Return the toasted crumbs to the food processor and pulse again until fine. Pour onto a large plate.

3 Pour the beaten egg onto another large plate and place the flour onto a third large plate. Toss the chicken pieces in the egg first, then coat them with the flour and finally the breadcrumbs. Oil a baking sheet well with olive oil and sit the coated chicken pieces on it. Bake in the oven for 15–20 minutes or until the chicken is cooked and the coating is golden.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 208cals/880kJ

Carbohydrate 17g

Sugar 0.9g

Fiber 0.5g

Fat 6g

Saturated fat 1g

Sodium 0.24g

CAJUN CHICKEN WITH CORN SALSA

SERVES 2 **PREP** 10 MINS **COOK** 15 MINS

Avocados give the salsa a wonderfully creamy flavor, which helps to balance the fieriness of the chicken.

2 skinless chicken breasts
1 tbsp of Cajun seasoning
1 tbsp olive oil

½ small red onion, finely chopped
½ red pepper, seeded and diced
1 red chile, seeded and finely chopped
1 small hass avocado, diced
1 tbsp olive oil
juice of 1 lime

For the salsa

1 large fresh corn on the cob, stripped of husks and threads

1 Put the chicken breasts between 2 pieces of plastic wrap and pound with a rolling pin until flattened evenly. Mix the the Cajun seasoning with the oil and brush over the flattened chicken. Leave to marinate for at least 15 minutes.

2 To make the salsa, add the corn to a large pan of boiling water and cook for 5 minutes, then immediately transfer to a bowl of ice water to cool. Drain well, then, using a sharp knife, scrape off all the kernels. Combine with the remaining salsa ingredients, mix well, and set aside.

3 Heat a griddle pan and cook the chicken for 4–5 minutes on one side, pressing the pieces down on the griddle pan, then turn and cook for 4–5 minutes on the other side, or until cooked through.

4 Spoon the salsa onto serving plates and top with the griddled chicken.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 442cals/1,846kJ

Carbohydrate 18g

Sugar 5g

Fiber 3.5g

Fat 23g

Saturated fat 4g

Sodium 0.12g

GUIDELINES PER SERVING:

SAFFRON CHICKEN BROCHETTES

SERVES 6 **PREP** 10 MINS
PLUS MARINATING **COOK** 10 MINS

Simple, prepare-ahead food, also suitable for a barbecue.

6 x 6oz (175g) skinless boneless chicken breasts, cubed	salt and freshly ground black pepper
2 tbsp olive oil	2 red onions, finely sliced
zest and juice of 3 lemons	1oz (30g) polyunsaturated margarine
4 pinches of saffron powder, dissolved in 1 tbsp boiling water	basil leaves, to garnish

1 Put the chicken in a large bowl. Whisk together the oil, lemon zest, the juice from 2 lemons and the saffron in its water. Season to taste with salt and pepper. Add the sliced onions and pour over the chicken. Mix, cover, and chill for 2 hours or overnight.

2 When ready to cook, melt the margarine in a small pan with the remaining lemon juice.

3 Preheat the broiler to high. Remove the chicken from the marinade and thread on to skewers. Place under the broiler with the onions and broil for 5–6 minutes. Turn, brush with the lemon-margarine mixture, and broil for another 5–6 minutes or until cooked through. Arrange on a heated plate and serve hot, scattered with basil leaves.

COOK'S TIP

If using wooden skewers, soak them in cold water for 30 minutes before using to prevent them burning.

STATISTICS PER SERVING:

Energy 268cals/1,125kJ

Carbohydrate 2.5g

Sugar 2g

Fiber 0.5g

Fat 10g

Saturated fat 2g

Sodium 0.16g

TURKEY KEBABS

MAKES 6 **PREP** 20 MINS PLUS MARINATING **COOK** 10–12 MINS

Zingy kebabs served with a refreshing mint yogurt.

2fl oz (60ml) light soy sauce	1 green pepper, seeded and cut into 1in (2.5cm) pieces
2 tbsp olive oil	1 large zucchini, cut into 1in (2.5cm) slices
2 garlic cloves, finely chopped	8fl oz (240ml) plain yogurt
³ / ₄ tsp ground ginger	2 tbsp mint, chopped
¹ / ₄ tsp red pepper flakes	¹ / ₂ tsp ground cumin
1 ¹ / ₂ lb (675g) skinless boneless turkey breasts, cut into 1in (2.5cm) cubes	
1 red pepper, seeded and cut into 1in (2.5cm) pieces	

1 Combine the soy sauce, oil, garlic, ginger, and red pepper flakes. Add the turkey pieces and toss to coat. Cover, chill, and marinate for at least 1 hour.

2 Thread the turkey, pepper, and zucchini onto skewers and brush with any leftover marinade. Grill for 5–6 minutes on each side, or until cooked through.

3 Mix together the yogurt, mint, and cumin in a small bowl. Arrange the kebabs on a serving platter with the mint yogurt on the side.

COOK'S TIP

If using wooden skewers, soak them in cold water for 30 minutes before using to prevent them burning.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 207cals/869kJ

Carbohydrate 7.5g

Sugar 7g

Fiber 1g

Fat 6g

Saturated fat 2g

Sodium 0.8g

GUIDELINES PER SERVING:

CHICKEN AND ARTICHOKE FILO PIE

SERVES 4 **PREP** 15 MINS **COOK** 25–30 MINS

Filo pastry is quick and easy to use and a healthier alternative to flaky pastry, because it contains considerably less fat.

3 tbsp vegetable oil	14oz can artichokes, drained and roughly chopped
1 large onion, finely chopped	salt and freshly ground black pepper
4 skinless chicken breasts, cut into bite-sized chunks	6 large sheets of filo pastry
1 clove garlic, crushed	1 tsp sesame seeds
4 stalks celery, chopped	
7oz (200g) low-fat soft cheese with garlic and herbs	

1 Preheat the oven to 375°F (190°C). Heat 2 tablespoons of the oil in a large frying pan and add the onion. Cook, stirring, for 2–3 minutes or until soft. Add the chicken, garlic, and celery and cook for 5 minutes or until the chicken is golden brown all over.

2 Remove from the heat, stir in the soft cheese and artichokes, and season to taste. Transfer the mixture into a shallow ovenproof dish.

3 Lightly brush the sheets of filo pastry with the remaining oil, then scrunch each sheet slightly and place it on top of the chicken mixture. Sprinkle with sesame seeds and bake in the oven for 20–25 minutes or until the pastry is crisp and golden. Serve hot.

STATISTICS PER SERVING:

Energy 327cals/1,370kJ

Carbohydrate 17g

Sugar 4.5g

Fiber 3g

Fat 11g

Saturated fat 1.5g

Sodium 0.16g

CHICKEN PAPRIKASH

SERVES 4 **PREP** 10 MINS **COOK** 40-45 MINS **FREEZE** 1 MONTH

Spicy paprika adds both flavor and color to this hearty stew from Hungary, which gets an extra rush of flavor from cherry tomatoes added at the end.

2 tbsp sunflower oil	1 tbsp red wine vinegar
2 small red onions, sliced	1 tbsp tomato purée
1 garlic clove, finely chopped	1 tsp sugar
1 tbsp sweet paprika	salt and freshly ground black pepper
¼ tsp caraway seeds	9oz (250g) cherry tomatoes
8 chicken thighs	1 tbsp chopped flat-leaf parsley, to garnish
9fl oz (250ml) hot chicken stock	

- 1 Heat the oil in a large, flameproof casserole over medium heat. Add the onion, garlic, paprika, and caraway seeds. Fry, stirring, for about 5 minutes, or until the onion softens. Use a slotted spoon to remove the ingredients from the pan and set aside.
- 2 Add the chicken thighs, skin-side down, to any oil remaining in the pan and fry for 3 minutes. Turn them over and continue frying for a further 2 minutes. Return the onion mixture to the pan.
- 3 Mix together the stock, vinegar, tomato purée, sugar, and salt and pepper to taste. Pour over the chicken and bring to a boil, then reduce the heat to low. Cover and leave to simmer for 25 minutes, or until the chicken is tender.
- 4 Add the cherry tomatoes and shake the casserole vigorously to mix them into the sauce. Cover and simmer for a further 5 minutes. Sprinkle with parsley and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 324cals/1,356kJ

Carbohydrate 9g

Sugar 7g

Fiber 2g

Fat 14g

Saturated fat 2g

Sodium 0.36g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

DEVILLED TURKEY

SERVES 4 **PREP** 10 MINS **COOK** 15 MINS

Serve these spicy stir-fried turkey strips as a healthy lunch or supper.

2 tbsp wholegrain mustard	1 onion, peeled and finely chopped
2 tbsp mango chutney	1 red pepper, cored and cut into strips
2 tbsp Worcestershire sauce	1 orange pepper, cored and cut into strips
¼ tsp ground paprika	1 garlic clove, crushed
3 tbsp orange juice	
1 red chile, chopped	
2 tbsp olive oil	
1lb (450g) turkey breast escalope, cut into strips	

- 1** Mix the mustard, chutney, Worcestershire sauce, paprika, orange juice, and chile together until well combined.
- 2** Heat the oil in a frying pan or wok, add the turkey, and cook over high heat until browned. Remove the turkey from the pan and set aside, covered to keep it warm.
- 3** Add the onion to the pan and fry for 2–3 minutes, or until beginning to color. Add the peppers and garlic and fry, stirring constantly, for 3–4 minutes, or until tender.
- 4** Stir in the mustard mixture and return the turkey to the pan. Cook for 5 minutes or until piping hot and the turkey is cooked through.

STATISTICS PER SERVING:

Energy 234cals/981kJ

Carbohydrate 13g

Sugar 11g

Fiber 2g

Fat 7.5g

Saturated fat 1g

Sodium 0.36g

CHICKEN JALFREZI

SERVES 4 **PREP** 20 MINS **COOK** 25 MINS **FREEZE** 3 MONTHS

A spicy dish, with chiles and mustard seeds, for those who like their curries hot.

2 tbsp sunflower oil
2 tbsp ground cumin
2 tsp yellow mustard seeds
1 tsp ground turmeric
2 tbsp masala curry paste
1 in (2.5cm) piece fresh root ginger,
peeled and finely chopped
3 garlic cloves, crushed
1 onion, sliced
1 red pepper, seeded and sliced

½ green pepper, seeded
and sliced
2 green chiles, seeded and
finely chopped
1½lb (675g) boneless chicken
thighs or breasts, skinned and
cut into 1 in (2.5cm) pieces
8oz (225g) can chopped tomatoes
3 tbsp chopped cilantro

1 Heat the oil in a large pan over medium heat, add the cumin, mustard seeds, turmeric, and curry paste, and stir-fry for 1–2 minutes.

2 Add the ginger, garlic, and onion and fry, stirring frequently, until the onion starts to soften. Add the red and green peppers and the chiles and fry for 5 minutes.

3 Increase the heat to medium-high, add the chicken, and fry until starting to brown. Add the tomatoes and cilantro, reduce the heat, and simmer for 10 minutes, or until the chicken is cooked through, stirring often. Serve hot.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 290cals/1,205kJ

Carbohydrate 9g

Sugar 7g

Fiber 2g

Fat 9g

Saturated fat 1g

Sodium 0.24g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

QUICK TURKEY CASSOULET

SERVES 6 **PREP** 15 MINS **COOK** 35 MINS

A hearty, filling dish that is high in fiber.

3 tbsp olive oil	2 tsp dark soy sauce
1 medium red onion, peeled and finely chopped	2½oz (75g) wholemeal breadcrumbs
2 cloves of garlic, peeled and crushed	1¾oz (50g) freshly grated Parmesan cheese
1 red pepper, seeded and diced	3 tbsp chopped flat-leaf parsley
2oz (60g) Canadian bacon, roughly chopped	2 tsp Dijon mustard
2 celery stalks, finely chopped	2 x 14oz (400g) cans of mixed beans, rinsed and drained
14oz (400g) can of chopped tomatoes	14oz (400g) cooked turkey breast, roughly chopped
8fl oz (250ml) chicken stock	

1 Heat 2 tablespoons of the oil in a large nonstick saucepan, add the onion, and cook over low heat for 5 minutes. Add the garlic, red pepper, bacon, and celery and cook for a further 5 minutes, stirring occasionally.

