

1

Material previously published In The Illustrated Quick Cook.

mix&match meals

mix&match meals

LONDON, NEW YORK, MUNICH, MELBOURNE, DELHI

US Editors Shannon Beatty, Rachel Bozek Project Editor Cressida Tuson Project Art Editor Katherine Raj Managing Editor Dawn Henderson Managing Art Editors Christine Keilty, Marianne Markham Senior Jacket Creative Nicola Powling Senior Production Editor Jennifer Murray Senior Production Controller Man Fai Lau Creative Technical Support Sonia Charbonnier

DK INDIA

Senior Editor Chitra Subramanyam Editor Kokila Manchanda Assistant Editor Tina Jindal Senior Art Editor Neha Ahuja Art Editor Shruti Soharia Singh Managing Editor Glenda Fernandes Managing Art Editor Navidita Thapa Production Manager Pankaj Sharma DTP Manager Sunil Sharma Senior DTP Designer Dheeraj Arora DTP Operator Rajdeep Singh

Recipes previously published in *The Illustrated Quick Cook* (2009)

First American Edition, 2011

Published in the United States by DK Publishing 375 Hudson Street, New York, New York 10014

11 12 13 14 15 10 9 8 7 6 5 4 3 2 1 001-180672-Aug/2011

Copyright © 2009, 2011 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 978-0-7566-8236-1

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

Printed and bound in China by Leo Paper Group Discover more at www.dk.com

Contents

How to plan a menu	6
Expanded recipe contents	8
Starters	
Main courses	
Desserts	
My favorite menus	189
Index	190
Acknowledgments	192

How to plan a menu

This book gives you a wealth of delicious starters, main courses, and desserts to choose from, so that you can create thousands of menu combinations, for every occasion. Of course, you can have fun picking whichever dishes catch your eye, but mixing and matching dishes can be more successful if you bear a few key points in mind. Consider the following for a beautiful, balanced menu and happy, satisfied guests-every time.

Vary your main ingredient Don't serve too much of one type of ingredient, as variety makes a menu interesting and enjoyable. For example, if you are serving smoked salmon as a first course, don't follow it with a main course of tuna. The same vegetable twice is another faux pas-avoid serving tomato soup followed by a main with a tomato-based sauce.

Vary textures If you serve a brothy soup followed by a casserole, finished off with a yogurty dessert, your guests will soon tire of slurping. Instead, offset a "wet" dish, such as soup, with something with more "bite" and structure to follow–such as a pie, a roast, or a steak.

Solution Vary colors A variety of colors in your dishes will provide your guests with a visual treat at every course. Tomato soup, red curry, and berry summer pudding could leave your guests seeing red. Instead, provide a mixture of colors over your courses—you could, for example, choose a green salad, pink salmon, and lemon tart, for a tricolored feast.

Consider cuisine Mixing and matching international cuisines can be discordant if the flavors are very strong. A hot and sour soup, brimming with the flavors of China, followed by a Jamaican-style main course with "jerk" spices, might be an assault on the senses. With iconic dishes such as these, it can work best to keep your starter and main course choice within the same continent.

Hot or cold? If the weather is very warm, your guests will thank you for serving light dishes, such as a salad, a stir fry, and a cheesecake. In cold weather, you can opt for something heavier, such as a warming soup, roast chicken, and a hot pudding.

Avoid carbohydrate overload Try not to serve a carb-based starter, such as bruschetta, with another carb-fest, such as pasta bake—it could send your guests to sleep. If you're serving a carbbased main course, offer a protein-based starter instead, such as chicken skewers or a fish dish.

Avoid dairy overload A cheese-based starter followed by a main course with a cream sauce, finished off with a creamy dessert, can make for a belt-busting excess of richness. Lighten the load for your guests by swapping in a fresh, light dish somewhere along the line, to cut through the cream.

B Think about the seasons Choose ingredients in season, where possible-they are the fresh, tasty, and healthy option. If in doubt, a hint of seasonality is better than none-a fresh asparagus starter or a dessert made with fresh raspberries are great choices for a summertime soiree.

STARTERS

MAIN COURSES

DESSERTS

SALADS Tomato, red onion, and mozzarella salad 10

Asparagus with lemony dressing 12 Carrot and shredded cabbage with peanuts 14 Goat cheese, beet, and pistachio salad 16 Grilled mushrooms with bread, tomatoes, and feta 18

Chargrilled asparagus and Gorgonzola ${\bf 20}$ Bread salad ${\bf 22}$

Baby Romaine lettuce with blue cheese and beets 24

Feta and pea salad with watercress mayonnaise Seared halloumi cheese with figs Chicken salad with carrot and apple relish Chicken with adzuki beans and herbs Smoked chicken salad with papaya fruit salsa Sliced beef and arugula salad with green olive and raisin salsa

Thai-style beef salad 38

CHICKEN Marsala chicken with pine nuts and raisins 10 Chicken with noodles and basil 12 Five-spice and honey chicken with peppered greens 14 Chicken with cider and cream 16 Chicken cooked in cilantro vogurt 18 Chinese style salt and pepper chicken drumsticks 20 Chicken with Belgian endive and bacon 22 Spatchcock chicken with lemon, oregano, and paprika 24 Chicken flattened and breaded with lemon and sage 26 Chicken escalopes in wine 28 Cog au vin **30** Teriyaki chicken 32 Chicken livers with shallots and arugula 34 Griddled chicken with satay sauce 36 Chicken poached in coconut milk **38** Piri piri chicken 40 TURKEY AND DUCK Braised turkey with vegetables 42

NO-COOK Raspberry jelly with vanilla cream 10 Lime cheesecakes 12 Mixed berry flan 14 Meringue and mango mess 16 Fresh figs with cassis cream 18 Lemon and lime syllabub 20 Knickerbocker glory 22 Middle Eastern oranges 24 Banoffee pie 26 Boozy berries with mint and elderflower cream 28 Ginger cake with pineapple and cream 30 Melon with vodka, orange, and mint 32 Marinated prunes and apricots 34 Strawberry and raspberry granita 36 Orange and chocolate tiramisu 38 Grapes marinated in port 40 Asian fruit salad 42 Apricots with Amaretti biscuits and mascarpone 44 Lychees with ginger and star anise 46

Beef with beets and spinach 40 Prosciutto with pear, nectarine, and endive 42 Lentils with artichokes and peppers 44 Smoked trout with beets, apple, and dill relish 46 Caesar Salad 48 Smoked salmon with mustard and dill dressing 50 Chile shrimp with cilantro and lime 52 Crab salad with grapefruit and cilantro 54 Marinated souid salad 56 SOUPS Hot and sour chicken soup 58 Chicken and corn soup 60 Hot and sour coconut broth 62 Chili beef and bean soup 64 Split pea and bacon soup 66 Chestnut and bacon soup 68 Pork and vellow split pea soup 70 Tomato and chorizo soup 72 Scotch broth 74 Mussels in fennel broth 76 Tomato soup 78

Turkey, almond, and cranberry pilaf 44 Baked turkey rolles filled with chestnuts and mushrooms 46 Duck with pink grapefruit and Belgian endive salad 48 Crispy duck char sui 50 BEEF Glazed filet of beef roasted with potatoes and olives 52 Pasta with meat sauce 54 Chili con carne 56 Wasabi beef and pak choi 58 Beef stroganoff 60 Roast rib of beef 62 Stuffed fillet steak with chili and parslev butter 64 Beef stew with oranges and bay leaves 66 Beef scallops with anchovies, capers, and olives 68 Pasta with beef and mushroom sauce 70 Fillet steaks with horseradish 72 Thai-style minced pork with noodles 74 **PORK** Caramelized pork tenderloin with pecan nuts and apricots 76 Pilaf with chorizo, pancetta, and cranberries 78 Roast pork with bacon and Belgian endive 80

Peaches with meringue and raspberry sauce 48 Fruit fool 50 CHOCOLATE Melting-middle chocolate fudge puddings 52 Dark chocolate and white chocolate mousse 54 Chocolate biscuit cake 56 Chocolate truffles 58 Mocha pots 60 Mini chocolate éclairs 62 Chocolate sponge pudding 64 White chocolate and raspberry trifle 66 Baked chocolate mousse 68 Mixed berries with white chocolate sauce 70 Dark chocolate and lemon mousse 72 White chocolate and macadamia nut blondies 74 Rich chocolate biscuits 76 Chocolate cake with chocolate fudge icing 78 Chocolate and buttercream Swiss roll 80 Chocolate and hazelnut brownies 82 Chocolate orange profiteroles 84

Potato and leek soup 80 Thick vegetable soup 82 Black bean and coconut soup 84 Pea and mint soup 86 Leek and potato soup 88 Roasted red pepper soup 90 Bean and rosemary soup 92 Spiced butternut squash soup 94 Noodle broth with dried mushrooms 96 Corn chowder 98 FINGER FOOD Smoked chicken with basil mayonnaise on cucumber rounds 100 Mini chicken tikka tortilla with vogurt, cucumber. and mint dip 102 Ouesadilla with spiced beef and tomato 104 Lamb koftas 106 Savory cheese and bacon muffins 108 Quesadilla with ham, gherkin, and smoked cheese 110 Smoked salmon and cream cheese roulades 112

Pizza bianca with prosciutto, arugula, and mozzarella 82 Pork and spring greens 84 Rosemary and pepper sausages with new notatoes 86 Roast pork in pita bread 88 Pasta carbonara with pancetta and cream 90 Marmalade-glazed ham with new potatoes and Belgian endive 92 LAMB Lamb cutlets with butternut squash, beans, and mint 94 Skewered lamb with crispy rosemary potatoes 96 Rack of lamb with flageolet beans and herbs 98 Lancashire hotpot 100 Roast lamb with cherry tomatoes and new potatoes 102 Devilled lamb cutlets with crushed potato and mustard seed salad 104 Hot and fiery lamb masala 106 Marinated lamb chops with crushed lemon and chili broccoli 108 FISH Tuna with sweet shallots 110

Chocolate chip cookies 86 PIES AND BAKES Apple tart 88 Apricot meringue roulade 90 Blackberry and apple sponge 92 Pear and mincemeat pie 94 Sticky pecan pie 96 Apricot crumble shortbread 98 Pear and cinnamon strudel 100 Prune and brandy tart 102 Almond and peach tart 104 Lemon and lime tart 106 Toffee apple tray bake 108 Classic apple crumble 110 Classic treacle tart 112 Raspberry, lemon, and almond bake 114 Caramel banana tart 116 Cherry crumble 118 Shortbread wedges 120 Vanilla cupcakes 122

Smoked trout, fennel, and mascarpone crostini **114** Thai fish cakes 116 Smoked mackerel pâté 118 Mixed fish kebabs 120 Cannellini and dill crostini 122 Olive and anchovy open tart 124 Anchovy, olive, and basil tarts 126 Grilled shrimp with hot pepper sauce 128 Garlic and chile shrimp and squid skewers 130 Sesame shrimp toasts 132 Scallops with sweet chile sauce 134 Minced crab balls 136 Curried eggs 138 Bruschetta with tomato and basil 140 Potato cakes 142 Mini topped rye breads 144 Potato skins with spicy tomato sauce 146 TAPAS-STYLE Chicken wings with garlic 148 Ham with pears 150 Mini pork kebabs 152

Seared tuna with a black sesame seed crust 112 Marinated sweet and hot tuna steaks 114 Roasted salmon with Swiss chard and herb butter 116 Baked salmon 118 Salmon and roasted tomato pasta 120 Salmon with mushrooms and pak choi 122 Mackerel with garlic and tomatoes 124 Lemon sole with herbs 126 Butterflied sardines stuffed with tomatoes and capers 128 Roast monkfish with peppers 130 Jamaican-style fish with sweet potatoes 132 Baked white fish in wine and herbs 134 SEAFOOD Sautéed scallops with pancetta and wilted spinach 136 Bulgur wheat with shrimp, okra, and dill 138 Pan-fried shrimp, olives, and tomatoes 140 Shrimp saganaki 142 Pan-fried clams with parsley and garlic 144 Pasta with seafood and tomatoes 146 VEGETARIAN Pasta with spinach and

Lemon tart 124 Swiss roll 126 Apple and blackberry brown betty 128 ICE CREAMS Vanilla ice cream with coffee drizzle 130 Fruit sorbet 132 Chocolate ice cream 134 Honeycomb parfait 136 PUDDINGS Mini summer puddings 138 Pineapple and syrup upside-down pudding 140 Lemon soufflé pudding 142 Brioche pudding 144 Crème caramel 146 Lemon sauce sponge pudding 148 Tiramisu bombe 150 Raspberry crème brûlées 152 Pavlovas with spiced berries 154 Espresso crème brûlées 156 Sticky toffee puddings 158

Grilled sardines on toast 154 Skewered swordfish with caperberries 156 Fried calamari 158 Scallops skewered with prosciutto 160 Halloumi with garlic, chile, and cilantro 162 Mushroom on toast with Manchego cheese 164 Feta-stuffed peppers 166 Grilled goat cheese with honey 168 Roast sweet potato and pepper tortilla 170 Stuffed mushrooms 172 Corn fritters 174 FOOD FOR FRIENDS Roasted eggplant dip with nine nuts **176** Pork and fennel sausages with fresh tomato salsa 178 Salt and pepper shrimp 180 Chargrilled eggplant with spiced tomato sauce 182 Crisp sweet potato with zucchini and chive mascarpone 184 Fresh tomatoes stuffed with fruity couscous 186

ricotta cheese 148 Tomato and tarragon pilaf 150 Gnocchi with Gorgonzola and walnut sauce 152 Spinach, squash, and horseradish bake 154 Chunky ratatouille 156 Fried polenta with tomato sauce 158 Cheesy potato and mushroom gratin 162 Rice and beans 164 Pasta with tomato sauce 166 Biryani with cardamom and cinnamon 168 Pizza with mozarella and mushrooms 170 Pea and mint risotto 172 Thai red vegetable curry 174 Cheese and onion pie **176** Thai green curry 178 Vegetarian moussaka 180 Lemony dahl 182 Pizza with spinach and ricotta cheese 184 Tomato bean and zucchini stew 186 Zucchini stuffed with raisins, red onions, and pine nuts 160

Crépes with caramelized apples and chocolate 160 CAKES Black cherry cheesecake 162 Orange and pistachio cake 164 Blueberry-ripple cheesecake 166 Lemon, lime, and poppy seed cake 168 Cherry and almond cake 170 Vanilla sponge 172 Apple streusel cake 174 Coconut and lime cake 176 Pecan, coffee, and maple cake 178 Strawberry and cream Victoria sandwich 180 Baked stem ginger cheesecake 182 Tropical angel cake 184 Spiced carrot and orange cake 186

Tomato, red onion, and mozzarella salad

A delightfully light salad with crunchy onions and tomatoes that is quick to put together.