2 Add the tomatoes, stock, and soy sauce. Bring to a boil, then reduce to a fast simmer and cook for 15 minutes or until the sauce begins to thicken.

3 Meanwhile, mix together the breadcrumbs, Parmesan, and parsley.

4 Add the mustard, beans, and turkey to the saucepan and cook for a further 5 minutes until heated through.

5 Transfer the hot mixture into a shallow ovenproof dish. Sprinkle the breadcrumb mixture evenly over the top and drizzle over the remaining olive oil. Place under a medium-hot broiler for 5 minutes or until the top is golden brown, then serve immediately.

STATISTICS PER SERVING:

Energy 400cals/1,600kJ

Carbohydrate 34g

Sugar 6g

Fiber 9g

Fat 13.5g

Saturated fat 4g

Sodium 0.64g

GUIDELINES PER SERVING:

CHICKEN AND APRICOT TAGINE

SERVES 4 **PREP** 15 MINS **COOK** 35-45 MINS

The dried fruit and warm spices in this dish are the unmistakable flavors of the Middle East.

- | | |
|--------------------------------|---|
| 2 tbsp sunflower oil | 1¼ pint (600ml) chicken stock |
| 1 onion, finely chopped | 4 tbsp fresh orange juice |
| 1 garlic clove, finely chopped | 5½oz (150g) mixed dried fruit, such as apricots and raisins |
| 1 tsp ground ginger | salt and freshly ground black pepper |
| 1 tsp ground cumin | 1½lb (675g) skinless boneless chicken breasts and thighs, cut into large chunks |
| 1 tsp turmeric | 2 tbsp chopped cilantro, to garnish |
| pinch of ground cinnamon | |
| pinch of red pepper flakes | |
| 1 tbsp tomato purée | |

1 Heat the oil in a large flameproof casserole over medium heat. Add the onion, garlic, ground spices, and red pepper flakes and fry, stirring, for 5 minutes, or until the onions have softened. Stir in the tomato purée and stock and bring to a boil, stirring.

2 Add the orange juice, dried fruits, and salt and pepper to taste. Reduce the heat, partially cover the pan, and simmer for 15 minutes, or until the fruits are soft and the juices have reduced slightly.

3 Add the chicken, re-cover the casserole, and continue simmering for 20 minutes, or until the chicken is tender and the juices run clear. Adjust the seasoning, if necessary, then garnish with cilantro and serve hot.

STATISTICS PER SERVING:

Energy 380cals/1,605kJ

Carbohydrate 32g

Sugar 28g

Fiber 1.5g

Fat 9g

Saturated fat 1.5g

Sodium 0.4g

CHICKEN AND CHICKPEA PILAF

SERVES 4 **PREP** 20 MINS **COOK** 35 MINS

This one-pot rice dish is easy to make and full of flavor.

pinch of saffron threads	8oz (225g) long-grain rice
2 tsp vegetable oil	1½ pints (750ml) hot chicken stock
6 skinless boneless chicken thighs, cut into small pieces	2 bay leaves
2 tsp ground coriander	14oz (400g) can chickpeas, drained and rinsed
1 tsp ground cumin	2oz (60g) golden raisins
1 onion, sliced	2oz (60g) flaked almonds or pine nuts, toasted
1 red pepper, seeded and chopped	3 tbsp chopped flat-leaf parsley
2 garlic cloves, peeled and crushed	

1 Crumble the saffron threads into a small bowl, add 2 tbsp boiling water, and set aside for at least 10 minutes.

2 Meanwhile, heat half the oil in a large saucepan, add the chicken, coriander, and cumin, and fry over medium heat for 3 minutes, stirring frequently. Remove from the pan and set aside. Lower the heat, add the rest of the oil, the onion, red pepper, and garlic, and fry for 5 minutes, or until softened.

3 Stir in the rice, return the chicken to the pan and pour in about three-quarters of the stock. Add the bay leaves and saffron with its soaking water and bring to a boil. Simmer for 15 minutes, or until the rice is almost cooked, adding more stock as needed. Stir in the chickpeas and raisins, and continue cooking until the rice is tender. Transfer to a warm serving platter and serve hot, sprinkled with the toasted nuts and chopped parsley.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 621cals/2,604kJ

Carbohydrate 75g

Sugar 15g

Fiber 2.5g

Fat 13g

Saturated fat 1.5g

Sodium 0.44g

GUIDELINES PER SERVING:

CHICKEN BIRYANI

SERVES 4 **PREP** 20 MINS **COOK** 30 MINS

A subtly spiced, aromatic dish from India.

- | | |
|--|---|
| 2 tbsp vegetable oil | ½ tsp ground cumin |
| 1oz (30g) polyunsaturated margarine | 4 skinless boneless chicken breasts,
cut into 1in (2.5cm) pieces |
| 1 large onion, thinly sliced | 3 tbsp mild curry paste |
| 2 garlic cloves, crushed | 10oz (300g) basmati rice |
| 6 curry leaves | 3oz (85g) golden raisins |
| 6 cardamom pods | 2 pints (900ml) chicken stock |
| 1 cinnamon stick, broken into
2 or 3 pieces | 2 tbsp flaked almonds, toasted |
| 1 tsp ground turmeric | |

- 1 Heat the oil and margarine in a large deep saucepan, and gently fry the onion and garlic until softened and starting to turn golden. Add the curry leaves, cardamom pods, and cinnamon stick, and fry for 5 minutes, stirring occasionally.
- 2 Add the turmeric and cumin, fry for 1 minute, then add the chicken and stir in the curry paste.
- 3 Add the rice and raisins, stir well, then pour in enough of the stock to cover the rice. Bring to a boil, lower the heat, and cook gently for 10–12 minutes, or until the rice is cooked, adding more stock if the mixture becomes dry.
- 4 Transfer to a serving dish, fluff up the rice with a fork, and serve with toasted flaked almonds scattered over the top.

STATISTICS PER SERVING:

Energy 723cals/3,026kJ

Carbohydrate 80g

Sugar 17g

Fiber 2g

Fat 22g

Saturated fat 3g

Sodium 0.76g

ARROZ CON POLLO

SERVES 4 **PREP** 20 MINS **COOK** 45 MINS

This colorful chicken and rice dish from Latin America is cooked and served in one pot.

2 tbsp olive oil	1 tsp thyme leaves
8 chicken thighs	1 tsp dried oregano
1 Spanish onion, finely sliced	6oz (175g) basmati rice
1 green pepper, seeded and chopped	pinch of saffron threads
1 red pepper, seeded and chopped	1½ pints (750ml) chicken stock
2 garlic cloves, finely chopped	2 tbsp tomato purée
1 tsp smoked paprika	juice of ½ lemon
1 bay leaf	salt and freshly ground black pepper
8oz (230g) can chopped tomatoes	3½oz (100g) frozen peas

1 Preheat the oven to 350°F (180°C). Heat half the oil in a large flameproof casserole and fry the chicken thighs over high heat, turning frequently, or until evenly browned. Remove from the casserole, drain, and set aside.

2 Add the remaining oil, reduce the heat and fry the onion until softened. Add the chopped peppers and garlic and fry for 5 minutes, or until they start to soften. Add the paprika, bay leaf, tomatoes, thyme, and oregano, and stir in the rice. Fry for 1–2 minutes, stirring constantly.

3 Crumble in the saffron, add the stock, tomato purée, and lemon juice, and season to taste with salt and pepper.

4 Return the chicken thighs to the casserole, pushing them down into the rice, cover, and cook in the oven for 15 minutes. Add the peas and return to the oven for a further 10 minutes, or until the rice is tender and has absorbed the cooking liquid. Serve hot, straight from the casserole.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 476cals/2,000kJ

Carbohydrate 50g

Sugar 10.5g

Fiber 4g

Fat 10g

Saturated fat 2g

Sodium 0.48g

ON THE SIDE

GUIDELINES PER SERVING:

CAJUN-SPICED SWEET POTATO WEDGES

SERVES 4 **PREP** 10 MINS **COOK** 25-30 MINS

A quick, easy, and healthier alternative to french fries—sweet potatoes are rich in betacarotene, which the body can convert to vitamin A.

3 large sweet potatoes, unpeeled
salt
3 tbsp olive oil
3 tbsp Cajun seasoning mix

1 Preheat the oven to 425°F (220°C). Slice each sweet potato in half lengthwise, then cut each half into 3 fat wedges. Cook the sweet potatoes in a pan of salted boiling water for 5 minutes. Drain well.

2 Mix the oil and seasoning together in a small bowl. Using a pastry brush, brush the mixture over the sweet potatoes.

3 Transfer the sweet potatoes to a non-stick roasting pan and bake for 20–25 minutes, or until crisp and nicely browned.

STATISTICS PER SERVING:

Energy 243cals/1,020kJ

Carbohydrate 34g

Sugar 10g

Fiber 4g

Fat 11g

Saturated fat 3g

Sodium 0.28g

COLESLAW WITH POPPY SEEDS

SERVES 4 **PREP** 10 MINS

A mayonnaise-free coleslaw that cuts the calorie count of the traditional version but is every bit as delicious.

4 carrots, roughly grated
1 white cabbage, finely shredded
1 red onion, finely sliced
1 orange, segmented and roughly chopped
2 apples, halved, cored, and diced
salt and freshly ground black pepper

For the dressing

2-3 tbsp Greek yogurt
1 tbsp poppy seeds
1 tbsp finely chopped flat-leaf parsley

1 Put the carrots, cabbage, onion, orange, and apple in a bowl and stir to combine. Season well with salt and black pepper.

2 Mix the Greek yogurt with the poppy seeds and parsley, then stir into the cabbage mixture.

COOK'S TIP

For ease, you could shred the cabbage and carrots in a food processor fitted with a grater attachment.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 117cals/489kJ

Carbohydrate 23g

Sugar 21g

Fiber 6g

Fat 2g

Saturated fat 1g

Sodium 0.08g

GUIDELINES PER SERVING:

BAKED CHICORY WITH GOLDEN BREADCRUMBS

SERVES 4 **PREP** 10 MINS **COOK** 30 MINS

Baking the leaves allows you to enjoy the wonderful flavor of chicory without the bitterness that you will sometimes find when it is served raw.

6 heads of chicory
scant 1oz (25g) butter
salt and freshly ground black pepper
3 sage leaves, finely chopped

3 slices of wholemeal bread
scant 1oz (25g) Parmesan, finely
grated

1 Preheat the oven to 350°F (180°C). Halve the chicory lengthwise then lay the pieces out in an ovenproof baking dish. Dot all over with the butter and season well with salt and pepper, then sprinkle with the sage.

2 Loosely cover with foil and place in the oven to bake for 20–25 minutes or until the chicory is soft when poked with a sharp knife.

3 Meanwhile, place the bread in a food processor and pulse to crumbs, then spread out on to a baking tray. Place in the oven for about 5 minutes until golden, then put the breadcrumbs back into the food processor, add the Parmesan, and process until fine and well mixed. Remove the chicory from the oven, cover evenly with the breadcrumbs, then return to the oven for a further 5–10 minutes until golden. Serve as a side dish.

STATISTICS PER SERVING:

Energy 140cals/587kJ

Carbohydrate 13.5g

Sugar 1g

Fiber 2g

Fat 5g

Saturated fat 4.5g

Sodium 0.24g

GUIDELINES PER SERVING:

ROAST ARTICHOKE WITH TOMATO AND GARLIC

SERVES 4 **PREP** 5 MINS **COOK** 1 HOUR

This is a simple accompaniment, but very colorful and tasty, especially if you use ripe, in-season tomatoes.

14oz (400g) can artichoke hearts,
drained and halved
8 small plum tomatoes on the vine
12 garlic cloves, unpeeled
2 tbsp olive oil

2 tsp balsamic vinegar
few sprigs of thyme
salt and freshly ground
black pepper

- 1 Preheat the oven to 275°F (140°C).
- 2 Place the artichoke hearts in a roasting pan with the tomatoes, keeping them on the vine, and scatter the garlic cloves in the tray. Drizzle with the oil and balsamic vinegar, add the thyme, and season to taste with salt and pepper.
- 3 Roast for 1 hour, or until the vegetables are cooked, and serve.

STATISTICS PER SERVING:

Energy 78cals/324kJ

Carbohydrate 5g

Sugar 2g

Fiber 2g

Fat 5.5g

Saturated fat 0.8g

Sodium trace

ROAST SQUASH WITH GINGER

SERVES 4 **PREP** 20 MINS **COOK** 40 MINS

Spicy vegetables make a punchy side dish.

1 butternut squash, peeled
4 tbsp olive oil
½ tsp salt
2 red chiles, seeded and
finely chopped

2oz (60g) fresh root ginger, peeled
and grated or finely sliced
freshly ground black pepper
handful of mint leaves, torn
2 limes, cut into wedges, to serve

1 Preheat the oven to 350°F (180°C). Slice the squash into long thick strips and place in a roasting pan. Mix together 2 tbsp warm water, the olive oil, salt, chiles, ginger, and pepper to taste. Drizzle the sauce over the squash, mixing to coat well.

2 Bake the squash for 40 minutes, or until tender, shaking occasionally during cooking to avoid sticking. If the squash dries out, add a little more olive oil.

3 Transfer the warm squash to a large serving dish, and scatter with the torn mint leaves. Serve with lime wedges to squeeze over.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 166cals/697kJ

Carbohydrate 16g

Sugar 8g

Fiber 3g

Fat 11g

Saturated fat 1.5g

Sodium 0.2g

ROASTED ONIONS TOPPED WITH PINE NUTS

SERVES 4 **PREP** 5 MINS **COOK** 50 MINS

Onions become meltingly soft when baked.

4 red onions, peeled	few stalks thyme
4 white or brown onions, peeled	2 slices bread
1-2 tbsp olive oil	few sage leaves
salt and freshly ground black pepper	2½oz (75g) pine nuts

1 Preheat the oven to 375°F (190°C). Top and tail the onions and sit them in a roasting pan. Drizzle over the oil and use your hands to coat, then sprinkle with salt and pepper, scatter the thyme over, cover with foil, and put in the oven.

2 Add the bread to a food processor and whiz to breadcrumbs, then add the sage leaves, whiz again, and set aside. When the onions have been in the oven for 40–45 minutes and are starting to soften, remove the foil, sprinkle over the breadcrumbs and pine nuts, and return to the oven for 10 minutes or until the pine nuts are golden. Transfer to plates and serve.

COOK'S TIP

You could toast the pine nuts separately then sprinkle them over at end of cooking to make sure they don't burn.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 291cals/1,210kJ

Carbohydrate 30g

Sugar 14.5g

Fiber 4g

Fat 16.5g

Saturated fat 1g

Sodium 0.12g

GUIDELINES PER SERVING:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

RATATOUILLE WITH STAR ANISE

SERVES 6 **PREP** 15-20 MINS **COOK** 45 MINS

Star anise gives this traditional French dish a delicious Asian twist.

4 tbsp olive oil	1lb (450g) fresh tomatoes, skinned, seeded, and roughly chopped
2 onions, sliced	2 garlic cloves, crushed
4 red peppers, cut into $\frac{3}{4}$ in (2cm) cubes	2 tbsp tomato purée
2 eggplants, cut into $\frac{3}{4}$ in (2cm) cubes	1 star anise
3 zucchini, cut into $\frac{3}{4}$ in (2cm) cubes	salt and freshly ground black pepper

1 Heat the oil in a large saucepan, add the onions and cook over medium heat for 5 minutes or until soft.

2 Add the peppers, eggplant, zucchini, tomatoes, garlic, and tomato purée. Fry for 2-3 minutes.

3 Add the star anise, and salt and black pepper to taste, then cover and simmer for 30 minutes or until the vegetables are tender. Remove the lid and cook for 15 minutes more or until the liquid has evaporated. Adjust the seasoning, remove the star anise and serve hot or cold.

STATISTICS PER SERVING:

Energy 223cals/930kJ

Carbohydrate 23g

Sugar 20g

Fiber 7g

Fat 13g

Saturated fat 2g

Sodium 0.08g

HOMEMADE BAKED BEANS

SERVES 4 **PREP** 12 MINS **COOK** 45 MINS

This homemade version is vastly superior to canned baked beans. Grated apple adds a little sweetness.

1 tbsp olive oil	2 tsp Dijon mustard
1 onion, finely diced	8 fl oz (250ml) tomato purée
2 slices slab bacon, chopped	2 x 14oz cans navy beans, drained and rinsed
2 garlic cloves, finely chopped	salt and freshly ground black pepper
1 apple, grated	
½ tbsp Worcestershire sauce	

1 Heat the oil in a shallow, heavy pan, add the onion and cook over low heat until soft. Add the bacon, increase the heat a little and cook until it begins to color.

2 Stir in the garlic, apple, Worcestershire sauce, and mustard. Pour in the tomato purée and bring to a boil. Reduce to a simmer, add the beans, and partially cover the pan. Cook on a gentle heat for 15–20 minutes, topping up with a little hot water as needed. Season to taste.

COOK'S TIP

You could also use dried haricot beans—these need to be soaked overnight and cooked for about 2 hours before they are added to the dish.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 243cals/1,029kJ

Carbohydrate 36g

Sugar 5.5g

Fiber 11g

Fat 6g

Saturated fat 1.5g

Sodium 0.24g

GUIDELINES PER SERVING:

CHICKPEAS WITH SPINACH

SERVES 4 **PREP** 15 MINS **COOK** 10 MINS

Chickpeas are widely used in Spain as a basis for a variety of stews such as this one.

3 tbsp olive oil	2 garlic cloves, finely chopped
1 thick slice of crusty wholemeal bread, torn into breadcrumbs	salt and freshly ground black pepper
1lb 10oz (750g) spinach leaves	1 tsp paprika
8.5oz can chickpeas, rinsed and drained	1 tsp ground cumin
	1 tbsp sherry vinegar

- 1 Heat 1 tablespoon of the oil in a frying pan and fry the bread, stirring, until crisp. Remove from the pan, drain on paper towels, and reserve.
- 2 Rinse the spinach and shake off any excess water. Place it in a large saucepan and cook over low heat, tossing constantly so it does not stick to the pan. When it has wilted, transfer the spinach to a colander and squeeze out as much water as possible by pressing it with a wooden spoon, then place on a chopping board and chop coarsely.
- 3 Heat the remaining oil in the frying pan, add the spinach and allow it to warm through before stirring in the chickpeas and garlic. Season to taste with salt and pepper. Add the paprika and cumin, then crumble the reserved fried bread into the mixture.
- 4 Add the vinegar and 2 tablespoons of water and allow to heat through for several minutes. Divide between 4 small serving dishes or ramekins and serve immediately.

STATISTICS PER SERVING:

Energy 202cals/839kJ

Carbohydrate 15g

Sugar 3g

Fiber 4.5g

Fat 10g

Saturated fat 1.4g

Sodium 0.32g

ROSEMARY-SIMMERED WHITE BEANS

SERVES 4 **PREP** 5 MINS
PLUS SOAKING **COOK** 2 HOURS

Fragrant and delicate-tasting beans cooked with woody rosemary and orange zest.

12oz (350g) dried cannellini beans,
soaked in water overnight
2 garlic cloves, finely chopped
3 rosemary stems
3 tbsp olive oil

2 tbsp white wine vinegar
pared peel of 1 orange
3 pints (1.4 liters) vegetable stock
or chicken stock
salt and freshly ground black pepper

1 Drain the soaked beans, then rinse, drain again, and place in a large heavy-based pan. Add the garlic, rosemary, olive oil, vinegar, orange peel, and stock and season with salt and pepper.

2 Bring to a boil then reduce the heat to a low simmer, cover with a lid and cook gently for 2 hours or until the beans are soft. Top up with more stock if needed. Taste and adjust the seasoning, if required. Remove the rosemary and orange peel. This makes a good side for roast lamb dishes.

COOK'S TIP

Using canned cannellini beans will reduce the cooking time by more than a third but they won't be as tasty, so it is well worth the effort to rehydrate and cook dried beans.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 377cals/1,589kJ

Carbohydrate 41g

Sugar 3g

Fiber 14g

Fat 12g

Saturated fat 2g

Sodium 0.72g

GUIDELINES PER SERVING:

SPICY PUY LENTILS

SERVES 4 **PREP** 10 MINS **COOK** 40-45 MINS

One of the benefits of lentils is that, unlike most pulses, they do not require soaking beforehand.

2 tbsp olive oil	8oz (225g) Puy lentils, rinsed and any grit removed
1 large onion, finely chopped	1¼ pint (600ml) chicken or vegetable stock
4 celery stalks, chopped	salt and freshly ground black pepper
1 red pepper, seeded and diced	3 tbsp chopped fresh cilantro
1 clove garlic, finely chopped	
1 red chile, seeded and finely chopped	

1 Heat the oil in a large, non-stick saucepan. Put in the onion and cook, stirring, for 2–3 minutes. Add the celery, red pepper, garlic, and chile. Cook for a further 3–4 minutes.

2 Add the lentils and stock, bring to a boil, reduce the heat and simmer for 40 minutes, or until the lentils are tender, adding a little extra stock or water if necessary. Season to taste with salt and pepper, stir in the chopped cilantro and serve.

STATISTICS PER SERVING:

Energy 276cals/1,164kJ

Carbohydrate 35g

Sugar 6g

Fiber 7g

Fat 8g

Saturated fat 1.5g

Sodium 0.28g

SPLIT PEA DHAL

SERVES 4 **PREP** 10 MINS **COOK** 45 MINS

A delicious comfort food to eat simply—enjoy it with wholemeal chapattis.

2 tbsp vegetable oil	1 tsp turmeric
2 large onions, finely chopped	14oz (400g) yellow split peas, rinsed and drained
salt and freshly ground black pepper	2 tbsp garam masala
3 garlic cloves, finely chopped	4 lemon wedges, to serve
1in (2.5cm) piece of fresh ginger root, finely chopped	

1 Heat the oil in a heavy pan, add the onions and cook for 5–6 minutes until just beginning to turn golden. Season with salt and black pepper. Add the garlic and ginger and cook for a further 2 minutes.

2 Stir in the turmeric, then the split peas, making sure they are all coated. Pour in 9fl oz (250ml) hot water and bring to a boil. Reduce to a simmer, partially cover the pan and cook over low heat for about 20 minutes, adding more water if and when needed.

3 Stir in the garam masala, season, and partially cover the pan. Cook over low heat for a further 25 minutes, topping up with hot water if needed. Serve with the lemon wedges.

COOK'S TIP

Make this up to a day ahead and refrigerate. Reheat to serve; the taste only gets better.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 224cals/948kJ

Carbohydrate 35g

Sugar 3g

Fiber 4g

Fat 4.5g

Saturated fat 0.6g

Sodium 0.12g

DESSERTS

GUIDELINES PER SERVING:

SUMMER PUDDING

SERVES 6 **PREP** 15 MINS **COOK** 3-4 MINS
PLUS FIRMING

When fresh berries aren't in season, you can make this classic dessert using frozen berries.