INGREDIENTS

8 small ripe plum tomatoes, sliced 6 cherry tomatoes, halved 1 small red onion. thinly sliced handful of fresh basil leaves, torn generous drizzle of extra virgin olive oil 2 handfuls of arugula leaves splash of balsamic vinegar 8oz (2 balls) fresh mozzarella, drained and torn into pieces sea salt and freshly ground black pepper

METHOD

- 1. Put the tomatoes, red onion, and
- half of the basil leaves in a bowl.
- Drizzle generously with olive oil.
- season well with salt and pepper.
- and toss gently to blend.

2. Arrange the arugula leaves on a serving platter; drizzle with a little

olive oil and balsamic vinegar and

- season with salt and pepper. Spoon
- the tomato mixture over the top.
- Scatter with the torn mozzarella and
- the remaining basil leaves. Drizzle

again with olive oil and balsamic vinegar and serve.

Marsala chicken with pine nuts and golden raisins

The golden raisins give a surprising twist to this popular dish.

INGREDIENTS

M	F	Т	ŀ	ł	0	D
	_			1	Ū	

|--|

begins to stick to the pan. (Don't add too much water, since this dish has little sauce, and the water will dilute the flavor.)

3. Stir in the pine nuts and raisins, and cook for a few more minutes. Just before serving, stir in the parsley.

Berry gelatin cups with vanilla cream

Try topping this delicious dessert with crème fraîche instead.

INGREDIENTS

1 package (4-serving size) instant gelatin,
berry flavored
1/2 cup crème de cassis
1/2 cup heavy whipping cream
1/4 tsp vanilla extract
2 tbsp confectioner's sugar, sifted
small mint leaves, for garnish
handful of small berries,
for garnish (optional)

METHOD

1. Make the gelatin, according to package directions, in a 1-quart heatproof bowl. Pour in $\frac{2}{3}$ cup boiling water and stir until the gelatin has dissolved. Pour in the cassis, then add up to 1 cup cold water, stirring until dissolved. Divide between 4 small wine glasses and chill for at least 4 hours or until set.

2. Just before serving, combine the cream, vanilla, and confectioner's sugar in a bowl and beat with an

electric mixer until soft peaks form. Spoon the cream into each glass, top each dessert with a mint leaf or two and a sprig of berries (if using), and serve.

10

 \sim

Ч

10

10

DESSER⁻

NOTES It's well worth investing in a good-quality balsamic vines one that is deliciously sweet a good-quality balsamic vinegar, and thick, and a good-quality fruity extra virgin olive oil.

STARTER

Serves • 4 Special equipment • large cast-iron pan or flameproof casserole

Serve with ... A dressed green salad and fresh crusty bread are a perfect accompaniment.

11

Chilling • 4 hours Serves • 4 Special equipment • electric mixer

To make a nonalcoholic version, omit the crème de cassis and add water instead.

12 Asparagus with lemony dressing

For a lower-fat version, omit the mayonnaise.

INGREDIENTS

For the lemony dressing 6 tbsp olive oil

pinch of granulated sugar

1 tsp mavonnaise

2-3 tbsp freshly squeezed lemon juice

sea salt and freshly ground black pepper

1 bunch of fresh asparagus, about 12oz (350g), tough ends trimmed

handful of wild arugula leaves

METHOD

1. First, make the dressing. Put the

olive oil and lemon juice in a small

bowl, and whisk until blended. Add

the sugar and mayonnaise, and whisk

well. Season with salt and pepper.

2. Cook the asparagus in boiling salted water for 2-3 minutes, or until tender.

3. To serve, place the asparagus on the arugula leaves, and dress liberally with the dressing. Serve

as soon as possible.

Chicken with noodles and basil

An easy-to-make main course with a hint of herbs.

INGREDIENTS

• METHOD

3. When ready to serve, stir in the basil. Serve immediately.

Lime cheesecakes

Bring a little zing with this fresh, citrus-flavored dessert.

INGREDIENTS

• METHOD

4 vanilla wafers or graham crackers 1 cup cream cheese, at room temperature 1 cup sweetened condensed milk finely grated lime zest and juice of 2 limes extra lime zest, for garnish (optional)

1. Line the bottom of each of four 6oz (175ml) ramekins with a wafer. Put the cream cheese in a mixing bowl and beat with an electric mixer until smooth, then beat in the condensed milk until well blended. **2.** Add the zest and juice and beat until the mixture becomes thick and glossy. Divide among the ramekins and smooth the tops. Chill for at least 4 hours. Garnish with the extra

: lime zest (if using) and serve.

R Ш

12

M ART

12

MAIN COURS

PREP 10 MINS 10

You win . the dressing a nuce just before serving. You will need to give the dressing a final whisk

Serves • 4 Special equipment • wok

Chilling • 4 hours Serves • 4 Special equipment • electric mixer

The wafer base does soften as it chills, but if you prefer crush the wafer and mix it The wafer base does soften as it chills, but if you prefer to with a little butter melted in the microwave, this will make a softer base.

13

STARTER

13

MAIN COURSE

13

DESSERT

Carrot salad with cabbage and peanuts

Apples bring a sweet hint of surprise to this light salad.

INGREDIENTS

For the dressing

1 tbsp light soy sauce 1 tbsp Thai fish sauce (nam pla) 1 fresh green chile, seeded and chopped 1 garlic clove, finely grated juice of 2 limes 1-2 tsp granulated sugar handful of cilantro leaves, finely chopped sea salt and freshly ground black pepper

2 Fuji or other sweet apples 4 carrots, coarsely grated 1 small white cabbage, cored and shredded handful of roasted sunflower seed kernels handful of cocktail peanuts or dry-roasted peanuts

METHOD

1. Put all the dressing ingredients in a small bowl, and mix thoroughly until the sugar dissolves. Taste, and season with salt and pepper as needed, then check the seasoning again. Add sugar or fish sauce as needed.

2. Put chopped apples in a large

bowl with the carrot, cabbage, and

sunflower seed kernels. Toss well.

Drizzle with the dressing, and toss to

coat. Transfer to a serving dish, and

scatter the peanuts over the top.

14

ш

MAIN COURS

14

R

Ш

Five-spice and honey chicken with peppered greens

There is a definite hot and sweet note to this Asian-inspired main course.

INGREDIENTS

2 handfuls of Chinese greens, such as	•	1. P
bok choy, sliced	•	Put
splash of soy sauce		the
1in (2.5cm) piece of fresh ginger,	•	flak
finely grated	•	pep
pinch of hot red pepper flakes	•	• •
1–2 tbsp honey	*	2. C
juice of 2 limes		1 tb
3 tbsp olive oil	•	past
2 tbsp five-spice paste or powder		with
8 chicken pieces (a mixture of thighs	•	2
and drumsticks, preferably free-range)	*	3. ⊢
sea salt and freshly ground black pepper	•	larg

: METHOD

 Preheat the oven to 400°F (200°C). Put the greens in a large bowl. Add the soy sauce, ginger, and pepper flakes, and season well with salt and pepper. Set aside.
 Combine the honey, lime juice.

1 tbsp of the oil, and the five-spice paste. Coat the chicken well, season with salt and pepper, and marinate.

3. Heat 1 more tbsp of the oil in a large frying pan over medium-high

heat. Working in batches, add the chicken pieces, skin-side down. Cook for 5–8 minutes on each side until golden and crispy, then transfer to a roasting pan. Roast for about 40 minutes until beginning to char.

4. Wipe out the frying pan, reduce the heat slightly, and add the greens. Drizzle in the remaining oil, and stir-fry for about 5 minutes until beginning to wilt. Serve hot with the crispy-skinned chicken.

Mixed berry cake

Bring in a flavor of summer with this combination of mixed berries.

INGREDIENTS

METHOD

3-4 scoops soft chocolate ice cream
3-4 scoops soft vanilla ice cream
8in round plain sponge cake
1lb 2oz (500g) mixed summer berries, such as raspberries, blackberries, strawberries, and red currants
drizzle of crème de cassis or other liqueur of your choice (optional)

1. Spoon the ice cream on to the sponge cake, then pile on the fruit.

2. Drizzle over the crème de cassis or other liqueur (if using), and serve.

14

M

Ċ

Use fine rice noodles instead of the cabbage if you prefer.

Marinating • 20 minutes Serves • 4

Freeze • base before filling Serves • 6

Use a chocolate sponge base instead of the plain one. 15

15

STARTER

Goat cheese, beet, and pistachio salad

A salad that offers a colorful assortment of ingredients.

INGREDIENTS

For the dressing

3 tbsp extra virgin olive oil 1 tbsp white wine vinegar 2 shallots, finely chopped 1 tsp coarse-grain mustard pinch of sugar sea salt and freshly ground black pepper 2 handfuls of arugula (rocket) leaves 5-6oz (175g) goat cheese, cut into slices

4-6 large beets, cooked, peeled, and coarsely chopped
handful of shelled pistachio nuts, chopped

METHOD

- **1.** First, make the dressing. In a small bowl, whisk together the oil and vinegar until well blended. Whisk in the shallots, mustard, and sugar, and season well with salt and pepper. Let the dressing stand for a few minutes to develop the flavors, then taste
- and adjust the seasonings as needed.
- 2. Arrange the arugula leaves on a large serving platter or 4 individual plates, then top with the beets and
- goat cheese. Drizzle with a little of

the dressing, then sprinkle with the pistachios. Drizzle on more dressing, if desired. Serve with fresh crusty pieces of bread.

Chicken with cider and cream

The cider in this dish brings with it a delectable autumnal flavor.

INGREDIENTS

about 1 tbsp olive oil 2 onions, cut into 8 wedges 2 garlic cloves, finely chopped 8 chicken thighs (preferably free-range) 1¹/₄ cups hard cider, apple cider, or unsweetened apple juice 1¹/₄ cups heavy whipping cream a few sprigs of fresh rosemary sea salt and freshly ground black pepper

METHOD

1. Preheat the oven to 400°F (200°C). Heat 1 tbsp olive oil in a casserole over medium-low heat. Add the onion and salt, and cook for 5 minutes until soft. Now add the garlic, and cook for 10 seconds.

2. Push the onions to one side of the casserole, and increase the heat to medium-high. Add a little more oil if needed, and add the chicken, skin-side down. Brown for about 10 minutes, turning once, until golden. **3.** Increase the heat slightly and pour in the cider. Let bubble for a few minutes, then reduce the heat to a simmer, and add the cream. Add the rosemary sprigs, and season well with salt and pepper.

4. Cover, and transfer to the oven to cook for about 40 minutes. If it is becoming too dry, add a little hot water or stock. Serve hot.

Meringue and mango mess

A no-cook dessert that is infused with the essence of the tropics.

INGREDIENTS

 cup heavy whipping cream
 cup Greek-style plain yogurt
 tbsp confectioner's sugar, or to taste, sifted
 bakery-bought meringue nests, crushed
 medium mango, peeled and sliced or chopped
 passion fruit
 mint leaves, for garnish (optional)

METHOD

1. Place the cream in a large bowl and beat with an electric mixer until soft peaks form. Fold in the Greek yogurt and confectioner's sugar, then the meringues and mango. Divide the mixture between 4 glasses.

2. Scoop out the flesh and seeds from the passion fruit and drizzle over each serving, then cover and refrigerate for 1 hour. Garnish with mint leaves, if you'd like, and serve.

Use 1 cup summer berries, such as raspberries, blackberries, and strawberries, instead of the mango and passion fruit.

JAIN COURSE

16

R

16

M

Ċ

STARTER

17

MAIN COURSE

17

Serves • 4

Serve with... Mashed potatoes and chunks of fresh crusty bread, to mop up all the juices.

17

Chilling • 1 hour Serves • 4 Special equipment • electric mixer

> don't refrigerate them for more than an hour if you'd like some crunch.

Grilled mushrooms with croutons, cherry tomatoes, and feta cheese

A great outdoorsy salad perfect for barbecues.