2lb (900g) mixed soft fruits,
e.g. raspberries, strawberries,
blackberries, pitted cherries,
or blueberries
1¾oz (50g) fructose (fruit sugar)

8-10 thick slices of day-old
white bread
½oz (15g) red currants, to decorate
½oz (15g) fresh mint,
to decorate

1 Place the fruit in a saucepan with the fructose and 3 tablespoons of water. Heat gently and cook for 3-4 minutes or until the juices begin to run from the fruit. Set aside to cool.

2 Remove the crusts from the bread. Cut a circle from one slice of bread to fit the bottom of a 1½ quart (1.5 liter) glass bowl. Arrange the remaining bread, apart from two slices, around the sides of the bowl, overlapping slightly and leaving no gaps. Place the circle of bread over the gap at the bottom of the bowl.

3 Spoon the fruit mixture, together with enough juice to moisten the bread, into the bowl. Reserve the remaining juice. Seal in the fruit with a final layer of the remaining bread, trimming to fit as necessary.

4 Cover the pudding with a saucer or small plate and place a heavy weight on top. Place the pudding in the refrigerator for several hours, preferably overnight.

5 To serve, remove the weight and the saucer, and invert the pudding onto a large serving plate. Hold the two together and shake firmly, then carefully remove the glass bowl. Spoon the reserved juice over the pudding and decorate with the red currants and mint.

STATISTICS PER SERVING:

Energy 149cals/631kJ

Carbohydrate 30g

Sugar 9g

Fiber 4g

Fat 1g

Saturated fat 0.2g

Sodium 0.24g

GUIDELINES PER SERVING:

CARPACCIO OF ORANGES WITH PISTACHIO NUTS

SERVES 4 **PREP** 10 MINS
PLUS CHILLING

A deliciously refreshing, Moroccan-inspired dessert that is low in calories but full of flavor.

4 oranges
2 pomegranates
generous pinch ground cinnamon
1oz (30g) shelled pistachio nuts,
roughly chopped

- 1** Using a sharp knife, remove the skin and pith from the oranges and slice the flesh into rounds. Sprinkle with the cinnamon and chill for 15 minutes.
- 2** Remove the seeds from the pomegranates, and discard the white membrane.
- 3** Place the orange slices on a serving dish, and sprinkle with the pomegranate seeds and pistachio nuts.

STATISTICS PER SERVING:

Energy 125cals/525kJ

Carbohydrate 18g

Sugar 18g

Fiber 4g

Fat 4g

Saturated fat 0.5g

Sodium 0.04g

POACHED PEARS WITH TOASTED ALMONDS

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

A classic, elegant dessert that can be made with such ease: treat yourself.

juice of 4 oranges
zest of 1 orange
1 cinnamon stick
2 star anise
4 just-ripe pears, halved lengthwise and cored

1¾oz (50g) blanched almonds
9oz (250g) reduced-fat Greek yogurt, to serve

- 1** Put the orange juice and zest in a pan along with 7fl oz (200ml) water, the cinnamon stick, and star anise. Bring to a boil.
- 2** Reduce to a simmer and add the pears. Cover with a lid and cook for 10–15 minutes, or until the pears are soft and tender. Remove with a slotted spoon and put on a serving plate or plates. Bring the juice to a boil and spoon a little over the pears.
- 3** Meanwhile, put the almonds in a small frying pan and toast them for a few minutes until golden, stirring occasionally so that they don't burn. Serve the pears topped with the almonds and a spoonful of Greek yogurt.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 182cals/765kJ

Carbohydrate 24g

Sugar 22.5g

Fiber 4.3g

Fat 8g

Saturated fat 1g

Sodium trace

MANGO, ORANGE, AND PASSION FRUIT FOOL

SERVES 4 **PREP** 10 MINS
PLUS CHILLING

This creamy, golden fruit fool is rich in vitamin C and fiber, and can be whipped up in minutes.

3 large, ripe mangoes, stoned and
flesh roughly chopped
zest of 1 large orange
4 tbsp orange juice

14oz (400g) Greek yogurt
sugar-free sweetener, to taste
4 passion fruit, seeds extracted

- 1 Place the mango, and orange zest and juice in a food processor or blender. Process until smooth. Stir in the Greek yogurt and add sweetener to taste.
- 2 Divide the mixture among 4 glasses or bowls, and chill for at least 30 minutes.
- 3 Spoon the seeds from the passion fruit on top of the fool and serve.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 229cals/962kJ

Carbohydrate 28g

Sugar 26g

Fiber 4.5g

Fat 10g

Saturated fat 7g

Sodium 0.08g

GUIDELINES PER SERVING:

SUGAR-FREE PEACH SORBET

SERVES 4 **PREP** 15 MINS
PLUS FREEZING

A refreshing, melt-in-the-mouth dessert. Make the most of juicy peaches when they're in season with this guilt-free summer indulgence.

2³/₄lb (1.25kg) ripe peaches,
pitted and chopped
2oz sucralose sweetener
juice of 1 lemon

1 Put the peaches in a food processor or blender and blend until smooth. Pass through a sieve to make a smooth purée.

2 Put the purée into a clean food processor or blender along with 6fl oz (180ml) water, the sweetener, and the lemon juice. Blend again until smooth.

3 Pour the mixture into a freezerproof container with a lid, and put it in the freezer for 1–2 hours until it has almost set. Remove and stir well with a fork to break up the ice crystals, or put back in the food processor and blend again. Return to the freezer for 4–5 hours until frozen. Serve scoops of sorbet in individual glass dishes.

COOK'S TIP

Choose a shallow container if you can, because the sorbet will freeze more quickly.

STATISTICS PER SERVING:

Energy 83cals/355kJ

Carbohydrate 19g

Sugar 18g

Fiber 4g

Fat 0g

Saturated fat 0g

Sodium trace

CHOCOLATE ESPRESSO POTS

SERVES 4 **PREP** 15 MINS
PLUS CHILLING

These little chocolate pots taste deliciously wicked, but in fact a little chocolate goes a long way and the silky texture comes without any cream being added.

14oz can prunes in fruit juice

5½oz (150g) dark chocolate, broken
into small pieces

2 eggs, separated

scant 1oz (25g) pistachio nuts,
finely chopped, to serve

- 1 Strain the prunes, reserving the juice, then press each prune gently between your fingers to eject the stone. Put the prunes into a food processor or blender with 3½fl oz (100ml) of the juice, and process to a purée.
- 2 Melt the chocolate in a small heatproof bowl set over a pan of simmering water. Stir in the prune mixture and egg yolks.
- 3 In a large, clean bowl, whisk the egg whites until they form stiff peaks. Fold the egg whites into the chocolate mixture using a large metal spoon.
- 4 Spoon the chocolate mixture into 4 espresso cups or individual serving dishes and transfer to the refrigerator to chill for at least 1 hour.
- 5 Remove from the refrigerator just before serving and scatter with a few chopped pistachio nuts.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 315cals/1,324kJ

Carbohydrate 38g

Sugar 36g

Fiber 2.5g

Fat 16g

Saturated fat 7g

Sodium 0.06g

GUIDELINES PER SERVING:

DARK CHOCOLATE AND YOGURT ICE CREAM

SERVES 6 **PREP** 25 MINS **COOK** 2 MINS

Rich in taste but lower in calories than ordinary ice cream.

10fl oz (300ml) milk
7oz (200g) dark chocolate (at least 70% cocoa solids), broken into small pieces
calorie-free sweetener
4 egg yolks
8fl oz (250ml) low-fat natural yogurt

- 1** Put the milk, chocolate, and calorie-free sweetener to taste in a small pan and heat gently, stirring occasionally, until the chocolate has melted. Bring the mixture just to a boil, then remove from the heat.
- 2** Whisk the egg yolks together, then slowly pour into the chocolate mixture and whisk until the mixture is smooth.
- 3** Leave to cool for 15 minutes, then whisk in the yogurt and spoon into a freezerproof container. Cover with a lid and leave to cool completely, then transfer to the freezer to freeze overnight.

COOK'S TIP

You could use an ice cream maker; the result will be smoother and creamier.

STATISTICS PER SERVING:

Energy 266cals/1,116kJ

Carbohydrate 30g

Sugar 27g

Fiber 1g

Fat 14g

Saturated fat 7.5g

Sodium 0.04g

GUIDELINES PER SERVING:

CRANBERRY AND POMEGRANATE DESSERT

SERVES 4 **PREP** 10 MINS
PLUS SETTING

These tasty little treats are perfect for occasions when you want something sweet, but healthy.

1½ pints (750ml) light cranberry juice
1 tbsp powdered gelatin or
vegetarian equivalent
2 pomegranates, seeds extracted and
white membranes removed

- 1 Place 4fl oz (120ml) of the cranberry juice in a small heatproof bowl, sprinkle in the gelatin and leave to soak for 5 minutes. Place the bowl over a pan of simmering water and stir until the gelatin melts and becomes clear. Stir in the remaining juice.
- 2 Divide the pomegranate seeds between 4 wine glasses, pour in enough of the liquid to just cover the fruit, and then chill for about 30 minutes or until just set.
- 3 Pour in the remaining liquid and chill for 3 hours, or until set.

COOK'S TIP

If the remaining cranberry juice mixture sets before you add it in the final step, place it over a pan of gently simmering water until it becomes liquid again.

STATISTICS PER SERVING:

Energy 53cals/221kJ

Carbohydrate 11g

Sugar 11g

Fiber 1g

Fat 0g

Saturated fat 0g

Sodium trace

APRICOT CRUMBLE

SERVES 4 **PREP** 10 MINS **COOK** 20 MINS

By cooking apricots with a little orange, it helps to bring out their flavor and make this a truly moreish crumble.

1lb 9oz (700g) apricots, pitted
and cut into quarters
juice and zest of 1 large orange
2-3 tbsp sucralose sweetener
2oz (60g) all-purpose white flour

2oz (60g) all-purpose wholemeal flour
2oz (60g) jumbo rolled oats
3oz (85g) polyunsaturated margarine
2oz (60g) fructose

1 Preheat the oven to 350°F (180°C). Place the apricots and the orange juice and zest in a saucepan and cook over gentle heat until the apricots are soft. Stir in the sweetener and taste to check the sweetness.

2 To make the crumble, mix together both types of flour and the oats. Rub in the margarine until the mixture resembles coarse breadcrumbs. Stir in the fructose.

3 Spoon the apricots into a shallow heatproof dish, sprinkle the crumble topping over them evenly, and bake for 20 minutes or until the topping is golden brown.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 399cals/1,672kJ

Carbohydrate 42g

Sugar 20g

Fiber 6g

Fat 19g

Saturated fat 4g

Sodium 0.12g

GUIDELINES PER SERVING:

APPLE AND WALNUT STRUDEL

SERVES 6 **PREP** 20 MINS **COOK** 30 MINS

This strudel is made with filo pastry, and is a good choice if you are looking for a healthier alternative to apple pie.

- | | |
|--|------------------------------------|
| 1lb 2oz (500g) cooking apples, peeled, cored, and thickly sliced | 1oz (30g) fresh breadcrumbs |
| zest and juice of 1 lemon | 3 tbsp fructose (fruit sugar) |
| 8 large sheets of filo pastry (about 7oz/200g) | 2oz (60g) walnuts, roughly chopped |
| 1oz (30g) polyunsaturated margarine, melted | ½ tsp ground cinnamon |

1 Preheat the oven to 350°F (180°C). Sprinkle the apples with a little lemon juice to prevent them browning.

2 Lay 4 sheets of filo side by side on a clean dish towel, overlapping the long edges by about 2in (5cm). Brush with a little of the melted margarine. Place the 4 remaining sheets of filo on top and brush again. Cover the filo with a clean, damp dish towel to help prevent it from drying out before you are ready to add the filling.

3 Mix together the apples, breadcrumbs, lemon zest, 2 tablespoons fructose, the walnuts, and cinnamon. Spoon the mixture along one long edge of the pastry. Using the dish towel underneath the pastry to help you, roll up the pastry as you would roll up a Swiss roll.

4 Put the strudel on a non-stick baking sheet, seam-side down, curling it slightly if necessary to fit onto the sheet. Brush with the remaining margarine and sprinkle with the remaining fructose.

5 Place in the oven and bake for 15–20 minutes, or until the pastry is golden brown and the apples are soft. Cover with foil halfway through cooking if necessary.

STATISTICS PER SERVING:

Energy 308cals/1,288kJ

Carbohydrate 33g

Sugar 17g

Fiber 3.5g

Fat 17g

Saturated fat 2.5g

Sodium 0.2g

BANANA, CINNAMON, AND PISTACHIO PARCELS

SERVES 4 **PREP** 15 MINS
PLUS COOLING **COOK** 15 MINS

A quick and easy dessert guaranteed to satisfy even the sweetest tooth.

4 small, ripe bananas, peeled and thickly sliced	zest of 1 lemon
1oz (30g) pistachio nuts, chopped, plus extra to serve	1½oz (45g) polyunsaturated margarine
2 tbsp sucralose sweetener	4 sheets of filo pastry, 16 x 11in (40 x 28cm)
¼ tsp ground cinnamon	

1 Place the bananas and pistachio nuts in a bowl and sprinkle with the sweetener and cinnamon. Melt half the margarine in a small pan, add the banana mixture, and cook over low heat for 10 minutes. Remove from the heat, stir in the lemon zest, and allow to cool. Chill in the refrigerator.

2 Preheat the oven to 400°F (200°C). Melt the remaining margarine. Lay one sheet of filo pastry on the worksurface, brush lightly with melted margarine, and then fold 3 times, lengthwise, to make a long sausage.

3 Spoon a quarter of the banana mixture onto the pastry about 1½in (4cm) from the end. Fold the left corner of the pastry diagonally to the right side of the dough, to cover the filling. Then fold the right corner diagonally to the left, and continue folding alternate corners in the same way until you reach the end of the sheet, forming a little parcel. Repeat with the remaining sheets of filo pastry.

4 Place the parcels on a lightly greased baking sheet, brush with a little more melted margarine, and bake for 15 minutes or until golden. Sprinkle with a few chopped pistachio nuts before serving.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 252cals/1,055kJ

Carbohydrate 29g

Sugar 21g

Fiber 1g

Fat 13.5g

Saturated fat 2.5g

Sodium 0.12g

CHOCOLATE AND ORANGE PARFAIT

SERVES 4 **PREP** 15 MINS **COOK** 5 MINS **FREEZE** 1 MONTH

This rich, creamy, chocolatey dessert has a refreshing tang of orange. It looks sophisticated, yet is easy to make and will be a sure-fire winner when entertaining.

7oz (200g) good-quality dark chocolate
2 gelatin leaves, or vegetarian equivalent
3 tbs orange juice or water

3 large oranges
10oz (300g) fat-free fromage frais
5½oz (150g) blueberries, to serve
5½oz (150g) raspberries, to serve

1 Line a 1lb (450g) loaf pan with plastic wrap. Melt the chocolate in a bowl set over a pan of boiling water, making sure that the base of the bowl does not touch the water. Allow the melted chocolate to cool slightly.

2 Meanwhile, soak the gelatin leaves in a bowl of cold water for 3–4 minutes, or until softened. Heat the orange juice or water in a small pan until hot, but not boiling. Squeeze excess water out of the gelatin leaves and put them in the pan, then stir to help the gelatin dissolve. Remove from the heat.

3 Remove the zest from the oranges and stir it into the chocolate along with the dissolved gelatin and the fromage frais. Mix well, then spoon into the prepared pan, place in the refrigerator and leave for 2 hours, or until set.

4 Carefully turn out the chocolate mixture onto a plate and remove the plastic wrap. Using a hot knife, cut the parfait into slices and serve with the blueberries and raspberries. (Alternatively, you could use up the oranges and serve them with the parfait instead of the berries. Remove the pith from the oranges and slice the flesh.)

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 323cals/1,350kJ

Carbohydrate 39g

Sugar 38g

Fiber 2.5g

Fat 14g

Saturated fat 8.5g

Sodium trace

GUIDELINES PER SERVING:

ROASTED FIGS WITH CITRUS CRÈME FRAÎCHE

SERVES 4 **PREP** 5 MINS **COOK** 20 MINS

A simple dish with “wow factor” flavor. Figs are a good source of iron.

8 fresh figs, stems snipped
juice of 2 oranges
2 tsp sucralose sweetener

pinch of ground cinnamon
5½oz (150g) low-fat crème fraîche
juice and zest of ½ lime

- 1** Preheat the oven to 400°F (200°C). Make a cross at the top of each fig and gently squeeze the fruit apart a little. Place the figs in an ovenproof dish.
- 2** Pour in the orange juice, and sprinkle with the sweetener and cinnamon. Put in the oven to cook for about 15 minutes until the figs have softened and are beginning to caramelize.
- 3** Mix the crème fraîche with the lime juice and zest, and spoon it over the figs in the dish. Serve immediately.

COOK'S TIP

For a special occasion, you could drizzle a tiny amount of cassis over the figs before roasting.

STATISTICS PER SERVING:

Energy 111cals/467kJ

Carbohydrate 13g

Sugar 12g

Fiber 1g

Fat 6g

Saturated fat 4g

Sodium trace

LEMON CHEESECAKE

SERVES 8 **PREP** 10 MINS **COOK** 50 MINS

This low-fat version of a traditional baked cheesecake is just as full of creamy flavor.

3½oz (100g) sucralose sweetener
juice of 2 lemons and zest of
3 lemons
4 eggs, separated
5½oz (150g) low-fat cream cheese

7oz (200g) quark cheese
1¾oz (50g) golden raisins
2 tbsp all-purpose flour
butter for greasing

1 Preheat the oven to 340°F (170°C). In a large bowl, dissolve the sweetener in the lemon juice, then add the egg yolks and whisk until pale and thick. Add the cream cheese and quark cheese, and beat until smooth.

2 Add the lemon juice and zest into the cream cheese mixture, then add the golden raisins. Stir to mix. Sprinkle the flour over the mixture and fold it in gently. In a clean bowl, using a clean whisk, whisk the egg whites until stiff, then fold into the cheesecake mixture.

3 Spoon the mixture into a deep, round, 8in (20cm) springform cake pan, greased and lined with wax paper. Bake in the oven for 45–50 minutes or until golden and almost set; it should still wobble slightly in the center. Leave to cool in the oven with the door open (this should prevent it from cracking too much).

4 Once cooled, run a knife around the edge of pan, release the sides and carefully remove the cheesecake.

GUIDELINES PER SERVING:

STATISTICS PER SERVING:

Energy 121cals/509kJ

Carbohydrate 9g

Sugar 6g

Fiber 0.3g

Fat 5.5g

Saturated fat 2g

Sodium 0.04g

BAKING

GUIDELINES PER BAKE:

BANANA AND THREE-SEED OAT BAKES

MAKES 9 **PREP** 10 MINS **COOK** 20–30 MINS **FREEZE** 3 MONTHS

These tasty little bars contain considerably less sugar than most commercial cereal bars, so they'll provide an energy boost without sending your blood sugar levels sky-high.

3½oz (100g) polyunsaturated margarine, plus extra for greasing
3 tbsp maple syrup
5½oz (150g) rolled oats
2 bananas (about 9oz/250g total weight before peeling), roughly diced

3½oz (100g) ready-to-eat dried apricots, roughly chopped
scant 1oz (25g) pumpkin seeds, toasted
scant 1oz (25g) sunflower seeds, toasted
scant 1oz (25g) sesame seeds, toasted

- 1** Preheat the oven to 350°F (180°C). Lightly grease a 7½ x 7½in (19 x 19cm) baking pan and line the bottom with non-stick baking parchment.
- 2** Melt the margarine and maple syrup in a heavy saucepan, stirring until dissolved. Remove from the heat and add the oats, bananas, apricots, and seeds. Mix well.
- 3** Spoon the mixture into the prepared pan, level the surface and bake in the oven for 20–30 minutes, or until golden brown. The mixture will still be very soft in the center.
- 4** Leave to cool in the pan for 10 minutes, then cut into 9 squares. When cold, transfer the squares to an airtight container. Don't try to remove the bars from the pan while they are still warm or they will break.

COOK'S TIP

You can divide this into more or fewer than 9 pieces if you wish but bear in mind the effect this will have on the calorie count.

STATISTICS PER BAKE:

Energy 250cals/1,040kJ

Carbohydrate 15g

Sugar 12g

Fiber 3g

Fat 15g

Saturated fat 3g

Sodium 0.08g

GUIDELINES PER SLICE:

SEVEN-GRAIN BREAD

MAKES 2 LOAVES
(20 SLICES)

PREP 20 MINS
PLUS RISING

COOK 35-40 MINS

FREEZE 3 MONTHS

Full of healthy wheat, this bread includes millet, rolled oats, polenta, quinoa, brown rice, rye flakes, and wheat.

3oz (85g) bulgur wheat
 1¾oz (50g) polenta
 1¾oz (50g) millet
 1¾oz (50g) quinoa
 1lb (450g) strong white flour
 9oz (250g) granary flour or
 strong wholemeal flour
 2½oz (75g) rolled oats
 2½oz (75g) rye flakes
 2 tsp salt

2 x ¼oz (7g) sachets easy-blend
 dried yeast
 1¾oz (50g) cooked long-grain
 brown rice
 4 tbsp honey, maple syrup,
 or corn syrup, to taste
 8fl oz (250ml) milk, warmed
 2 tbsp sunflower oil, plus
 extra for brushing

1 Mix the first 4 ingredients in a bowl, stir in 14fl oz (400ml) lukewarm water, cover with a dish towel, and leave to stand for 15 minutes. Mix the next 6 ingredients in a bowl, add the bulgur mixture, and stir in the rice.

2 Heat the honey with the milk until it dissolves and add to the bowl along with the oil. Gradually add up to 7fl oz (200ml) lukewarm water, or until a soft, sticky dough forms. Knead on a lightly floured work surface for 10 minutes or until elastic. Shape into a ball, place in a lightly oiled bowl, then cover the bowl with oiled plastic wrap. Leave to rise in a warm place until doubled in size. Meanwhile, oil and flour 2 x 2lb (900g) loaf pans.

3 Turn the dough out on to a floured surface and knead for 1 minute. (The dough will be sticky again.) Divide into 2 equal-sized balls and, with a floured rolling pin, roll each ball into a rectangle as wide as the pans and twice as long. Fold both ends to the center and pinch the edges to seal. Place in the pans, cover with dish towels, and leave to rise until the dough reaches the tops of the pans. Preheat the oven to 425°F (220°C).

4 Brush the tops with oil and bake for 10 minutes, then reduce the heat to 375°F (190°C) and bake for a further 25–30 minutes, or until the loaves sound hollow when tapped on the base. Leave to cool on a wire rack.

STATISTICS PER SLICE:

Energy 217cals/916kJ

Carbohydrate 43g

Sugar 3.5g

Fiber 2.5g

Fat 3.5g

Saturated fat 0.6g

Sodium 0.16g

RYE BREAD

MAKES 1 LOAF
(10 SLICES)

PREP 25 MINS
PLUS STANDING
PLUS RISING

COOK 40–45 MINS

FREEZE 3 MONTHS

Breads made with rye flour are very popular in central and eastern Europe.

For the starter

5½oz (150g) rye flour
5½oz (150g) pot live natural yogurt
1 tsp fast-action dried yeast
1 tbs molasses
1 tsp caraway seeds, lightly crushed

For the dough

5½oz (150g) rye flour
7oz (200g) strong white flour,
plus extra for dusting
2 tsp salt
1 egg, beaten
1 tsp caraway seeds, to decorate

1 Mix all of the starter ingredients together with 8fl oz (250ml) tepid water. Cover and leave overnight, until bubbling.

2 The next day, mix the flours together with the salt, then stir into the starter. Mix to make a dough, adding a little extra water if required.