INGREDIENTS

1lb 2oz (500g) small cremini mushrooms grated zest and juice of 1 lemon ^{2/3} cup olive oil sea salt and freshly ground black pepper ^{1/2} loaf ciabatta 2 garlic cloves, crushed 2 anchovies in oil, drained and chopped 1 tbsp fresh thyme leaves 1 tsp finely chopped rosemary leaves

90z (250g) cherry tomatoes, halved 3¹/₂oz (100g) feta cheese, crumbled flat-leaf parsley leaves, to garnish extra virgin olive oil, to drizzle

METHOD

- **1.** Preheat the oven to 400°F (200°C), and heat the barbecue or charcoal grill until hot. Put the mushrooms, lemon zest and juice, and half of the olive oil in a bowl, and stir to combine. Season with salt and pepper. Grill the mushrooms on
- both sides over high heat for
- 10-15 minutes. Set aside.

2. To make the croutons, tear the bread into bite-sized pieces and put

on a baking tray. Toss with the

garlic, anchovies, thyme, rosemary, remaining olive oil, and lots of pepper. Spread out over the tray, and bake for about 15 minutes until the bread is golden and crisp.

3. To serve, combine the mushrooms and broken bread in a bowl, and divide among 4 serving plates. Arrange the tomatoes over the top. Top with the feta, garnish with the parsley.

18 Chicken breasts in cilantro yogurt

Take a traditional chicken dish and give it a twist with a refreshing marinade.

INGREDIENTS

8oz (225g) Greek-style plain yogurt
handful of fresh cilantro leaves, finely
chopped, plus extra for garnish
2 tbsp medium-hot curry powder,
preferably Madras

4 large skinless boneless chicken breast halves (preferably free-range), about 7oz (200g) each

8oz (225g) baby new potatoes,

- halved if large
- 1 tbsp olive oil

sea salt and freshly ground black pepper 1 lemon, cut into wedges

- METHOD
- **1.** Preheat the oven to 400°F (200°C).
- Combine the yogurt, cilantro, and
- 1 tbsp of the curry powder in a large
- bowl. Season with salt and pepper,
- and mix well. Add the chicken
- pieces, and leave to marinate for
- a few minutes.
- 2. Arrange the coated chicken pieces
- in a shallow roasting pan without
- crowding, and roast in the oven
- for about 30 minutes until cooked through and lightly charred.

3. Meanwhile, put the potatoes into a separate roasting pan. Drizzle with the oil, and add the remaining curry powder. Mix together using your hands until the potatoes are evenly coated; then roast in the oven for 20 minutes or until golden.

4. Serve the chicken and potatoes together with a sprinkling of cilantro and the lemon wedges on the side.

Fresh figs with cassis cream

Serve this dessert when figs are in season and at their best.

INGREDIENTS

12 plump fresh figs, stems removed generous drizzle of crème de cassis 7oz (200g) mascarpone cheese

METHOD

1. Cut a cross on the stem-end of each fig, cutting down about ³/₄ of the length, then squeeze gently to open. Place 3 figs in each of 4 dishes, and drizzle with crème de cassis.

2. Mix the mascarpone with a drizzle of cassis and stir gently until lightly marbled. Add a spoonful of the mascarpone mixture and serve.

18

M

R

18

R

SE

PREP 15 соок

Serve with ... Drizzle a little extra virgin olive oil over the salad before serving.

Serves • 4

19

DESSERT

19

Serves • 4

es. YC YC You can also serve this dish hot. Sit the figs in an ovenproof dish and drizzle with cassis. Cover with foil and bake in an oven preheated to 375°F (190°C) for 15 minutes or until softened and oozing. Serve with cassis cream.

STARTER

20) Grilled asparagus and Gorgonzola cheese

These succulent spears are delicious when paired with the cheese.

INGREDIENTS

 \sim

TART

16 fresh asparagus spears, ends trimmed
4 tbsp extra virgin olive oil
5¹/₂oz (150g) Gorgonzola cheese freshly ground black pepper

METHOD

- **1.** Heat the barbecue or charcoal
- grill until hot. Cook the asparagus in
- boiling salted water for 2-3 minutes.
- Drain, and immediately place on the
- barbecue or grill. Grill over medium
- heat for about 5 minutes or so,
- brushing the spears with a little of
- the oil as they are cooking and
- turning them as they char.
- **2.** To serve, divide the asparagus
- among 4 serving plates. Gently slice
- or crumble the Gorgonzola cheese

over the asparagus. Sprinkle with black pepper, and drizzle with the remaining extra virgin olive oil. Serve immediately.

20 Chinese-style salt and pepper chicken drumsticks

This dish infused with Asian flavors is great for a meal with friends.

INGREDIENTS

URSE	8 chicken drumsticks 2 tbsp all-purpose flour 1 tbsp sea salt 1 tbsp freshly cracked black pepper
Ō	about 2 tbsp vegetable oil
\bigcirc	3 fresh hot red chile peppers, seeded and
-	sliced into strips lengthwise
\leq	bunch of scallions (green onions), sliced on
	the diagonal
\leq	lemon wedges, for serving
\geq	

METHOD

- Preheat the oven to 400°F (200°C). Lay the chicken in a bamboo or other steamer basket. Place the steamer over a pan of boiling water, cover, and steam for 10-15 minutes. Remove the chicken from the pan, and let cool slightly.
- 2. In a bowl, combine the flour, salt, and pepper. Use to coat the chicken. Then place the drumsticks in a roasting pan with 1 tbsp of vegetable oil, and cook for

10-15 minutes until completely crispy and golden.

3. Meanwhile, heat 1 tbsp of vegetable oil in a wok or frying pan over high heat. Add the chiles and scallions, and cook for about 5 minutes until lightly browned at the edges. Remove with a slotted spoon, and drain on paper towels. To serve, sprinkle the scallion mixture over the hot drumsticks, and garnish with lemon wedges for squeezing.

Lemon and lime syllabub

A light and frothy dessert with a tangy, zesty taste.

INGREDIENTS

-	
Ľ	
Ш	
S	
S	
Ш	

20

METHOD

 Mix the lemon juice and lime juice in a bowl, add the gin or vodka and sugar, and stir until the sugar dissolves. Pour in the cream and beat with a balloon whisk until the mixture forms soft peaks.
 Spoon into 4 serving glasses, then refrigerate for 30 minutes. Decorate with lemon zest and lime zest, if using, and serve with small wafers or little shortbread cookies.

es. Add some chargrilled prosciutto or pancetta. These are both very quick to char, so watch closely. You could also serve with some fresh baby spinach leaves or thinly sliced fresh pear.

Serves • 4 Special equipment • bamboo steamer

LARIA In Inc. Use chicken wings instead of drumsticks-they will need a little less cooking time for both steaming and roasting.

21

DESSERT

21

Chilling • 30 minutes Serves • 4

Bread salad with Gorgonzola cheese

This crunchy salad is a great way to begin a meal.

	INGREDIENTS	: METHOD
STARTER	 3 thick slices ciabatta or other rustic country-style bread, toasted and cut into bite-sized chunks 2-3 tbsp olive oil handful of fresh basil leaves, torn ½ x 7oz (200g) jar roasted red peppers, drained and sliced 4 tomatoes, coarsely chopped handful of toasted pine nuts 4oz (115g) Gorgonzola, Dolcelatte, or blue cheese, cut into small cubes sea salt and freshly ground black pepper 	 Put the bread in a large bowl, and drizzle with the olive oil. Add the basil, and season with salt and pepper. Toss together; then let stand for about 10 minutes to develop all of the flavors. Add the peppers, tomatoes, pine nuts, and cheese, and toss gently to mix. Serve on its own or with cold cooked meats.

Chicken with Belgian endives and bacon

Try sprinkling Parmesan or Gruyère cheese over the Belgian endives once it's in the roasting pan.

INGREDIENTS

1 tbsp butter pinch of demerara (raw) sugar 3 heads Belgian endives, halved lengthwise 1 tbsp olive oil 4 large boneless chicken breast halves (preferably free-range), skin on 6-12 bacon strips

METHOD

 Preheat the oven to 400°F (200°C). Put the butter and the sugar in a large frying pan over low heat. Cook until the sugar has dissolved and the butter has melted. Add the Belgian endives, and cook, turning, for 5-8 minutes until golden, then set aside.
 Increase the heat to medium-high and add the olive oil to the same

and add the olive oil to the same pan. When hot, add the chicken, skin-side down, and brown for 3-5

minutes on each side until golden all

over. Transfer the chicken to a roasting pan.

3. Wrap 1 or 2 slices of bacon around each reserved Belgian endive portion to cover, and tuck them into the roasting pan between the chicken pieces. (Pack everything tightly in the pan, so the dish will produce plenty of juices.) Roast in the oven for 25 minutes until golden. Serve hot with roast potatoes.

Knickerbocker glory

Make this dessert even more indulgent by drizzling over warm chocolate sauce before serving.

INGREDIENTS

METHOD

half of a 1-pint (400-g) basket of
strawberries, stems removed1. Co
reser
sliceddrizzle of strawberry liqueur or other
liqueur of choicesliced
with⅔ cup heavy whipping cream
2 slices plain sponge cake or pound cake,
cut into pieces if needed
1 pint (600ml) vanilla ice cream
1/4 cup blanched almonds, toasted and
coarsely chopped1. Co2. Pla

1. Coarsely slice the strawberries, reserving 2 whole ones. Put the sliced berries in a bowl, drizzle with the liqueur, then purée with an immersion blender. (Alternatively, pulse in a food processor.) Whip the cream with a whisk or electric mixer until soft peaks form.

 Place 1 piece of cake in the bottom of each of two tall glasses, then spoon in 1 tbsp of strawberry

sauce. Add a scoop of ice cream,

then of whipped cream. Add another drizzle of strawberry sauce, then continue layering, ending with ice cream at the top. Sprinkle with the nuts and top with the reserved whole berries.

22

22

MAIN COURS

22

R

PREP 15

Serves • 4

STARTER

23

MAIN COURSE

Serves • 4

Use pancetta or prosciutto instead of bacon.

Be careful... Don't over-whisk the cream or it will separate. If you're making the dessert for children, omit the liqueur.

Serves • 2 Special equipment • food processor • immersion blender

Baby Romaine lettuce with blue cheese and beets

This colorful salad is a great way to begin a formal dinner.

INGREDIENTS

5¹/₂oz (150g) Roquefort or Gorgonzola cheese, crumbled (about 1¹/₂ cups) 1 tsp paprika 3 tbsp plain yogurt 1 tbsp chopped fresh mint sea salt and freshly ground black pepper 1 head Baby Romaine lettuce 3 small beets, sliced

: METHOD
1. Pulse half of the cheese, the paprika, yogurt, and mint in a food processor to make a paste. Move to a bowl, add the remaining cheese and season with salt and pepper.
2. Separate the lettuce leaves to create 8 "boats," then fill each with beet slices and the cheese mixture. Serve with bread and chorizo.

: over with the oregano, and grill over

Butterflied chicken with lemon, oregano, and paprika

Dig into this succulent chicken laden with spices and the tangy hint of lemon.

INGREDIENTS

	•
preferably free-range (you can ask your butcher to do this) 3 tsp olive oil finely grated zest of 1 lemon, plus juice of 2 1 tsp paprika ¹ / ₂ tsp sea salt 1 tsp freshly ground black pepper 1 tsp. deidd grogano	1. Combine the oil, lemon zest and juice, paprika, sea salt, and black pepper in a bowl, and mix well. Add the chicken, making sure it is coated in the marinade. Allow to marinate in the refrigerator for 1 hour. (Put the chicken and its marinade in a plastic bag for better coverage, if you like.)
	2. Heat the barbecue until hot. Sprinkle the chicken liberally all

• METHOD

low heat for 40-50 minutes until golden and cooked through, turning frequently. Transfer to a plate, and leave to rest for 15 minutes.

Middle Eastern oranges with honey

Round off a heavy meal with this light, easy-to-put-together dessert.

INGREDIENTS

4 oranges, preferably seedless 1-2 tbsp honey 1-2 tbsp rose flower water, to taste good pinch of ground cinnamon seeds from 1 pomegranate small handful of chopped, shelled, and skinned pistachios (optional) handful of small mint leaves, for garnish

• METHOD

1. Slice the top and bottom from each orange and place them on a cutting board. Carefully slice off the skin and pith, leaving as much flesh as possible, and following the curve of each orange so you maintain the shape of the fruit. Thinly slice the oranges crosswise, discarding any seeds as you come across them. Arrange the slices on a serving plate, and drizzle with any juices from the cutting board.

2. Next, drizzle the orange slices with the honey and rose water, and sprinkle with the cinnamon. Scatter the pomegranate seeds and pistachios over the top, then garnish with the mint leaves and serve.

24

M

R

24

MAIN COURS

24

R

Ш

Serves • 4 Special equipment • food processor

Instead of Baby Romaine, use Belgian endive or radicchiothey are bitter, but work well with blue cheese.

Marinating • 1 hour Serves • 4-6

Cheat...

Cook on the barbecue on a high heat for 15 minutes, then put in a preheated 400°F (200°C) oven for 20 minutes.

Serves • 4

Cheat...

Pomegranate seeds can be tough to remove. Using a 4-oz (115-g) pack of pomegranate seeds is a handy shortcut. 25

STARTER

25

26 Feta cheese and pea salad with watercress mayonnaise

Frozen peas make an ideal substitute for fresh ones in this salad.

INGREDIENTS

handful of watercress, chopped 3-4 tbsp good-quality mayonnaise 1 tsp prepared white horseradish 6oz (175g) feta cheese, cut into ½in (1cm) cubes ⅓ cup fresh peas 2 handfuls of baby spinach leaves small handful of fresh mint leaves sea salt and black pepper lemon wedges

- METHOD
- **1.** In a food processor, combine
- the watercress, mayonnaise, and
- horseradish. Process until well
- blended. Season to taste with salt
- and pepper.
- 2. Combine the feta, peas, spinach,
- and mint in a bowl, and season with
- pepper. Toss gently to mix. Transfer
- to a serving bowl, and pass the
- watercress mayonnaise and lemon
- wedges at the table.
- •

Chicken flattened and breaded with lemon and sage

A satisfying main course with the tangy taste of lemon.

INGREDIENTS

METHOD

- 4 large skinless boneless chicken breast halves, 7oz (200g) each
 1 cup toasted homemade bread crumbs (from 3-4 slices firm white bread) grated zest and juice of 1 lemon
 1 tbsp all-purpose flour
 1 egg, lightly beaten
 1 tbsp olive oil
 4-6 fresh sage leaves, finely chopped sea salt and freshly ground black pepper
- **1.** Sandwich the chicken breasts between 2 sheets of plastic wrap and pound with a meat tenderizer or the side of a rolling pin until very thin and evenly flattened. Season with salt and pepper.
- 2. Put the bread crumbs and lemon zest in a bowl and season well. Mix together, then turn out onto a plate. Now put the flour on another plate, and the beaten egg onto yet another. Coat the chicken

first in the flour, then the egg, and finally in the bread crumbs.

3. Heat the oil in a heavy frying pan over high heat. Cook the chicken 2 pieces at a time for 8-10 minutes, turning once, until golden. Add oil as needed. Transfer to a warm platter. Squeeze the lemon juice into the pan, and mix in the sage. Scrape the mixture over the chicken and serve hot, with a mixed salad.

Easy banoffee pie

The name of this classic English pastry is a combination of the words "banana" and "toffee".

INGREDIENTS

8.4	100	10 A S	10	
NЛ	-	1.15	-	

8in (20cm) baked pie or tart shell **1.** Place the pie shell on a serving 1 cup ready-made thick caramel sauce or plate. Spoon in the caramel sauce dulce de leche and spread evenly over the bottom. 2-3 ripe bananas Slice the bananas and scatter over 1¹/₄ cups heavy whipping cream the top. scant 1oz (25g) semisweet chocolate 2. Put the cream in a bowl and beat with an electric mixer until soft peaks form, then spoon over the bananas. Grate the chocolate, sprinkle evenly over the top, and serve.

Ω R

26

OURSI

26

R

Ш

Serves • 4 Special equipment • food processor

You could use a goodquality fresh ricotta instead of the feta; if you do, omit the mayonnaise mixture.

Serves • 4

Cheat... Buy ready-made dried bread crumbs if you don't want to make your own.

27

27

Seared halloumi cheese with figs

A combination of a traditional Middle Eastern cheese with the exotic fig.

INGREDIENTS

8 large, ripe figs
10oz (300g) halloumi cheese, cut into ¼in (6mm) slices
platter of mixed salad greens
¼ cup red wine vinegar
small handful of fresh cilantro leaves, finely chopped
1 fresh red chile, seeded and finely chopped
1 garlic clove, crushed
drizzle of olive oil

METHOD

- 1. Cut the figs into quarters
- lengthwise. Put the figs and halloumi
- cheese in a large nonstick frying pan
- over medium heat, and cook for 2-3
- minutes on each side until starting
- to brown. Once cooked, add to the
- mixed salad greens.
- **2.** Pour the red wine vinegar into
- the same pan, and increase the heat
- slightly. Add the cilantro, red chile,
- and garlic. Bubble over a medium-
- and game. Bobble over a medium
 high heat until reduced in volume

by three-quarters, and pour sparingly over the figs and cheese.

3. Drizzle the salad with a little olive oil and serve immediately.

Chicken cooked in wine with capers

An exquisite dish, best when served piping hot.

INGREDIENTS

- 4 skinless boneless chicken breast halves (preferably free-range), about 7oz (200g) each
 1 tbsp all-purpose flour
 1-2 tbsp olive oil
 2/3 cup dry white wine
 2/3 cup hot chicken stock
 handful of capers, rinsed, gently squeezed dry, and coarsely chopped if large
 handful of flat-leaf parsley, finely chopped sea salt and freshly ground black pepper
- METHOD
- **1.** Sandwich the chicken between 2 large sheets of plastic wrap, and pound with a meat tenderizer until thin and an even thickness. Lightly dust each one with flour.
- 2. Heat the oil in a large heavy frying pan over high heat. Cook the chicken breasts two at a time, for 3-4 minutes, on each side, until golden. Remove from the pan and set aside on a plate to keep warm.

3. Pour the wine into the pan, and increase the heat. Boil for a few minutes, scraping up any bits from the bottom of the pan, until the alcohol has evaporated. Now pour in the stock and boil for about 5 minutes until the sauce has reduced and slightly thickened. Add the capers, taste, and season if needed.

4. Return the chicken to the pan, heat through for a few seconds, then sprinkle with the parsley.

Boozy berries with mint and elderflower cream

Dig into this delicious summertime dessert piled high with berries.

INGREDIENTS

• METHOD

11b (450g) mixed summer berries, such as strawberries (halved, if large), blackberries, raspberries, and red currants, stemmed
²/₃ cup crème de cassis
1 cup heavy whipping cream
1 tbsp finely chopped mint leaves
1-2 tbsp elderflower cordial, to taste Put the berries in a shallow serving bowl, and drizzle the cassis over the top. Cover and refrigerate for at least 30 minutes or overnight, tossing gently once or twice to mix.
 Put the cream in a mixing bowl

and beat with an electric mixer until soft peaks form. Fold in the mint and elderflower cordial, and serve with the mixed berries.

 \sim

БЧ

28

28

R

LЦ

ш

PREP 10 соок 20

Serves • 4

Serve with... Serve this dish hot off the pan with chunks of fresh crusty bread.

Chilling • 30 minutes Serves • 4–6 Special equipment • electric mixer 29

Chicken salad with carrot and apple relish 30

A simple dish made with leftover chicken and a combination of healthy vegetables.

INGREDIENTS

For the carrot and apple relish 2 carrots 2 sweet red eating apples

2 preserved lemons, finely chopped small handful of golden raisins sea salt and freshly ground black pepper

2 handfuls of fresh spinach leaves, rinsed 12oz (350g) leftover roast chicken, sliced ¹/₂ cup pine nuts, toasted (*see Cook's Notes*) 1 tbsp olive oil iuice of 1/2 lemon

METHOD

1. To make the carrot and apple relish, coarsely grate the carrots into a bowl. Quarter and core the apples. and grate into the bowl with the carrot. Add the preserved lemons and raisins, and mix together. Season with salt and pepper. 2. Lay the spinach leaves in a large shallow salad bowl, and top with the chicken and pine nuts. When ready

to serve, drizzle with the olive oil

and lemon juice, and sprinkle with a pinch of salt. Serve with the carrot and apple relish.

30 Cog au vin

A classic French dish literally translated as "rooster in wine".

METHOD

INGREDIENTS

- 3 tbsp butter 1. Heat the butter and oil in a 3 tbsp olive oil large heavy-based pot over medium 2 large onions, diced heat, add the onions, and cook for 10 garlic cloves, chopped 5 minutes or until starting to soften. 10oz (300g) side pork, chopped Add the garlic and side pork (or 2 tbsp fresh thyme leaves bacon) and cook for 5 minutes, 1lb 10oz (750g) button mushrooms stirring frequently. Add the thyme 4 cups good red wine and mushrooms and cook for 4 cups hot chicken stock 2 minutes. 2¹/₂lb (1.1kg) skinless chicken pieces sea salt and freshly ground black pepper and allow to bubble for 5 minutes

• 2. Pour in the wine, raise the heat,

: while the alcohol evaporates. Pour

in the stock, bring to a boil, then add the chicken pieces. Combine well, bring to a boil again, then lower the heat and simmer for 25 minutes. Serve piping hot.

Tropical trifle

Bring in flavors of the tropics with this exotic pineapple dish.

INGREDIENTS

finely chopped

• METHOD

1. Line the bottom of a serving 8-10oz (300g) store-bought or homemade ginger cake or gingerbread, sliced bowl with the ginger cake slices, then drizzle with the pineapple juice, and 1 cup finely chopped pineapple scatter the pineapple evenly over 1¹/₄ cups heavy whipping cream the top of the cake. 2-3 tbsp syrup from a jar of stem ginger 2. Put the cream and ginger syrup 2 pieces of stem ginger in syrup. in a large mixing bowl and beat with an electric mixer until soft peaks form. Spoon the mixture over the pineapple, then scatter the chopped stem ginger over the top. Refrigerate

: for 30 minutes, then serve.

S

M R

 \sim $\frac{1}{2}$ cup pineapple juice ш

PREP 15 MINS

Serves • 4

Toast the pine nuts in a small dry frying pan: heat gently for a couple of minutes, tossing Toast the pine nuts in a small dry frying pan: heat gently for frequently, until they turn golden, but watch carefully because they can quickly scorch.

Serves • 8

Chilling • 30 minutes Serves • 6 Special equipment • electric mixer

Use mango or banana instead of the pineapple, or a mixture of all three.

31

STARTER

Chicken with adzuki beans and parsley

Kick-start a meal with this light and fibrous dish.

INGREDIENTS

¹ / ₂ large red onion, finely diced 15oz (425g) can adzuki beans, rinsed and drained
1 tsp whole-grain mustard
white wine vinegar
extra virgin olive oil
handful of flat-leaf parsley, chopped
12oz (350g) skinless cooked chicken, shredded (about 2 cups)
sea salt and freshly ground black pepper

• METHOD

1. Set aside 1–2 tbsp of the onion to garnish the salad. Combine the remaining onion, beans, and mustard in a bowl. Add a splash of vinegar and a drizzle of olive oil, and season with salt and pepper. Add the parsley and toss gently to mix. 2. Spoon the bean mixture into

a serving bowl, then top with the

chicken. Sprinkle with the remaining

onion. Serve with crusty bread and

wild arugula leaves, if desired.

Teriyaki chicken

A delicious Japanese dish of chicken glazed with a tangy sauce.

INGREDIENTS For the marinade

5 tbsp soy sauce

• METHOD

1. To make the marinade, mix 3 tbsp rice wine vinegar together all the ingredients in a bowl until the sugar has dissolved. 5 tsp mirin or dry sherry 2. Using a sharp pointed knife or

skewer, poke the chicken all over. Add to the bowl with the marinade, ensuring that the chicken is completely coated. Marinate in the refrigerator for 20 minutes.

3. Heat the barbecue or charcoal grill until hot. Remove the chicken from

the marinade (reserve the marinade). and grill, skin-side up for 15-20 minutes over medium heat, turning occasionally, until browned all over. Transfer to a plate, and keep warm while preparing the sauce.

4. Put the reserved marinade in a small heavy saucepan. Bring to a boil, and continue boiling until it thickens. Cut the chicken breasts into slices, and serve with the hot teriyaki sauce poured over them.

Melon with vodka, orange, and mint

Use melons that are only just ripe - they'll still have a bit of bite.

INGREDIENTS

• METHOD

1. Arrange all the melon slices in a serving bowl or platter, drizzle with the vodka and orange juice, then leave to sit for 15 minutes.

2. Sprinkle with the mint and serve.

cut in half, seeds removed if needed, and flesh sliced

seeds removed, and flesh sliced

1-2 tbsp good-quality vodka

1-2 tbsp fresh orange juice without pulp

handful of coarsely torn fresh mint leaves

1 honeydew melon, guartered lengthwise,

1 small watermelon, preferably seedless,

3 tbsp sugar 2in (5cm) piece of fresh ginger, grated 4 chicken breast fillets, skin on

32

R

32

R

PREP 10 MINS

Serves • 4

Use cooked brown or green lentils instead of adzuki beans, and you could always use smoked chicken if you can find it.

Marinating • 20 minutes Serves • 4

You can use any kind of melon, but always try and include watermelon, which will absorb the vodka.

STARTER

33

Smoked chicken salad with papaya fruit salsa

• METHOD

This traditional starter comes with a fruity surprise.

INGREDIENTS

the dressing: In a small and arrange the smoked chicken together the oil, vinegar, iuice. Season well with

over the top. Spoon the salsa over the chicken, or serve on the side.

Chicken livers with shallots and arugula

Don't overcook the liver as it can become tough easily.

INGREDIENTS

¹/₂ cup hazelnuts 1 tbsp olive oil 9 small shallots, peeled but left whole 1-2 tbsp demerara (raw) sugar 1 tbsp butter 250g (9oz) chicken livers, tossed in a little seasoned flour 2 handfuls of arugula leaves generous drizzle of good-quality balsamic vinegar sea salt

METHOD

1. Spread hazelnuts on a baking sheet. Place under a hot broiler and turn them frequently, until they are golden brown. Enclose the hazelnuts in a clean dish towel and rub off the skins. Chop coarsely, and set aside. **2.** Heat the oil in a large frying pan over medium heat. Add the shallots, and cook for 5 minutes until they

start to color slightly, then sprinkle

with some salt and the sugar. Move

the shallots around in the pan, and

cook for another 15 minutes or until they soften and begin to caramelize.

3. In a separate frying pan, heat the butter over medium-high heat. When melted and foaming, add the chicken livers. Cook for 3-5 minutes, turning once, until browned on the outside and just cooked through.