3 Turn out on to a lightly floured surface and knead the dough for 5–10 minutes, or until smooth and springy. Shape into a ball, put into an oiled bowl and cover loosely with oiled plastic wrap. Leave in a warm place for 1 hour, or until doubled in size.

4 Flour a baking tray. Lightly knead the dough again, then form it into a football shape. Lift onto the tray, re-cover it loosely with the oiled plastic wrap, and leave to rise again for another 30 minutes. Preheat the oven to 425°F (220°C).

5 Brush the dough with the egg, sprinkle with the caraway seeds, and slash the loaf along its length with a sharp knife. Bake for 20 minutes, then reduce the heat to 400°F (200°C) and bake for another 20–30 minutes, or until dark golden with a hard shiny crust. Cool on a wire rack.

COOK'S TIP

The starter must be made the day before you want to make the loaf.

GUIDELINES PER SLICE:

STATISTICS PER SLICE:

Energy 193cals/806kJ

Carbohydrate 40g

Sugar 2.3g

Fiber 4.1g

Fat 2.1g

Saturated fat 0.6g

Sodium 0.32g

GUIDELINES PER SERVING:

CHAPATTIS

MAKES 8 **PREP** 30 MINS
PLUS RESTING **COOK** 10 MINS

In India, these flat, unleavened breads would be cooked in a concave pan called a tava. However, a cast-iron frying pan works well.

9oz (250g) chapatti flour or
wholemeal all-purpose flour, plus
extra for dusting

1 tsp salt
¼oz (10g) ghee or melted butter,
for brushing

1 Sift the flour into a bowl and discard any bran left in the sieve. Make a well in the center of the flour, add 3 tablespoons of cold water and mix in. Work in the salt, then mix in another 4 tablespoons of cold water until a dough starts to form.

2 Gradually add another 4 tablespoons of cold water to make a sticky dough. Keep kneading the dough in the bowl until it becomes firm, elastic, and less sticky.

3 Cover with a dish towel and leave to rest for 15 minutes, or until the dough becomes firmer and is no longer sticky.

4 Dust your hands with flour and pull off egg-sized pieces of dough. Shape these into balls, then roll out into rounds 7in (18cm) in diameter.

5 Heat an ungreased frying pan and cook the chapattis for 30 seconds on each side, or until golden and speckled. As you remove each one from the pan, brush with ghee or melted butter, and set aside in a warm place while you cook the rest.

STATISTICS PER SERVING:

Energy 114cals/484kJ

Carbohydrate 25g

Sugar 0.5g

Fiber 1g

Fat 1g

Saturated fat 0.7g

Sodium 0.12g

LOW-FAT GINGER TEA BREAD

MAKES 1 LOAF
(12 SLICES)

PREP 15 MINS
PLUS SOAKING

COOK 45-60 MINS

FREEZE 3 MONTHS

This low-fat cake is quick and easy to make, and perfect for an afternoon snack that won't pile on the calories.

5½oz (150g) mixed dried fruit
11fl oz (325ml) lemon and ginger tea
(made with 2 tea bags)
8oz (225g) plain wholemeal flour

2 tsp baking powder
3½oz (100g) fructose
1 egg, beaten

- 1 Place the dried fruit in a large heatproof bowl, pour the tea over it and leave to stand for at least 2 hours, stirring occasionally.
- 2 Preheat the oven to 325°F (160°C). Grease and line the bottom of a 2lb (900g) loaf pan with non-stick baking parchment.
- 3 Place the flour, baking powder, fructose, and egg in a food processor or blender and process for a couple of minutes. Add the dried fruit and tea and process again until well mixed.
- 4 Spoon the mixture into the prepared loaf pan, brush the surface with a little water and bake for 45 minutes–1 hour until the cake looks done and feels springy in the center. You may need to cover it with foil halfway through cooking if it is browning too quickly.
- 5 Allow the cake to cool in the pan for 5 minutes, then carefully turn out on to a wire cooling rack.

GUIDELINES PER SLICE:

STATISTICS PER SLICE:

Energy 106cals/450kJ

Carbohydrate 23g

Sugar 8g

Fiber 1g

Fat 0.8g

Saturated fat 0.2g

Sodium 0.08g

GUIDELINES PER SLICE:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

FRUIT AND SEED SODA BREAD

MAKES 1 LOAF **PREP** 10 MINS **COOK** 20-25 MINS **FREEZE** 3 MONTHS
(10 SLICES)

A tasty loaf that helps you get more fruit into your diet.

sunflower oil, for greasing
1 $\frac{3}{4}$ oz (50g) mixed dried fruit
6oz (175g) wholemeal flour

1 tbsp baking soda
2oz (60g) sunflower seeds
5 $\frac{1}{4}$ oz (150g) plain yogurt

1 Preheat the oven to 350°F (180°C). Lightly grease a 1lb (450g) loaf pan. Place the dried fruit in a heatproof bowl, pour over 3 $\frac{1}{2}$ fl oz (100ml) boiling water, and set aside for 10 minutes.

2 Mix the flour, baking soda, and seeds in a large bowl. Stir in the fruit in its water and the yogurt.

3 Pour the mixture into the prepared pan and bake for 20-25 minutes or until firm. Allow to cool for 10 minutes before slicing.

STATISTICS PER SLICE:

Energy 129cals/539kJ

Carbohydrate 9g

Sugar 2g

Fiber 2g

Fat 3g

Saturated fat 0.7g

Sodium 0.12g

GUIDELINES PER SLICE:

 GI

 CALORIES

 SATURATED FAT

 SODIUM

BANANA AND MUESLI BREAD

MAKES 1 LOAF **PREP** 15 MINS **COOK** 45–60 MINS **FREEZE** 3 MONTHS
(12 SLICES)

A slice of this bread makes the perfect treat to pop into a packed lunch.

6oz (175g) wholemeal flour	¼ tsp ground cinnamon
3oz (85g) sugar-free muesli	2 large eggs, beaten
4½oz (125g) polyunsaturated margarine	4 ripe bananas, about 12oz (350g), mashed
3oz (85g) fructose	3oz (85g) pecan nuts, roughly chopped
2 tsp baking power	

1 Preheat the oven to 325°F (160°C). Grease and line the bottom of a 2lb (900g) loaf pan with non-stick baking parchment.

2 Place the flour, muesli, margarine, fructose, baking powder, cinnamon, and eggs in a large bowl. Beat together until evenly mixed. Stir in the banana and pecan nuts, taking care not to over-mix.

3 Spoon the mixture into the prepared loaf pan and bake for 45 minutes–1 hour, or until the cake looks done and feels springy in the center. You may need to cover it with foil halfway through cooking if it is browning too quickly. Allow the cake to cool in the pan for 5 minutes, then carefully turn out on to a wire cooling rack.

STATISTICS PER SLICE:

Energy 267cals/1,118kJ

Carbohydrate 34g

Sugar 17g

Fiber 2.6g

Fat 13g

Saturated fat 3g

Sodium 0.2g

BANANA AND PECAN MUFFINS

MAKES 6 **PREP** 10 MINS **COOK** 20–25 MINS **FREEZE** 3 MONTHS

The banana helps sweeten the muffin mixture, reducing the need for sugar in the recipe.

4 tbsp sunflower oil, plus
extra for greasing
4½oz (125g) wholemeal flour
3 tbsp sugar
2 tsp baking powder
3oz (85g) pecan nuts,
roughly chopped

generous pinch of ground cinnamon
1 egg, beaten
4 tbsp skim milk
2 ripe bananas (about 8oz/225g),
roughly mashed

- 1** Preheat the oven to 400°F (200°C). Grease a six-hole muffin pan; alternatively, line the holes with paper muffin cases. Place the flour, sugar, baking powder, pecan nuts, and ground cinnamon in a bowl. Mix them together and make a well in the center.
- 2** In a separate bowl, mix together the egg, milk, and oil. Pour the mixture into the dry ingredients and stir until just blended. Stir in the bananas, taking care not to over-mix.
- 3** Fill the muffin holes or cases two-thirds full, then place the pan in the oven and bake for 20–25 minutes, or until a skewer inserted into the center comes out clean.
- 4** Transfer the muffins to a wire rack to cool. Store in an airtight container; the muffins will keep for up to three days.

GUIDELINES PER MUFFIN:

STATISTICS PER MUFFIN:

Energy 315cals/1,316kJ

Carbohydrate 32g

Sugar 16g

Fiber 3g

Fat 19g

Saturated fat 2g

Sodium 0.16g

BLUEBERRY AND OAT MUFFINS

MAKES 6 **PREP** 15 MINS **COOK** 25-30 MINS **FREEZE** 3 MONTHS

The combination of wholemeal flour and oats helps to reduce the GI of these muffins.

5½oz (150g) wholemeal flour
1½oz (45g) porridge oats
3 tbsp granulated sugar
2 tsp baking powder
1 really ripe banana

5fl oz (150ml) plain yogurt
3 tbsp canola oil
1 egg, beaten
5½oz (150g) fresh blueberries

- 1 Heat oven to 350°F (180°C). Grease a 6-hole muffin pan well or line with paper muffin cases.
- 2 Put the flour in a large bowl with scant 1oz (25g) of the porridge oats, the sugar, and the baking powder. In a separate bowl, mash the banana until nearly smooth, then add the yogurt, oil, and egg and stir together until evenly combined.
- 3 Make a well in the center of the flour, pour the banana and yogurt mixture into the well and stir briskly with a wooden spoon. The mixture will look lumpy, but don't be tempted to over-mix. Tip in the blueberries and give it just one more stir.
- 4 Divide the mix between the muffin cases, sprinkle the tops with the remaining oats, and bake for 25–30 minutes until risen and golden. Transfer to a wire rack to cool.

COOK'S TIP

These muffins can be kept in an airtight container for up to 3 days.

GUIDELINES PER MUFFIN:

STATISTICS PER MUFFIN:

Energy 260cals/1,088kJ

Carbohydrate 35g

Sugar 17g

Fiber 3g

Fat 9g

Saturated fat 1g

Sodium 0.2g

GUIDELINES PER SERVING:

CARROT AND OLIVE OIL CAKE

SERVES 12 **PREP** 10 MINS **COOK** 1 HOUR 40 MINS **FREEZE** 1 MONTH

This is an incredibly easy cake to make, and it has a wonderfully moist texture.

4½oz (125g) all-purpose flour, sifted	2 tbsp honey
4½oz (125g) wholemeal flour	juice and zest of 1 large orange
pinch of cinnamon	14oz (400g) carrots, grated
1 tsp baking soda	1¾oz (50g) walnuts, roughly chopped
9fl oz (250ml) mild olive oil	
3½oz (100g) soft brown sugar	For the topping
4 eggs	juice of 1 orange

1 Preheat the oven to 325°F (160°C). Put both types of flour in a bowl and add the cinnamon and baking soda. Set aside.

2 In another bowl, whisk together the olive oil, sugar, eggs, honey, and orange juice. Pour this mixture into the flour and mix until smooth. Stir in the grated carrots, walnuts, and orange zest.

3 Put the mixture into a greased 9in (23cm) round, loose-bottomed cake pan. Level the surface and put the pan in the oven to bake for 1 hour 30 minutes, or until it is cooked all the way through. To test whether it is cooked, insert a skewer into the center: if it comes out clean, the cake is done.

4 Remove the cake from the oven and while it is still hot, pierce all over with a skewer, and then drizzle with the orange juice. Transfer to a wire cooling rack and leave to cool before turning the cake out of the cake pan.