4. Cut the cooked shallots in half, and arrange with the livers on a bed of arugula leaves.

Marinated prunes and apricots

Dried fruits like golden raisins, cranberries, or sweet cherries are perfect alternatives for this dish.

INGREDIENTS

в.	8	-	-	Π.	н.	\frown		
R.	п	-		Þ	11			
	-	-		۰.	=	~	~	

1 cup soft pitted prunes 1 cup soft dried apricots 2 tbsp sweet dessert wine or sweet Marsala finely grated zest of 1 orange 6 tbsp ricotta cheese, or as needed. for serving

1. Chop the dried fruits, place in a bowl, then drizzle with the dessert wine. Cover and marinate, stirring occasionally, for several hours so the fruit softens and absorbs the alcohol. 2. Top each serving of fruit with a

dollop of ricotta cheese and garnish with the orange zest.

34

TARTER

34

S

OUR!

If you can't get hold of a fresh papaya, use a fresh mango instead.

Serves • 4

PREP 10

Serve with ...

Sprinkle toasted hazelnuts and drizzle balsamic vinegar over the livers before serving. Pair with chunky slices of whole-grain toast.

SNOTES Don't use dried fruit that past its best, as it won't soak up the alcohol. Don't use dried fruit that's

Marinating • several hours Serves • 4

STARTER

35

Sliced beef and arugula salad with green olive and raisin salsa

A light and healthy starter to combine with a heavier main course or dessert.

• METHOD

INGREDIENTS

For the salsa 8-10 green olives, pitted and sliced handful of plump dark raisins 2 tsp capers, rinsed and gently squeezed dry drizzle of olive oil small handful of fresh flat-leaf parsley, finely chopped sea salt and freshly ground black pepper	• • • • • • • • •	 To make the salsa: In a bowl, mix together the olives, raisins, capers, oil, and parsley. Season to taste with salt and pepper. Arrange the arugula and pastrami in a shallow serving bowl. Spoon the salsa over the top, and serve at
handful of fresh wild arugula leaves	•	room temperature.
6oz (175g) thinly sliced pastrami or other cooked beef from the deli	•	

Grilled chicken with satay sauce

The classic peanut-flavored sauce from Thailand works beautifully with hot chicken.

INGREDIENTS

 14oz (400ml) can unsweetened coconut milk 1 tsp Thai red curry paste 1¹/₄ cups hot vegetable stock 2 tbsp demerara (raw) or light brown sugar 4 tbsp crunchy peanut butter sea salt and freshly ground black pepper juice of 1 lime, or as needed 4 skinless boneless chicken breast halves (preferably free-range), about 7oz (200g) each splash of olive oil 		 Fir Pour sauce Redu until Now blenc sugar Ad until the h
splash of olive oil	•	

METHOD

 First, make the satay sauce. Pour the coconut milk into a heavy saucepan and bring to a gentle boil. Reduce the heat slightly, and simmer until it releases its sweet fragrance. Now stir in the curry paste until blended; then stir in the stock and sugar, and simmer for 5 minutes.
 Add the peanut butter and stir

until well blended. Remove from the heat and season with salt and

the lime juice. Taste and adjust the

seasoning as needed. Set aside to keep warm.

3. Slash each chicken breast diagonally several times, making sure that you don't slice all the way through. Rub them all over with a little olive oil, and season well with salt and pepper. Heat a ridged cast-iron grill pan until hot, and cook the chicken for 10–12 minutes, turning once, until cooked through and nicely charred.

Strawberry and raspberry granita

An easy-to-make frozen dessert, similar to sorbet, but with a more granular texture.

INGREDIENTS

1 tbsp fresh lemon juice

1¹/₂ cups fresh or frozen

unsweetened raspberries

1 cup confectioner's (powdered) sugar

1¹/₂ cups fresh strawberries, hulled, or

frozen unsweetened strawberries

	 1 D.	\frown	
- N/I	 н.		
1.41	 	~	

1. In a food processor, combine the confectioner's sugar, lemon juice, and ²/₃ cup boiling water. Pulse until the sugar dissolves. Add the raspberries and strawberries, and purée.

2. Transfer the mixture to a shallow freezer-safe plastic container, cover, and freeze for 2 hours. Remove from the freezer and scrape the surface with a fork, breaking the ice into small pieces until slushy. Freeze for another 2 hours and then repeat the process every 2 hours-once or twice more-until the mixture is completely broken into tiny snowlike ice particles. Freeze until ready to serve. Although granita is best served the same day it is made, it will keep for up to 1 month in the freezer. Serve frozen scoops plain, or with a dollop of whipped cream.

ESSERT

36

36

TARTER

36

ш

MAIN COURS

PREP 15

Serves • 2

Top the salad with some fresh Parmesan cheese shavings if vou wish.

PREP 10 соон 30

Serves • 4

Serve with ...

Sprinkle cucumber slices with a little vinegar and a pinch of sugar and scatter over chopped cilantro. Serve the chicken on top and the satay sauce at the side.

Freeze • 4 hours Serves • 6 Special equipment • food processor

If you prefer, you of the purée before fr remove the seeds. If you prefer, you can sieve the purée before freezing to

DESSERT

37

STARTER

Thai-style beef salad

A delicious appetizer using leftover roast beef, perfect for a light lunch.

INGREDIENTS

12oz (350g) leftover roast beef, sliced 2 carrots, cut into iulienne strips ¹/₂ onion, cut into thin strips 4¹/₂oz (125g) bamboo shoots sea salt and freshly ground black pepper handful of fresh mint leaves handful of fresh basil leaves handful of fresh cilantro (coriander), leaves only, plus extra for garnish iuice of 1 lime 2-3 tsp granulated sugar

1 fresh Thai or other small red hot chile pepper, seeded and finely chopped 1-2 tbsp Asian fish sauce, such as nam pla

METHOD

1. Combine the beef, carrots, onion, bamboo shoots, mint, basil, and cilantro in a large bowl, and toss gently to mix. Season with sea salt and black pepper.

2. To make the dressing, in a small bowl, mix together the lime juice, sugar, chile, and fish sauce. Taste, and adjust seasoning if needed. Pour the dressing over the salad, then garnish with extra cilantro leaves.

Serve immediately.

Chicken poached in coconut milk 38

The coconut milk gives this dish an exquisite and delicious flavor.

INGREDIENTS

8 boneless chicken breast halves (preferably free-range), skin on, about 7oz (200g) each 2 cups hot chicken or vegetable stock 1 x 14oz (400ml) can unsweetened coconut milk, well shaken to blend 3 bay leaves 3 garlic cloves, peeled but left whole sea salt and freshly ground black pepper

METHOD

1. To poach the chicken, put the breasts in a large pan over medium heat, then pour in the hot stock and the coconut milk. Add the bay leaves and garlic cloves. Bring to a boil, then cover the pan, reduce the heat to low, and simmer for 10-15 minutes until the chicken is cooked through. Poke a sharp knife into the flesh to check-the juices should run clear.

2. Using a slotted spoon, remove the chicken from the pan, and leave to cool for a minute or two. When cool enough to handle, discard the skin and either slice or shred the chicken using 2 forks, and serve with fluffy rice.

Orange and chocolate tiramisu

A classic recipe, traditionally made with coffee and brandy.

INGREDIENTS

- R ш
- 20-24 soft ladyfingers 1 cup orange juice 2 tbsp Grand Marnier or Cointreau 2 large eggs, separated ¹/₄ cup confectioner's (powdered) sugar, sifted 1lb (450g) mascarpone cheese finely grated zest of 1 orange 3oz (85g) orange-flavored chocolate, finely grated

• METHOD

1. Lay the ladyfingers flat in a shallow 2-quart (2-liter) serving dish. Drizzle with the orange juice and Grand Marnier and set aside.

2. Combine the egg volks and confectioner's sugar in a large bowl and beat with a wooden spoon until smooth and creamy. Beat in the mascarpone until smooth.

3. Put the egg whites in a large mixing bowl and beat with an

electric mixer until soft peaks form. Fold into the mascarpone mixture along with the orange zest. Pour the mixture over the sponge fingers and smooth the top. Cover and chill for at least 4 hours or overnight. To serve, garnish with grated chocolate.

38

Ω

E E E

38

ш

PREP 15

Serves • 4

Raw onion can be strong-if prefer a milder flavor, soak the strips of onion in Raw onion can be strong-if you cold water for 10 minutes before using, or use thinly sliced scallions instead.

соон 15

Serves • 4

SHOTES

MAIN COURSE Use any rice you wish to serve with this, but basmati s certainly the best. If you wait until the chicken is cooked before cooking the rice, you can then use the coconut milk liquid to cook the rice-it'll

Chilling • 4 hours Serves • 8 Special equipment • electric mixer

be really tasty.

Cheat... Dust with cocoa powder instead of grating the chocolate.

DESSERT

39

STARTER

Beef with beets and spinach

Make a fresh and colorful salad using leftover roast beef.

INGREDIENTS

12oz (350g) leftover roast beef, sliced 10oz (300g) fresh spinach leaves 11b (450g) cooked whole beets, quartered 3 tbsp extra virgin olive oil 1 tbsp balsamic vinegar juice of ½ clementine or tangerine sea salt and freshly ground black pepper handful of fresh thyme, leaves picked METHOD

- **1.** In a large bowl, gently toss
- together the beef, spinach, and beets.
- In a small bowl, whisk together the
- extra virgin olive oil, balsamic
- vinegar, and citrus juice. Season well
- with salt and pepper.
- 2. When ready to serve, drizzle the salad with the dressing, and scatter the thyme leaves over the top. Serve at once.

Use freshly squeezed orange juice if you can't find clementines or tangerines.

Piri piri chicken

Piri piri brings a spicy twist to this chicken dish.

INGREDIENTS

For the piri piri 2-3 fresh red hot chiles, seeded and finely chopped 2 garlic cloves, peeled handful of fresh cilantro, finely chopped handful of flat-leaf parsley, finely chopped 2-3 tbsp olive oil 1 tbsp tomato purée juice of 1 lemon sea salt and freshly ground black pepper

1 whole chicken, about 3½lb (1.6kg), spatchcocked (*see Cook's Notes*)

METHOD

1. To make the piri piri, put the chiles, garlic, cilantro, and parsley in a food processor. Add a little of the oil, and pulse on and off until it begins to form a paste. Add the remaining oil, tomato purée, and lemon juice, season with salt and pepper, and process to blend.

2. Put the chicken in a shallow glass
or ceramic dish, and season all over
with salt and pepper. Rub with the
piri piri paste so that the entire

chicken is evenly covered. Cover with plastic wrap, and leave to marinate for at least 30 minutes at room temperature, or preferably overnight in the refrigerator.

3. Preheat the oven to 400°F (200°C). Place the chicken in a shallow roasting pan, and roast for 40–50 minutes in the oven until cooked through, golden, and crispy. Let rest a few minutes, then quarter to serve with rice and a green salad.

Grapes marinated in port

A light dessert with a fruity, refreshing taste, perfect after a heavy main course.

INGREDIENTS

B. #		- H H	\sim		
IVI	E I	-	IJ	U.	
	_		-	_	

1 bunch of seedless red grapes 1 bunch of seedless green grapes drizzle of good-quality port vanilla ice cream, for serving	

 Prick each grape with the tip of a sharp knife, then place them in a large serving dish and drizzle with port. Cover and marinate in the refrigerator for several hours or overnight.
 To serve, allow the grapes to come to room temperature, then spoon into glass dishes and top with a scoop of vanilla ice cream.

40

40

COURS

MAIN

40

SER

PREP 15

Serves • 4

Cheat...

For speed, drizzle with balsamic vinegar and leave out the other dressing ingredients.

STARTER

41

Marinating • 30 minutes Serves • 4 Special equipment • food processor

*Spatchcocked" simply mean that the chicken has been flattened and the backbone "Spatchcocked" simply means removed. It cooks far quicker this way. Buy one readyprepared, ask the butcher to do it for you, or do it yourself.

Marinating • several hours Serves • 4

For a lighter dessert, use a drizzle of white port instead. 41

DESSERT

Prosciutto with pear, nectarine, and endive 42

Ripe fruits add a surprisingly sweet touch to this delicate salad.

INGREDIENTS

For the dressing

¹/₃ cup extra virgin olive oil 2 tbsp unsweetened apple juice 1 tbsp balsamic vinegar sea salt and freshly ground black pepper 2-3 small heads curly endive or frisée, leaves separated 12 thin slices prosciutto 3 firm but ripe pears, cored and sliced

3 firm but ripe nectarines, halved, pitted. and sliced handful of almonds (skins on)

METHOD

1. To make the dressing: In a small bowl, whisk together the oil, apple juice, and vinegar. Season well with salt and pepper. Scatter the curly endive over a large serving platter and drizzle with some of the dressing. **2.** Top with the prosciutto, pears, and nectarines and toss gently to

mix. Sprinkle with the almonds,

then drizzle with a little more and dressing, as desired. Taste, and

season if needed. Serve immediately with fresh crusty bread.

Braised turkey with vegetables 42

A warm and comforting dish-perfect for a winter evening.

INGREDIENTS

• a fid and cook in the over for 40	MAIN COURSE	 2 tbsp olive oil 1 tbsp butter 4 turkey breast fillets (skin on) sea salt and freshly ground black pepper 2 onions, sliced 2 carrots, sliced 1 fennel bulb, sliced a few fresh tarragon leaves, roughly chopped 2 cups hot chicken stock handful of fresh flat-leaf parsley, finely chopped, to serve zest of 1 lemon, grated, to serve 	 Preheat the oven to 350°F (180° Heat the oil and butter in a large frying pan, season the turkey, then cook over medium heat, stirring occasionally, for 10 minutes, or uni lightly browned all over. Transfer to a shallow casserole dish. Add the vegetables and tarragor and season again. Pour stock almost to the top of the dish, but not enou to cover the ingredients. Cover wit a lid and cook in the oven for 40
-------------------------------------	-------------	---	---

• METHOD

er	1. Preheat the oven to 350°F (180°C). Heat the oil and butter in a large frying pan, season the turkey, then cook over medium heat, stirring occasionally, for 10 minutes, or until lightly browned all over. Transfer to a shallow casserole dish.
/	 2. Add the vegetables and tarragon and season again. Pour stock almost to the top of the dish, but not enough

vegetables are tender. 3. Remove the turkey with a slotted

spoon, discard the skin, and slice the meat. Add the sauce and vegetables. Top with parsley and lemon zest, and serve with a pinch of black pepper.

minutes, or until the turkey and

Asian fruit salad

1 mango, peeled and sliced 1 pineapple, ends and skin removed,

1 kiwi fruit, skinned and sliced

small handful of fresh mint leaves,

Serve as a refreshing finale to a heavy meal.

INGREDIENTS

and sliced

juice of 1 orange

finely chopped

1 passion fruit, halved

juice of 1 lime

- B. #		11	10	
IVI	E		1U	U.
	_			_

1. Arrange the mango, pineapple, and kiwi fruit in a shallow serving bowl or platter. Pour the orange juice and lime juice over the fruit.

2. Scoop out the flesh and seeds from the passion fruit and spoon over the fruit. Sprinkle with mint leaves and serve.

R Ш

42

M

ART

PREP 15 MINS

Serves • 4

Substitute radicchio for all or some of the curly endiveit adds an amazing color to the salad.

Serves • 8

43

DESSERT

43

43

STARTER

PREP 15 Serves • 4

44 Lentils with artichokes and peppers

This quick starter is packed with fiber.

INGREDIENTS

- 1 x 14oz (400g) can green or brown lentils, drained and rinsed, or 2 cups drained cooked lentils
- 1 x 14oz (400g) can artichoke hearts, drained and sliced
- 4 or 5 roasted red peppers from a jar or the deli counter
- leaves from 1-2 fresh thyme sprigs
- handful of flat-leaf parsley, chopped

4 scallions, finely chopped 2-3 tbsp walnut oil 1 tbsp cider vinegar 4 or 5 thin slices prosciutto, chopped handful of wild arugula leaves

METHOD

- 1. Put the lentils, artichoke hearts,
- peppers, thyme, parsley, and

scallions in a bowl. Drizzle the oil and vinegar over the top, and toss

gently to mix.

2. Toss in the prosciutto and arugula. Transfer to a serving dish and serve with a green salad.

44 Turkey, almond, and cranberry pilaf

A lavish, aromatic rice dish brimming with flavor.

INGREDIENTS

METHOD

1. Heat the oil in a flameproof 1 tbsp olive oil 1 onion, finely chopped casserole over low heat. Add the 3 garlic cloves, finely chopped onion, and cook gently for about 1¹/₄ cups basmati rice 5 minutes until soft. Add the garlic, 12oz (350g) leftover roast turkey, sliced or and cook, stirring, for a few seconds. shredded, skin removed Stir in the rice to coat well. 3 cups hot vegetable or 2. Pour in the stock, and bring to chicken stock a boil. Reduce the heat slightly, and 1 cup sliced almonds, toasted stir in the turkey. Simmer gently, $1\frac{1}{2}$ cups dried cranberries handful of fresh thyme sprigs, covered, adding more hot stock or leaves picked water, if needed, for 20-25 minutes sea salt and freshly ground black pepper : or until the stock has been absorbed

and the rice is tender. Season with salt and pepper.

3. Just before serving, add in the cranberries, almonds, and thyme and gently stir through. Serve hot, with a crisp salad and fresh crusty bread on the side.

Apricots with Amaretti cookies and mascarpone

Put this easy, yet classy, dessert together in the blink of an eye.

INGREDIENTS

8 Amaretti cookies 7oz (200g) mascarpone cheese 16 ripe apricots, halved and pitted handful of blanched almonds, halved

- METHOD
- **1.** Lightly crush the Amaretti with a rolling pin, then divide among 4 individual glass dishes. Lightly whip the mascarpone with a wooden spoon until smooth and thick.
- **2.** Layer the apricots and mascarpone on top of the Amaretti, finishing with a layer of mascarpone. Sprinkle with the almonds and serve.

Cheat... Buy toasted chopped nuts and scatter over the apricots to serve.

M

44

R

ш

ш

Serves • 4

Serves • 4

45

45

Smoked trout with beet, apple, and dill relish

A quick mixed salad with an interesting combination of ingredients.

INGREDIENTS

3-4 tsp creamed white horseradish
½ red onion, finely diced
1-2 heads curly endive or frisée, leaves separated
2 large cold-smoked trout fillets, about 8oz (225g) each, flaked
drizzle of olive oil
juice of ½ lemon
2-3 eating apples
2 beets, cooked, peeled, and diced
handful of fresh dill, finely chopped

sea salt and freshly ground black pepper

METHOD

1. In a small bowl, mix the horseradish with half of the onion. Set aside.

2. Arrange the curly endive and flaked trout on a serving plate, and drizzle with the oil and lemon juice. Season with salt and pepper.

3. Peel, core, and chop the apples into bite-sized pieces. Combine with the beets and dill in a separate bowl, and mix together to make the relish. **4.** To serve, spoon the relish over the salad. Sprinkle with the remaining red onion, and serve the horseradishonion mixture on the side.

Baked turkey rolls filled with chestnuts and mushrooms

These meaty rolls with a tasty stuffing make a filling dinner.

INGREDIENTS

2½lb (1.1kg) turkey breast, cut into 3in (7.5cm) strips
sea salt and freshly ground black pepper
7oz (200g) ready-cooked chestnuts
8 garlic cloves, finely chopped
large handful of flat-leaf parsley, finely chopped
4½oz (125g) dried apricots
1¼lb (550g) cremini mushrooms
1 tsp dried thyme
6 tbsp olive oil

METHOD

1. Preheat the oven to 350°F (180°C). Season the turkey strips with a little sea salt and freshly ground black pepper and set aside. Meanwhile, blend the chestnuts, garlic, and parsley in a food processor for 10 seconds. Add the apricots and mushrooms and pulse for 5 more seconds. Add the thyme and 3 tbsp of the oil and process for 5 seconds, or until you have a chunky paste. Season with salt and black pepper.

2. Place 1 tbsp of the mixture on each turkey strip and carefully roll it up. Place the rolls in a baking dish with the seams facing down, making sure they are tightly packed. Drizzle with the remaining oil, cover with foil, and bake for 30 minutes. Remove the foil and cook for 10 minutes, or until brown.

Lychees with ginger and star anise

This lightly scented dessert is an ideal way to round off a spicy Oriental meal.

• METHOD

INGREDIENTS

	• • • • • • • • • • • • • • • • • • • •		
(2 tsp juice reserved) 1 star anise 2 balls stem ginger plus 2 tbsp	1. Arrange the lychees and star anise in a glass serving dish. Finely dice the balls of ginger, and scatter over the lychees. Mix the ginger syrup with the reserved lychee juice and drizzle over the fruit.		
	2. Place in the refrigerator for 30 minutes, or longer if you have the time, for the flavors to develop. Serve with dollops of Greek yogurt.		

46

M

R H

46

SER

Crisp lettuce leaves, such as romaine, can be used instead of curly endive.

Serves • 6-8 Special equipment • food processor

Serve with... Serve with a crisp green salad.

47

Marinating • 30 minutes Serves • 4

Star anise has a subtle and fragrant aniseed flavor that goes well with ginger. 47

STARTER

Caesar salad

Give this traditional salad a twist by using large, ready-cooked prawns instead of chicken.

INGREDIENTS

2 egg yolks 2 tbsp lemon juice pinch of English mustard powder ¹/₂ tbsp Worcestershire sauce ¹/₂ tbsp hot pepper sauce, such as Tabasco ²/₃ cup (150ml) vegetable oil ¹/₄ cup (50ml) olive oil 2 large handfuls of crisp lettuce leaves 1 cup (150g) prepared croutons ¹/₂ cup grated Parmesan cheese 2 cooked boneless chicken breast halves (120z/350g), sliced 10 flat anchovies in oil, drained

METHOD

- **1.** For the dressing, whisk together the egg yolks, lemon juice, mustard powder, Worcestershire sauce, and pepper sauce. Gradually whisk in the vegetable oil and then the olive oil, a little at a time, until the dressing forms an emulsion. If it is too thick, whisk in a little cold water.
- 2. Place about half of the dressing
- in a large bowl, then add the lettuce
- leaves, croutons, and half of the
- Parmesan cheese. Toss gently to coat

the leaves. Lay out the leaves on serving plates, and top with the chicken and anchovies. Sprinkle with the remaining Parmesan, drizzle with some more of the dressing, and serve.

Duck with pink grapefruit and Belgian endive salad

Get experimental and bring a fruity touch to this classic way of cooking duck.

INGREDIENTS

- 1 tbsp butter
 4 boneless duck breasts, about
 5½202 (150g) each, skin on and
 scored in a crisscross pattern
 handful of fresh rosemary sprigs
 2 tbsp balsamic vinegar
 2 pink grapefruits, peeled and segmented
 1 small head chicory (curly endive), leaves separated
 1 fennel bulb, trimmed and thinly sliced
 sea salt and freshly ground black pepper
- METHOD
- **1.** Preheat the oven to 400°F (200°C). Melt the butter in a large nonstick frying pan over high heat, then add the duck breasts, skin-side down, and the rosemary. Cook the duck for 2-3 minutes on each side until golden all over. Increase the heat, add half of the balsamic vinegar, and let simmer for a few minutes, scraping up any extra bits from the bottom of the pan with a wooden spoon.

2. Transfer everything to a roasting pan, and roast for 15–20 minutes or until cooked to desired doneness.

3. Meanwhile, prepare the salad. Combine the grapefruit, Belgian endive, and fennel. Drizzle in the remaining balsamic vinegar, season, and toss gently.

4. To serve, slice each duck breast in two diagonally, and serve with the salad.

Peaches with meringue and raspberry sauce

This no-cook dessert is packed with summery flavors.

INGREDIENTS

4 meringue shells

or sliced

1 cup fresh raspberries

finely grated zest of 1 lime

4 ripe peaches, pitted and coarsely chopped

whipped cream for serving (optional)

8.4	1000		0	
NЛ	E I.	ы		
			~	

1. Put the raspberries in a bowl, then purée with a stick blender. Pass the purée through a nylon sieve to remove the seeds.

2. Break up the meringues with your hands, then scatter the pieces in 1 large shallow serving dish, or 4 individual ones. Top with the peaches, then spoon the raspberry purée over the top, and garnish with lime zest. Serve with a dollop of whipped cream.

ESSERT

48

48

 \mathcal{O}

OUR!

48

 \sim

Ш

R

Cheat...

If you don't have time to make your own dressing, you can find some good varieties at the supermarket.

Serves • 4

DESSERT

Serves • 4 Special equipment • stick blender

You can make the raspberry purée up to 1 day ahead. Keep it in the refrigerator until required.

Smoked salmon with mustard and dill dressing

The contrasting flavors in this classic dish are a real treat.

INGREDIENTS

12oz (350g) good-quality smoked salmon 1 lemon, halved ¹/₂ cucumber, finely chopped crusty rve or brown bread, to serve

For the mustard and dill dressing ^{1/3} cup extra virgin olive oil 3 tbsp white wine vinegar 1 tsp coarse-grain mustard 1 tsp honey handful of fresh dill finely chonnel

handful of fresh dill, finely chopped sea salt and freshly ground black pepper

METHOD

1. Divide the salmon among 4 serving plates, and squeeze a little lemon juice over the top.

2. To make the dressing, combine the olive oil, vinegar, mustard, and honey in a jug or small bowl. Whisk together until well combined, then season with salt and black pepper. Sprinkle in half of the dill, and whisk again. Taste, and adjust the seasonings as needed. 3. Toss the cucumber with the remaining dill, then spoon the cucumber onto the plates. When ready to serve, drizzle with the dressing, and serve with the sliced bread.

Crispy duck char sui

A succulent main course ideal for a wintery dinner.

INGREDIENTS

4 duck thighs and legs, scored all over
3 garlic cloves, finely chopped
3 tbsp light soy sauce
3 tbsp rice wine
1 tbsp hoisin sauce
2 tbsp honey
2 tsp Asian five-spice powder
sea salt and freshly ground
black pepper

• METHOD

 Preheat the oven to 400°F (200°C). Put everything in a large bowl, and season with sea salt and black pepper. Mix together so that the duck is well coated. Wrap the coated duck pieces in foil, and roast in the oven for 30 minutes.
 Preheat the barbecue or charcoal grill until hot. Unwrap the duck, and place it on the hot barbecue skinside down. Grill over high heat, turning frequently, for 10-15

minutes, until golden and crisp. Transfer to a plate, and leave to rest for 10 minutes. Cut the duck into slices and serve.

Fruit fool

Round off your meal with this smooth and frothy dessert in a glass.