STATISTICS PER SERVING:

Energy 300cals/1,244kJ

Carbohydrate 28g

Sugar 13g

Fiber 2g

Fat 19g

Saturated fat 3g

Sodium 0.16g

INDEX

A

aduki bean and vegetable soup 82
apples: apple and oat pancakes 58
apple and walnut strudel 326
pork and apple patties 270
apricots: apricot crumble 325
chicken and apricot tagine 292
arroz con pollo 295
artichokes: beans, Swiss chard, and artichokes 190
brown rice, red pepper, and artichoke risotto 167
chicken and artichoke filo pie 286
pasta with green beans and artichokes 163
roast artichokes with tomato and garlic 302
avocados: avocado and brown rice salad 125
black-eyed pea and avocado salsa 204
chicken tostada with avocado salsa 103
crab and avocado salad 144
farfalle with fresh tomatoes and avocado 123
squash salad with avocado 140

B

bacon: red lentil and bacon soup 90
baked beans, homemade 307
bananas: banana and muesli bread 342
banana and pecan muffins 343
banana and pecan porridge 60
banana and three-seed oat bakes 334
banana, cinnamon, and pistachio parcels 327
breakfast smoothie 63
barley *see* pearl barley
beans 27
beans, Swiss chard, and artichokes 190
chicken tostada with avocado salsa 103
homemade baked beans 307
mixed bean and goat cheese salad 135
mixed bean burger 100
quick turkey cassoulet 290
see also cannellini beans etc
beansprouts: vegetable chop suey 187

beef: beef and bean stew 249
beef and green bean stir-fry 244
beef broth 93
beef burgers 271
chili con carne 250
cinnamon and ginger beef 247
griddled steak chunks 242
Lebanese spiced beef and okra 248
mulligatawny 91
spicy cottage pie 245
beet: spicy mackerel and beet roast 208
Bengali spice rub chicken 276
biryani, chicken 294
black-eyed peas: beef and bean stew 249
black-eyed pea and avocado salsa 204
black-eyed pea and coconut casserole 194
blood glucose levels 8
blood pressure 9, 11
blueberry and oat muffins 345
body mass index (BMI) 34
bok choy: pork stir-fry with cashew and greens 265
borlotti beans: tomato and bean soup 81
Tuscan bean stew 179
zucchini, feta, bean, and pea salad 136
bread 27
chapattis 338
fruit and seed soda bread 340
rye bread 337
seven-grain bread 336
summer pudding 314
breakfast cereals 27
breakfast smoothie 63
bresaola, watercress, and walnuts 148
broccoli: tortilla 114
bulgur wheat: chickpea, bulgur, and walnut salad 132
spiced bulgur wheat with feta 128
tabbouleh 126
three-grain salad 130
with eggplant and pomegranate 131
with lamb and chickpeas 252
burgers: mixed bean burger 100
salmon burgers 104
healthy beef burger 271
butternut squash: butternut squash and zucchini pasta 162

butternut squash and spinach curry 184
butternut squash, tomato, and pearl barley salad 141
chickpea and squash soup 84
roast squash with ginger 303
roasted butternut squash soup 80
squash salad with avocado 140

C

cabbage: coleslaw with poppy seeds 299
Cajun chicken with corn salsa 283
Cajun-spiced sweet potato wedges 298
cake, carrot and olive oil 346
calories 35
cannellini beans: rosemary-simmered white beans 309
tomato and bean soup 81
white bean soup 79
caponata 111
carbohydrates 10, 16–19
Caribbean-flavored fish and rice 227
carrots: carrot and ginger soup 75
carrot and olive oil cake 346
carrot and orange salad 139
cashew, pork stir-fry with greens and 265
cassoulet, quick turkey 290
cauliflower mornay 186
celery root: venison with roast celery root 260
ceviche, seafood 218
chapattis 338
cheese: cauliflower mornay 186
feta and zucchini cakes 110
grilled halloumi and roast tomato salad 150
lentil loaf 198
mushroom lasagna 164
quinoa tabbouleh 127
spiced bulgur wheat with feta 128
spinach, feta, and date salad 149
zucchini, feta, bean, and pea salad 136
see also goat cheese; paneer
cheesecake, lemon 331
chestnuts, lentils with turnips and 199
chicken: arroz con pollo 295
avocado and brown rice salad 125
Bengali spice rub chicken 276
Cajun chicken with corn salsa 283
chicken and apricot tagine 292
chicken and artichoke filo pie 286
chicken and chickpea pilaf 293
chicken biryani 294
chicken broth 86
chicken jalfrezi 289
chicken nuggets 281
chicken, onion, and peas 278
chicken paprikash 287
chicken salad with fruit and nuts 145
chicken tostada with avocado salsa 103
chicken with herbs and chiles 280
Moroccan chicken and chickpea soup 89
poached chicken with star anise, soy, and brown rice 275
saffron chicken brochettes 284
wild rice with chicken, saffron, and pumpkin 279
chicken livers: chicken liver pâté 71
chicken livers with kale 274
chickpeas: beef and bean stew 249
bulgur wheat with lamb and chickpeas 252
chicken and chickpea pilaf 293
chickpea and squash soup 84
chickpea, bulgur, and walnut salad 132
chickpeas with spinach 308
chorizo, chickpea, and mango salad 147
falafel 101
Moroccan chicken and chickpea soup 89
Moroccan fish tagine 232
red pepper hummus 68
spiced lemony lentils 200
tuna and chickpea patties 226
chicory with golden breadcrumbs 300
chiles: chicken with herbs and 280
chili and rosemary spiced nuts 73
chili con carne 250
mulligatawny 91
mushroom and chile pilaf 170
Parsi eggs 61
pork tenderloin stuffed with tomatoes and 262
chocolate: chocolate and orange parfait 329

chocolate espresso pots 321
dark chocolate and yogurt ice cream 322
cholesterol 20
chop suey, vegetable 187
chorizo, chickpea, and mango salad 147
cinnamon and ginger beef 247
clams, pasta with 237
cod: cod in a rich tomato sauce 211
Moroccan fish tagine 232
coleslaw with poppy seeds 299
cookies: sesame oatcakes 66
corn salsa 283
cottage pie 165, 245
couscous: eggplant and zucchini tagine with 191
three-grain salad 130
crab: crab and avocado salad 144
vermicelli noodles with shrimp and crab 238
cranberry and pomegranate dessert 324
crumble, apricot 325
cucumber: gazpacho 78
quinoa tabbouleh 127
curries: Bengali spice rub chicken 276
butternut squash and spinach curry 184
chicken biryani 294
chicken jalfrezi 289
curried parsnip soup 86
curried salmon kebabs 222
Parsi eggs 61
shrimp and new potato balti 239
vegetable curry 177

D

dairy products 27
dates: spinach, feta, and date salad 149
dessert, cranberry and pomegranate 324
devililed turkey 288
dhal 197, 311
dining out 30-1
dips and spreads 68-73
dumplings 86

E

edamame, green bean, and snow pea salad 137
eggplant: bulgur wheat with pomegranate and 131
caponata 111
eggplant and zucchini tagine 191

lamb with eggplant purée 258
linguine with spiced eggplant 158
smoked eggplant dip 72
vegetable moussaka 178
eggs: buying 27
Mexican scrambled eggs 62
oven-baked red pepper and tomato frittata 113
Parsi eggs 61
Spanish eggs 97
tortilla 114

F

falafel 101
farfalle with fresh tomatoes and avocado 123
faro, Mediterranean vegetables with 189
fats 11, 20-1
fava bean purée 69
fennel: fish soup with saffron and fennel 235
pasta with roasted fennel 156
roasted snapper with new potatoes and fennel 215
feta *see* cheese
figs with citrus crème fraîche 330
fish: buying 27
Caribbean-flavored fish and rice 227
fish soup with saffron and fennel 235
seafood ceviche 218
see also cod, salmon etc
fishcakes, salmon and sweet potato 223
fisherman's tuna stew 234
flageolets, roast lamb with 254
food diary 38-9
food labels 28
fool, mango, orange, and passion fruit 319
frittata, oven-baked red pepper and tomato 113
fruit: benefits of 10
eating more 10-13
fruit and seed soda bread 340
muesli pancakes with summer berry compote 57
summer pudding 314
see also apples, pears etc

G

gazpacho 78
ginger: carrot and ginger soup 75
low-fat ginger tea bread 339

Glycemic Index (GI) 16, 18-19
goat cheese: mixed bean and goat cheese salad 135
spaghetti with tomato and goat cheese 161
green beans: beef and green bean stir-fry 244
edamame, green bean, and snow pea salad 137
ground pork with green beans 268
haddock and green bean pie 219
pasta with green beans and artichokes 163
spiced bulgur wheat with feta 128

H

haddock: haddock and green bean pie 219
haddock and spinach gratin 225
halloumi *see* cheese
ham, peas with 115
heart health 9
herbs 23
hot and sour noodle salad 118
hot and sour (tom yam) soup 92
hummus, red pepper 68

I, J, K

ice cream, dark chocolate and yogurt 322
insulin 8
kale, chicken livers with 274
kasha: kasha pilaf 172
kasha with vegetables 173
kebabs: curried salmon kebabs 222
saffron chicken brochettes 284
tandoori paneer kebabs 176
tuna kebabs with salsa verde 217
turkey kebabs 285
kedgeree 228

L

lamb: bulgur wheat with lamb and chickpeas 252
lamb cutlets with chermoula 255
lamb with eggplant purée 258
navarin of lamb 251
pearl barley, spinach, and lamb pot 257
roast lamb with flageolets 254
lasagna, mushroom 164
Lebanese spiced beef and okra 248

leeks: leek and tomato pilaf 171
mushroom, leek, and red pepper filo pie 181
vegetarian sausages 182
lemon: lemon cheesecake 331
lemon, garlic, and parsley linguine 124
lentils: lentil and tomato soup 85
lentil loaf 198
lentil salad with lemon and almonds 138
lentils with turnips and chestnuts 199
mulligatawny 91
puy lentil and vegetable hotpot 195
red lentil and bacon soup 90
red lentil dhal with cherry tomatoes 197
slow-roast pork and lentils 261
spiced lemony lentils 200
spicy cottage pie with lentils 245
spicy puy lentils 310
vegetable moussaka 178
vegetarian cottage pie 165
linguine: lemon, garlic, and parsley linguine 124
linguine with sardines 236
linguine with spiced eggplant 158
pasta with clams 237
liver *see* chicken livers
lunch 28

M

mackerel and beet roast 208
mangoes: chicken salad with fruit and nuts 145
chorizo, chickpea, and mango salad 147
fruity salsa 128
mango, orange, and passion fruit fool 319
shrimp cakes with mango salsa 105
meat and poultry 27
Mediterranean-style grilled sardines 213
Mediterranean vegetables with faro 189
Mexican scrambled eggs 62
monkfish: fish soup with saffron and fennel 235
monkfish with salsa verde 210
monkfish with spicy wilted greens 216
roasted monkfish with romesco sauce 206
monounsaturated fats 21

Moroccan chicken and chickpea soup 89
Moroccan fish tagine 232
Moroccan tomatoes, peppers, and herbs 133
moussaka, vegetable 178
muesli: banana and muesli bread 342
muesli pancakes 57
rainbow muesli 56
muffins 343, 345
mulligatawny 91
mushrooms: chicken broth 86
ground pork with mushrooms and pasta 269
mixed roast vegetable and mushroom soup 77
mushroom and chile pilaf 170
mushroom and cilantro rice 169
mushroom lasagna 164
mushroom, leek, and red pepper filo pie 181
mushroom strudel 183
noodles with mushrooms and sesame seeds 119
oyster mushrooms with pumpkin and miso 121
potato and thyme rösti with mushrooms 106
ragout of venison with wild mushrooms 259
mussels: fish soup 235
sweet potato and mussel stew 233

N

navarin of lamb 251
navy beans: homemade baked beans 307
noodles: cinnamon and ginger beef with noodles 247
hot and sour noodle salad with tofu 118
hot and sour (tom yam) soup 92
noodles with mushrooms and sesame seeds 119
oyster mushrooms with pumpkin and miso 121
spicy udon noodles with tuna 120
udon noodles with sweet and sour tofu 154
vermicelli noodles with shrimp and crab 238
nuts, chili and rosemary spiced 73