INGREDIENTS

2 cups heavy cream

1lb 2oz (500g) hulled strawberries

confectioner's sugar, to taste

METHOD

 Put the strawberries (reserving a few for garnish) in a food processor, and process until puréed. Sieve in a little confectioner's sugar to taste (depending on how sweet you like it).

2. Whip the cream by hand or by using an electric mixer. Be careful not to over-beat, as it will spoil in seconds. It should form soft peaks when lifted from the bowl. **3.** Sieve the puréed strawberries if you don't like the seeds, then add half the strawberry mixture to the cream, folding in gently until combined. Taste, and add a little more sugar if it is too tart.

4. Spoon some of the strawberry mixture into individual dishes, or one large glass dessert dish, then layer with the strawberry cream (fool) mixture, and continue layering until both mixtures have been used up.

50

ARTER

50

S

OUR!

51

51

PREP 15

Serves • 4

соок 45

Serve with... This dish is best served with a crisp mixed-leaf salad.

Serves • 4 Special equipment • hand or electric mixer

Accial equip....

DESSERT

Chile shrimp with cilantro and lime

A perfect no-cook opener to a meal with friends.

INGREDIENTS

16 cooked shrimp, peeled and deveined, tails left on handful of fresh cilantro, finely chopped 1-2 fresh red chiles, seeded and finely chopped 1 x 14oz (400g) can lima beans or cannellini beans, drained and rinsed 2 handfuls of wild arugula leaves iuice of 1 lime splash of Asian hot-sweet chili sauce, such as Sriracha sea salt and freshly ground black pepper

	8.4	-		÷.	~		
۰.	M	E.	11	1	υ	υ	

1. Put the shrimp in a large bowl. Mix in half of the cilantro and the fresh chiles. Add the beans, and toss to mix again. 2. Place the arugula in a large serving bowl or on 4 individual

plates. Sprinkle with some of the

lime juice, salt, and pepper. Stir the remaining lime juice into the shrimp mixture, and adjust the seasonings

as needed.

3. Spoon the shrimp mixture over the arugula, then drizzle with the hot-sweet chili sauce and sprinkle the remaining cilantro over the top. Serve immediately.

Glazed fillet of beef roasted with potatoes and olives

Make dinner an unforgettable experience with this extravagant dish.

• METHOD

INGREDIENTS

 8 large all-purpose waxy potatoes, peeled	 Preheat the oven to 400°F (200°C). Put the potatoes in a large roasting
and cut into bite-sized cubes 2 tbsp olive oil	pan with 1 tbsp of oil, toss to coat,
sea salt and freshly ground black pepper 2 tbsp red currant jelly 4lb (1.8kg) fillet of beef	then season with salt and pepper. Place in the oven.
handful of black olives, pitted	 2. Put the red currant jelly in a saucepan over low heat for 5 minutes or until runny, then brush all over the beef and season. Heat the remaining oil in a frying pan and sear the beef over a high heat for a few

: minutes until browned all over.

3. Turn the oven down to 350°F (180°C). Add the meat to the roasting pan and cook for 50 minutes to 1 hour for rare, $1\frac{1}{4}$ to $1\frac{1}{2}$ hours for medium, or longer for well-done. Add the olives for the last 10 minutes, stirring them into the potatoes.

4. Remove the beef, letting it rest for at least 15 minutes, and the potatoes if they are ready. Slice the beef and serve with the potatoes.

Melting-middle chocolate fudge puddings

A gooev, decadent surprise for chocoholics.

INGREDIENTS

• METHOD

1. Preheat the oven to 400°F (200°C). 3¹/₂oz (100g) semisweet chocolate, chopped 1 stick butter, cut into pieces Butter four 8oz (200ml) ramekins ³/₄ cup light brown sugar well and place on a baking sheet. 3 large eggs Combine the chocolate and butter in ¹/₂ tsp vanilla extract a large heatproof bowl set over a ¹/₂ cup all-purpose flour pan of very hot water and stir until whipped cream, for serving smooth, then set aside to cool for 15 minutes. 2. Mix in the sugar, then the eggs,

ramekins. Bake for 10-12 minutes or until the edges are set and the tops are firm to the touch, but the middles are still soft. Carefully run a knife around the edge of each pudding, then invert onto individual serving plates and serve with whipped cream.

one at a time, followed by the vanilla extract, and finally the flour. Divide : the mixture evenly among the

52

 \sim

RT

52

R

ш

52

ш

PREP 15 MINS

If the lima beans seem tough, put them in a bowl and cover with hot water before using. Let stand for 10 minutes to soften, then drain well.

STARTER

53

PREP 15 2

Serves • 6

Serve with ... Fresh watercress is an ideal accompaniment to this dish. MAIN COURSE

Serves • 4 Special equipment • 4 x 8fl oz (200ml) ramekins

Cheat... Assemble these the day before, cover, and refrigerate until ready to bake.

Crab salad with grapefruit and cilantro 54

A great seafood salad with a sprinkling of greens.

INGREDIENTS

For the dressing

3 tbsp olive oil 1 tbsp white wine vinegar pinch of sugar sea salt and freshly ground black pepper

12oz (350g) cooked fresh, thawed frozen, or canned white crabmeat handful of baby salad leaves handful of fresh cilantro leaves 2 pink grapefruits, segmented

METHOD

1. In a small bowl, whisk together the oil, vinegar, and sugar for the dressing. Season with sea salt and black pepper.

2. In a bowl, combine the crabmeat with a drizzle of the dressing. Divide the salad leaves and half of the cilantro leaves among 4 serving plates, and scatter the grapefruit.

3. Drizzle the remaining dressing over the salads. Divide the crabmeat among the plates, spooning it neatly on top of the leaves. Sprinkle with the remaining cilantro leaves, and serve at once.

Pasta with meat sauce

A comforting and satisfying main course.

INGREDIENTS

• METHOD

MAIN COURSE	 tbsp olive oil onion, finely chopped garlic cloves, finely chopped -10oz (300g) beef, such as rump steak, cut into bite-sized chunks beef bouillon cube, crumbled cups hot water 8oz (225g) cold leftover cooked pasta, such as penne, farfalle, or fusilli handful of grated Parmesan cheese handful of flat-leaf parsley leaves, finely chopped sea salt and freshly ground black pepper 	1. Heat the oil in a large frying pan over low heat. Add the onion and a pinch of salt, and cook gently for 5 minutes or until soft. Stir in the garlic, and cook for a few seconds more. Now add the beef and cook over high heat for a few minutes until browned all over. Sprinkle with the bouillon cube, pour in the water, and bring to a boil, scraping up any browned bits from the bottom of the pan with a wooden spoon. Reduce
-------------	---	--

the heat slightly, and leave to simmer for 20 minutes.

2. Stir in the pasta, taste, and season well with salt and ground pepper. Cook 3-5 minutes, or until the pasta is heated through. Serve hot, with Parmesan cheese and parsley sprinkled over the top.

Dark chocolate and white chocolate mousse

Round off a lavish meal with this smooth dessert.

INGREDIENTS

R ш Ш

54

41/20z (125g) good-quality semisweet chocolate 4¹/₂oz (125g) good-quality white chocolate 4 large eggs

• METHOD

1. Break the dark chocolate and the white chocolate into pieces and place in separate microwave-safe bowls. Microwave the chocolates, one bowl at a time, on medium for 1-2 minutes, or until just melted. Stir gently until smooth. Set aside to cool slightly.

2. Separate the eggs, adding 2 yolks to each bowl of chocolate, and stirring to blend. Whisk the egg whites with an electric mixer until fluffy peaks

: form. Fold half of the whipped whites

into the dark chocolate, stirring for a couple of minutes until the mixture is well-combined. Fold the other half of the whites into the white chocolate. in the same manner.

3. Divide the chocolate mixtures among 4 individual glass dishes. spooning them in layers, and finishing with a dark chocolate top. Cover and refrigerate until set, at least 3 hours or, ideally, overnight.

54

M

ART

PREP 10 MINS

Try to use mean but drained canned crabmean will also do. For a professional the tightly pack the crabmeat look, tightly pack the crabmeat for each serving in a small straight-sided pastry or biscuit cutter, then carefully slide it out, onto the leaves.

Serves • 4

Setting • 3 hours Serves • 4 Special equipment • electric mixer

AUIL Chocolate is sensitive to heating, especially white chocolate, and S can burn or go grainy-in which case, you've lost it. Check the microwave frequently after about 30 seconds, then keep a constant eye on it. Use large eggs. If you only have small ones, increase the quantity to 6.

STARTER

55

DESSERT

Marinated squid salad

A luxurious starter with a kick.

INGREDIENTS

10oz (300g) small squid, gutted and cleaned 7 tbsp olive oil salt and freshly ground black pepper 2 tbsp white wine vinegar 3 garlic cloves, crushed 1 tsp paprika handful of fresh flat-leaf parsley, finely chopped

METHOD

1. Cut the squid into piecesa mixture of strips and rings-and brush with a little of the oil and season well.

2. Heat 1 tbsp of the oil in a frying pan, add the squid, and cook

over a medium heat, stirring

constantly, for 2-3 minutes, or until the squid is cooked. Remove

from the heat and transfer to a

- serving bowl.

3. Mix the remaining oil with the vinegar, garlic, paprika, and parsley, then season with salt and pepper. Pour over the squid, combine well. and leave to marinate for at least 30 minutes

Chili con carne

Spanish for "peppers with meat," this spicy stew is perfect for a hearty meal.

INGREDIENTS

8.4	EТ	ш.	n	D.
IVI		п	υ	υ

MAIN COURSE	6 tbsp olive oil 3 large onions, diced 2 ¹ / ₂ lb (1.1kg) lean ground beef ² / ₃ cup dry sherry 8 garlic cloves, chopped 4 green bird's-eye chiles, finely chopped 1 tsp cayenne pepper 1 tsp paprika 2 x 14oz (400g) cans kidney beans, drained 4 bay leaves 3 x 14oz (400g) cans chopped tomatoes 2 tsp dried oregano sea salt and freshly ground black pepper	 Heat the oil in a large heavy- based pan, add the onions, and cook, for 5 minutes, or until starting to soften. Add the meat and cook over medium heat, stirring, until no longer pink. Stir in the sherry and garlic and cook for 1 minute, then add the chiles, cayenne, and paprika and cook for 5 minutes. Add the kidney beans and bay leaves, cook for 2 minutes, then add the tomatoes and oregano. Bring to a 	 boil, season, then a low heat for 40 mi stirring occasional 3. Let cool completo a freezer-proof freezer bags-2 po seal, and freeze for seal, and freeze for freigerator overnis saucepan, stirring 5 minutes or until
-------------	--	--	---

simmer over inutes. Iv.

tely, then transfer container (or 4 ortions per bag). or up to 3 months.

t in the ight, then heat to a frequently, for piping hot.

Chocolate biscuit cake

Make this delicious dessert ahead of time, ready to serve anytime you want.

INGREDIENTS

• METHOD

6oz (11/2 sticks) butter, cut into pieces 9oz (250g) semisweet chocolate, broken into pieces 2 tbsp Lyle's Golden Syrup or light corn syrup 1lb (450g) digestive biscuits, coarsely crushed handful of plump golden raisins handful of natural almonds, coarsely chopped

1. Lightly grease an 8in (20cm) square baking pan. In a large saucepan, combine the butter, chocolate, and syrup. Cook over low heat, stirring, for 5-10 minutes, or until melted and smooth. Remove from the heat and stir in the biscuits. raisins, and almonds. Mix well, then press the mixture into the pan with

the back of a spoon. Refrigerate to cool completely, then wrap with plastic wrap, and freeze.

56

Ω

N

56

56

R

ш

Marinating • 30 minutes Serves • 4

> Serve with ... The squid is best served with a green salad and fresh crusty bread.

Serves • 8

57

DESSERT

57

Serves • 6 Special equipment • a deep 8in (20cm) square pan

To crush the digestive biscuits put them in a plastic bag and bash with a rolling pin. Don't To crush the digestive biscuits, break them up too finely, though-you want the cake to have plenty of texture.

STARTER

58 Hot and sour chicken soup

Food for the soul, this is a hearty beginning to any meal.

INGREDIENTS

2 cups hot vegetable or chicken stock splash of soy sauce

- 2 skinless boneless chicken breast halves (preferably free-range), about 6oz (175g) each
- 2-4 tbsp Thai tom yum paste
- 1 bunch of scallions, sliced

8oz (225g) mushrooms, halved or quartered, if large

6 tomatoes, peeled and guartered splash of Thai fish sauce, such as nam pla sea salt and freshly ground black pepper

METHOD

1. To poach the chicken, bring the stock and soy sauce to a boil in a large pan. Add the chicken, reduce the heat slightly, and simmer for 10-15 minutes until the chicken is cooked. Remove with a slotted spoon, and set aside. Slice or shred when cool enough to handle.

2. Stir the tom yum paste into the stock until it dissolves, then add the scallions, mushrooms, and tomatoes, and simmer for 5-8

minutes. Return the chicken to the pan.

3. If the liquid has reduced too much during cooking, add more stock. Add a splash of fish sauce. taste, and season accordingly with salt and pepper-or add more fish sauce. Serve hot.

Wasabi beef and pak choi

Two complementary ingredients that serve up a mouthwatering dish.