O

oats: apple and oat pancakes 58
banana and pecan porridge 60
banana and three-seed oat bakes 334
blueberry and oat muffins 345
rainbow muesli 56
sesame oatcakes 66
oils 26

okra, Lebanese spiced beef and 248
olives: tapenade 70
onions: roasted onions topped with pine nuts 305
oranges: Caribbean-flavored fish and rice 227
carpaccio of oranges 316
carrot and ginger soup 75
carrot and orange salad 139
chocolate and orange parfait 329
mango, orange, and passion fruit fool 319
oyster mushrooms with pumpkin and miso 121

P, Q

paella 229
pancakes 57, 58
paneer kebabs 176
Parsi eggs 61
parsnip soup, curried 86
passion fruit: mango, orange, and passion fruit fool 319
pasta: ground pork with mushrooms and pasta 269
pasta puttanesca 157
pasta with green beans and artichokes 163
pasta with roasted fennel 156
see also linguine, penne, spaghetti etc
pâté, chicken liver 71
peach sorbet, sugar-free 320
pearl barley: butternut squash, tomato, and pearl barley salad 141
leek and tomato pilaf 171
pearl barley, spinach, and lamb pot 257
pears: poached pears with toasted almonds 317
peas: chicken, onion, and peas 278
pea soup 76
peas with ham 115
tortilla 114
zucchini, feta, bean, and pea salad 136
see also split peas
pecan nuts: banana and pecan muffins 343
banana and pecan porridge 60
penne, zucchini and fresh tomato 160
peppers: brown rice, red pepper, and artichoke risotto 167
Mexican scrambled eggs 62
Moroccan tomatoes, peppers, and herbs 133
mushroom, leek, and red pepper filo pie 181
oven-baked red pepper and tomato frittata 113
red pepper hummus 68
romesco sauce 192, 206

Spanish eggs 97
Turkish-style stuffed peppers 184
yellow split peas with roasted peppers 96
pies: chicken and artichoke filo pie 286
mushroom, leek, and red pepper filo pie 181
salmon and sweet potato pie 220
spicy cottage pie 245
vegetarian cottage pie 165
pilaf: chicken and chickpea 293
kasha 172
leek and tomato 171
mushroom and chile 170
pineapple: chicken salad with fruit and nuts 145
fruity salsa 128
polyunsaturated fats 20–1
pomegranate: cranberry and pomegranate dessert 324
pork: ground pork with green beans 268
ground pork with mushrooms and pasta 269
pork and apple patties 270
pork chops with salsa verde 264
pork stir-fry with cashew and greens 265
pork tenderloin stuffed with chiles and tomatoes 262
roasted pork chops with mustard rub 267
shredded pork and spring onion wrap 98
slow-roast pork and lentils 261
porridge, banana and pecan 60
potatoes: fisherman's tuna stew 234
potato and thyme rösti 106
roasted snapper with new potatoes and fennel 215
shrimp and new potato balti 239
spiced lemony lentils with roast potatoes 200
spicy cottage pie 245
tortilla 114
vegetarian cottage pie 165
prunes: chocolate espresso pots 321
pumpkin: oyster mushrooms with pumpkin and miso 121
wild rice with chicken, saffron, and pumpkin 279
puy lentil and vegetable hotpot 195
quinoa tabbouleh 127

R

ragout of venison 259
rainbow muesli 56
ratatouille with star anise 306

red kidney beans: chili con carne 250
restaurants 30–1
rice 27
arroz con pollo 295
avocado and brown rice salad 125
brown rice, red pepper, and artichoke risotto 167
Caribbean-flavored fish and rice 227
chicken and chickpea pilaf 293
chicken biryani 294
griddled steak chunks with herb rice 242
kedgeree 228
mushroom and chile pilaf 170
mushroom and cilantro rice 169
paella 229
pea and lemon risotto 168
poached chicken with star anise, soy, and brown rice 275
pork tenderloin stuffed with chiles and tomatoes 262
three-grain salad 130
Turkish-style stuffed peppers 184
wild rice with chicken, saffron, and pumpkin 279
wild rice, zucchini, fennel, and shrimp pan-fry 230
rösti, potato and thyme 106
rye bread 337

S

saffron chicken brochettes 284
salads: avocado and brown rice salad 125
butternut squash, tomato, and pearl barley salad 141
carrot and orange salad 139
chicken salad with fruit and nuts 145
chickpea, bulgur, and walnut salad 132
chorizo, chickpea, and mango salad 147
coleslaw with poppy seeds 299
crab and avocado salad 144
edamame, green bean, and snow pea salad 137
grilled halloumi and roast tomato salad 150
hot and sour noodle salad with tofu 118
lentil salad with lemon and almonds 138
mixed bean and goat cheese salad 135
quinoa tabbouleh 127
salmon salad with raspberry dressing 142
spinach, feta, and date salad 149
squash salad with avocado 140
tabbouleh 126

- three-grain salad 130
watercress, bresaola, and walnuts 148
zucchini, feta, bean, and pea salad 136
- salmon: curried salmon kebabs 222
kedgeree 228
salmon and sweet potato fishcakes 223
salmon and sweet potato pie 220
salmon burgers 104
salmon en papillote 212
salmon salad with raspberry dressing 142
- salt 11, 22
- sardines: linguine with sardines 236
Mediterranean-style grilled 213
- saturated fats 20, 21
- sausages, vegetarian 182
- sea bass with soy, ginger, and lemongrass 205
- seafood: paella 229
seafood ceviche 218
- seeds: banana and three-seed oat bakes 334
fruit and seed soda bread 340
sesame oatcakes 66
seven-grain bread 336
shopping 26–7
shrimp: hot and sour (tom yam) soup 92
pan-fried shrimp with lemongrass and ginger 116
shrimp and new potato balti 239
shrimp cakes with mango salsa 105
vermicelli noodles with shrimp and crab 238
wild rice, zucchini, fennel, and shrimp pan-fry 230
- smoked eggplant dip 72
smoked haddock: kedgeree 228
smoothie, breakfast 63
- snacks 29
- snapper with new potatoes and fennel 215
- snow peas: edamame, green bean, and snow pea salad 137
noodles with mushrooms and sesame seeds 119
- soda bread, fruit and seed 340
- sorbet, sugar-free peach 320
- soups: aduki bean and vegetable soup 82
beef broth 93
carrot and ginger soup 75
chicken broth 86
chickpea and squash soup 84
curried parsnip soup 86
fish soup 235
gazpacho 78
hot and sour (tom yam) soup 92
lentil and tomato soup 85
mixed roast vegetable and mushroom soup 77
Moroccan chicken and chickpea soup 89
mulligatawny 91
pea soup 76
red lentil and bacon soup 90
roasted butternut squash soup 80
tomato and bean soup 81
white bean soup 79
- spaghetti: butternut squash and zucchini pasta 162
pasta puttanesca 157
pasta with roasted fennel 156
spaghetti with tomato and goat cheese 161
spaghetti with zucchini and toasted almonds 155
- Spanish eggs 97
- spices 23
- spinach: butternut squash and spinach curry 184
chickpeas with spinach 308
haddock and spinach gratin 225
monkfish with spicy wilted greens 216
pearl barley, spinach, and lamb pot 257
spinach, feta, and date salad 149
- split peas: split pea dhal 311
yellow split peas with roasted peppers 96
- squash *see* butternut squash
- strudels 183, 326
- sugar 11, 24–5
- summer pudding 314
- sweet potatoes: Cajun-spiced sweet potato wedges 298
salmon and sweet potato fishcakes 223
salmon and sweet potato pie 220
spicy cottage pie 245
sweet potato and mussel stew 233
sweet potato cakes 108
sweet potatoes with a smoky tomato filling 107
vegetarian cottage pie 165
- Swiss chard, beans, and artichokes 190
- swordfish with a spicy coating 207
- T**
- tabbouleh 126–7
tagines 191, 232, 292
tandoori paneer kebabs 176
tapenade 70
tea breads 339, 342
three-grain salad 130
tofu: hot and sour noodle salad with tofu 118
udon noodles with sweet and sour tofu 154
- tom yam soup 92
- tomatoes: avocado salsa 103
butternut squash, tomato, and pearl barley salad 141
butternut squash and zucchini pasta 162
caponata 111
cod in a rich tomato sauce 211
farfalle with fresh tomatoes and avocado 123
gazpacho 78
grilled halloumi and roast tomato salad 150
leek and tomato pilaf 171
lentil and tomato soup 85
Moroccan tomatoes, peppers, and herbs 133
oven-baked red pepper and tomato frittata 113
pasta puttanesca 157
peas with ham 115
pork tenderloin stuffed with chiles and tomatoes 262
red lentil dhal with cherry tomatoes 197
roast artichokes with tomato and garlic 302
spaghetti with tomato and goat cheese 161
Spanish eggs 97
sweet potatoes with a smoky tomato filling 107
tomato and bean soup 81
zucchini and fresh tomato penne 160
- tortilla 114
- tortillas: chicken tostada 103
trans fats 21
- tuna: fisherman's tuna stew 234
spicy udon noodles with tuna 120
tuna and chickpea patties 226
tuna kebabs with salsa verde 217
tuna with black-eyed pea and avocado salsa 204
- turkey: devilled turkey 288
quick turkey cassoulet 290
turkey kebabs 285
- Turkish-style stuffed peppers 184
- turnips, lentils with chestnuts and 199
- Tuscan bean stew 179
- U**
- udon noodles with sweet and sour tofu 154
unsaturated fats 20
- V**
- vegetables 10, 12–13, 26
aduki bean and vegetable soup 82
kasha with vegetables 173
Mediterranean vegetables with faro 189
mixed roast vegetable and mushroom soup 77
mulligatawny 91
puy lentil and vegetable hotpot 195
ratatouille with star anise 306
roast root vegetables with romesco sauce 192
vegetable chop suey 187
vegetable curry 177
vegetable moussaka 178
vegetarian cottage pie 165
see also peppers, tomatoes *etc*
vegetarian cottage pie 165
vegetarian sausages 182
venison: ragout of venison 259
venison with roast celery root and red currant sauce 260
vermicelli noodles with shrimp and crab 238
- W**
- watercress, bresaola, and walnuts 148
weight management 8, 34–7
white beans *see* cannellini beans
whole grains 17
wild rice with chicken, saffron, and pumpkin 279
wild rice, zucchini, fennel, and shrimp pan-fry 230
wraps, shredded pork and spring onion 98
- Y**
- yellow split peas with peppers and pea shoots 96
yogurt: dark chocolate and yogurt ice cream 322
mango, orange, and passion fruit fool 319
- Z**
- zucchini: butternut squash and zucchini pasta 162
eggplant and zucchini tagine 191
feta and zucchini cakes 110
spaghetti with toasted almonds and 155
vegetarian sausages 182
wild rice, zucchini, fennel, and shrimp pan-fry 230
zucchini, feta, bean, and pea salad 136
zucchini and fresh tomato penne 160

ACKNOWLEDGMENTS

Dorling Kindersley would like to thank the following people: editorial consultant Amy Campbell MS, RD, LDN, CDE and contributors Fiona Hunter and Heather Whinney; art director Luis Peral; food stylist Cara Hobday and assistants Georgie Besterman, Ann Reynolds, Emily Jonzen, and Kelly Bowers; prop stylist Victoria Allen; home economists Richard Harris, Emily Shardlow, and Rachel Wood; out-of-house editors Helena Caldon and Fiona Corbridge.

USEFUL WEBSITES

American Diabetes Association

www.diabetes.org

American Heart Association

www.americanheart.org

DASH Diet

www.nhlbi.nih.gov/health/public/heart/hbp/dash/new_dash.pdf

Food Pyramid

www.mypyramid.gov

Glycemic Index

www.glycemicindex.com

Satiety index

www.diabetesnet.com/diabetes_food_diet/satiety_index.php

Weight-control Information Network

<http://win.niddk.nih.gov/publications/choosing.htm>