INGREDIENTS

2 tbsp olive oil 2 tsp wasabi paste 4 sirloin steaks, about 7oz (200g) each 7oz (200g) bok choy, cut lengthwise into 8 pieces 5 garlic cloves, finely chopped 1 tbsp sov sauce sea salt and freshly ground black pepper

• METHOD

1. Heat the barbecue or charcoal grill until it is hot and any flames have subsided. Mix together 1 tbsp of the olive oil and the wasabi paste. Use the mixture to coat the sirloin steaks thinly and evenly. **2.** Put the steaks on the barbecue

and grill over high heat for about 3 minutes on each side. Transfer to a plate, and leave to rest in a warm place for 5 minutes.

3. Meanwhile, toss the bok choy in the remaining olive oil with the garlic and soy sauce. Grill on the barbecue for 2-3 minutes until charred and just wilted.

4. To serve, cut the steak into ¹/₂in (1cm) slices, and serve with the bok choy.

Chocolate truffles

These delectable bite-sized chocolates are surprisingly easy to make.

INGREDIENTS

41/20z (125g) good-quality semisweet chocolate, plus scant 1oz (25g), finely grated drizzle of Baileys® Irish Cream liqueur or brandy ¹/₄ cup shelled and skinned Brazil nuts, finely chopped ¹/₄ cup dried cherries, chopped

• METHOD

1. Break the chocolate into small pieces and place in a microwave-safe bowl. Microwave on medium for 1-2 minutes or until just melted, then stir until smooth. Stir in the liqueur to blend, then stir in the nuts and cherries. 2. Leave to cool for 30 minutes, then

scoop up a generous teaspoonful and form into a ball. Roll in the grated chocolate to coat, then place in a

parchment-lined pan. Repeat with

the remaining chocolate mixture. Refrigerate the truffles for 30 minutes or until set. Serve as a sweet treat with coffee or espresso.

M

RT

58

COURS

Ŕ

ш

PREP COOK 20 MINS

Cheat... If you use cherry tomatoes, you don't have to peel them first.

1	\mathbb{S}	
	\triangleright	
	찐	
	Π	

Serves • 4

59

Cooling • 30 minutes **Setting •** 30 minutes **Makes •** 12–14

Roll the chocolates in finely chopped toasted almonds or grated white chocolate instead.

Chicken and corn soup 60

An interesting soup that makes the most of leftover roast chicken.

INGREDIENTS

1 tbsp olive oil 2 tbsp (25g) butter 1 onion, finely chopped 2 x 12oz (350g) cans corn kernels, drained 12oz (350g) leftover roast chicken, skin removed, coarsely shredded 3 garlic cloves, finely chopped 4 cups hot chicken stock sea salt and freshly ground black pepper handful of flat-leaf parsley, finely chopped

METHOD

- 1. Heat the olive oil and butter in
- a Dutch oven or large deep frying
- pan over low heat. Add the onion,

and cook gently for about 5 minutes, or until soft.

2. Add 1 can of the drained corn into a food processor, and pulse on and off for a few times until the kernels are a chunky purée. Scrape this into the pan with the onion. Stir in the chicken and garlic, and season with

: sea salt and freshly ground black

pepper. Increase the heat slightly, and cook for a few minutes longer to blend flavors

3. Now add the remaining corn and the stock, and bring to a boil. Reduce the heat slightly, and simmer for 20 minutes. Taste, and season again with salt and pepper if needed. Stir in the parsley just before serving.

Beef stroganoff

scant 1oz (25g) dried porcini mushrooms

 $\frac{2}{3}-1\frac{1}{4}$ cups hot vegetable or beef stock,

A Russian dish of sautéed beef served in a sauce with sour cream.

INGREDIENTS

1 tbsp olive oil

black pepper

as needed

sliced into strips

1 onion, finely chopped

sea salt and freshly ground

12oz (350g) leftover roast beef.

1¹/₄ cups heavy whipping cream

pinch of hot red pepper flakes

• METHOD

1. Soak the porcini mushrooms in 1¹/₄ cups boiling water for 30 minutes.

2. Heat the olive oil in a large frying pan over low heat. Add the onion, and sweat gently for 5 minutes until soft. Season with sea salt and pepper.

3. Drain the mushrooms (reserve the liquid), and add to the onion, along with the beef. Pour the

mushroom soaking liquid through a fine nylon sieve, and add to the pan with about half of the stock. Bring to a boil, then reduce the heat to a simmer. Add the cream and hot red pepper flakes, and simmer gently for about 20 minutes, adding more of the stock as needed.

4. Taste and adjust the seasoning as needed, and serve hot.

Mocha pots

Say no to a post-dinner coffee and dig into coffee-flavored chocolate instead.

INGREDIENTS

• METHOD

5¹/₂oz (150g) semisweet chocolate, broken into pieces, plus a little extra, shaved with : a bowl set over a pan of simmering a vegetable peeler, for garnish (optional) 2 tbsp butter, cut into pieces 4 large eggs, at room temperature, separated pinch of sea salt ¹/₃ cup granulated sugar 3 tbsp brewed espresso or strong coffee, at room temperature ²/₃ cup heavy whipping cream unsweetened cocoa powder,

for dusting

1. Melt the chocolate and butter in water. Stir on and off until smooth. Set aside and cool to room temperature. Place the egg whites with a pinch of salt in a bowl and beat with an electric mixer until stiff peaks form. Whisk in the sugar 1 tbsp at a time until the mixture is stiff and shiny.

2. Stir the egg yolks into the cooled : chocolate mixture, one at a time.

Fold the egg-white mixture into the chocolate mixture, then stir in the espresso. Spoon the mixture evenly into the ramekins, leaving room for whipped cream. Place the cream in a bowl and beat with an electric mixer until soft peaks form. Spoon the cream over the top of each mocha pot, then freeze until solid. Dust with cocoa powder and garnish with shaved chocolate (optional) before serving.

OURSI

60

Ŕ

ш

ш

60

M

RT

Serves • 4 Special equipment • blender or food processor

61

DESSERT

Soaking • 30 minutes Serves • 4

Serve with... Fluffy white rice or noodles are perfect accompaniments to this dish.

Makes • 6-8 Special equipment • electric mixer
• 6 x 5fl oz (150ml) or 8 x 4fl oz (125ml)
freezer-proof ramekins STARTER

Hot and sour coconut broth 62

Infuse the stock with authentic Thai flavors for that extra zing.

INGREDIENTS

 5 cups hot chicken stock 1 x 14oz (400g) can unsweetened coconut milk, well shaken 4 tbsp Thai fish sauce, such as nam pla 1 tbsp soy sauce 	1. Bri in a la cocon for ab
 2-3 tsp Thai tom yum paste 2 tsp palm sugar, demerara (raw) sugar, or brown sugar 2 kaffir lime leaves (optional) scant 1oz (25g) mixed dried mushrooms (such as shiitake, oyster, and porcini), rinsed well, coarsely chopped sea salt 	2. Rec add th yum p mushi gently 20 mi are te

• METHOD

ing the chicken stock to a boil arge saucepan. Stir in the nut milk, and continue boiling bout 5 minutes. duce the heat to a simmer, then

he fish sauce, soy sauce, tom paste, sugar, lime leaves, and

rooms. Continue to simmer

v over low heat for about

inutes until the mushrooms

ender

3. Taste, and season with salt if needed, or add a little more sugar, fish sauce, or soy sauce. Serve hot in small bowls.

Roast rib of beef

A classic dish that's always the king at the table.

INGREDIENTS	: METHOD
5lb (2.3kg) beef rib roast, bone in (2 ribs) olive oil sea salt and freshly ground black pepper	 Preheat the oven to 400°F (200°C). Rub the beef all over with olive oil, and season with salt and pepper.
1-2 tbsp coarse-grain mustard	 2. Place the beef bones-side-down in a roasting pan, and rub the mustard over the fatty area. Roast for about 15 minutes until it begins to brown, then reduce the oven temperature to 350°F (180°C). Roast for 1 hour or until the meat reaches the desired

3. Remove the beef from the oven. and leave to rest, loosely covered, in a warm place for about 20 minutes. Slice and serve with Yorkshire pudding, roasted potatoes, horseradish sauce, and seasonal vegetables or a salad of your choice. Remember to save your beef bones for making stock.

Mini chocolate éclairs

Impress your guests with this decadent dessert, a perfect accompaniment to after-dinner coffee.

doneness (see Cook's Notes).

INGREDIENTS

2 cups heavy cream

6 tbsp butter, cut into pieces

1¹/₂ cups all-purpose flour

3 large eggs, lightly beaten

7oz (200g) semisweet chocolate

• METHOD

1. Preheat the oven to 400°F (200°C). Melt the butter in a pan with 2 cups cold water, then bring to a boil. Remove from the heat, and stir in the flour. Beat well with a wooden spoon until well combined.

2. Lightly beat the eggs and add to the flour and butter mixture a little at a time, beating constantly. Transfer to a piping bag when the mixture becomes smooth and comes away : easily from the sides of the pan.

3. Pipe 2in (5cm) lengths of mixture onto 2 baking sheets lined with parchment paper. Bake for 20 minutes, then make a slit down the side of each one. Return to oven for 5 minutes. Remove and leave to cool.

4. Whisk the cream until soft peaks form. Spoon or pipe into each éclair. Place the chocolate in a heatproof bowl over a pan of simmering water and stir smooth. Spoon over the éclairs and serve.

R ш

62

MAIN COURSI

62

ш

TARTER

63

63

DESSERT

Serves • 4, plus leftovers

X

Always preheat the oven so it is at the correct temperators before the meat goes in. For the hone: for rare, co beef on the bone: for rare, cook 10-12 minutes per pound (450g) plus 12 minutes; for medium, cook 12-15 minutes per pound (450g) plus 12 minutes; for well-done, cook 18-20 minutes per pound (450g) plus 18 minutes.

Makes • 30 Special equipment • electric mixer piping bag

0

You can make these ahead of time. At the end of step 3, 9 place the éclairs in an airtight container and store for up to 2 days, or freeze.

64 Chili beef and bean soup

This chunky soup is guaranteed to keep out the winter chill.

INGREDIENTS

2 tbsp olive oil

2 onions, finely chopped \sim sea salt and freshly ground black pepper Ш 2 red peppers, seeded and finely chopped 2-3 red chiles, seeded and finely chopped 1¹/₄lb (550g) beef stew meat, cut into 1in (2.5cm) cubes 1 tbsp all-purpose flour

2 guarts (2.3 liters) hot beef stock

2 x 14oz (400g) cans kidney beans, drained handful of flat-leaf parsley, finely chopped, to serve

METHOD

- 1. Heat the oil in a large heavy-
- based pan, add the onions, and cook
- over low heat for about 6-8 minutes
- or until soft. Season with salt and
- pepper, then stir in the peppers and
- chiles and cook for 5 minutes. Add
- the meat and cook, stirring
- frequently, for 5-10 minutes or until beginning to brown all over.

2. Sprinkle in the flour, stir well, then cook for 2 minutes. Add the stock, : bring to a boil, then cover with a lid

and reduce to a simmer. Cook for $1\frac{1}{2}$ hours or until the meat is tender. Add the kidney beans and cook for 10 minutes more, then season to taste with salt and pepper.

3. Sprinkle finely chopped fresh flat-leaf parsley and serve.

Stuffed fillet steak with chili and parsley butter 64

An irresistible main course, best when grilled or barbecued.

INGREDIENTS

4 sirloin steaks, about 8oz (225g) each, cut to a minimum 1in (2.5cm) thick 4¹/₂oz (125g) cream cheese 1 tbsp olive oil sea salt and freshly ground black pepper For the chili and parsley butter 5 tbsp salted butter 1 tsp hot red pepper flakes 2 tbsp finely chopped flat-leaf

parsley leaves

• METHOD

1. To make the chili and parsley butter, mix together all the ingredients in a bowl until well combined. Form into a sausage shape, and place on a piece of parchment paper. Roll up into a tube, twist each end of the paper, and chill for 30 minutes.

2. Heat the barbecue until hot. Take each fillet steak and, using a thin pointed knife, pierce the side and

: move the knife from side to side to

create a cavity, trying not to increase the size of the opening too much. Place a portion of the cream cheese into each opening. Do not overstuff.

3. Grill the steaks on the barbecue over high heat for 3 minutes on each side, turning once. Set on a plate, and let rest for 5 minutes.

Chocolate steamed pudding

A simple, yet decadent, way to round off a perfect meal.

INGREDIENTS

8 tbsp (1 stick) butter ²/₃ cup granulated sugar 3 large eggs ↓ 3/4 cup all-purpose flour 2 tbsp unsweetened cocoa powder 2 tsp baking powder ¹/₄ cup ground almonds

For the chocolate sauce

- 4 tbsp (1/2 stick) butter
- 4¹/₂oz (125g) semisweet chocolate, broken into pieces
- 2-3 tbsp heavy whipping cream

• METHOD

1. Melt the butter in a microwavesafe container or in a saucepan and set aside to cool slightly. Combine the sugar and eggs in a bowl and beat with an electric mixer until pale and creamy. Sift in the flour, cocoa powder, and baking powder, then add the almonds and melted butter. Beat well until light and fluffy.

2. Scrape the mixture into a 1-quart

- (1.2-liter) microwave-safe, freezer-
- : safe pudding bowl. Cover with plastic

wrap and microwave on high for 5-6 minutes.

3. Make the chocolate sauce by melting the butter and chocolate together in a saucepan over low heat. Stir in the cream to thicken. Pour the sauce over the pudding and serve hot.

OURSI VIAIN

ш

R ш

64

R

PREP COOK 2

You can freeze the soup t to 3 months. Cool comple and transfer to a sealed, You can freeze the soup for up to 3 months. Cool completely freezerproof container. Ensure the meat is covered and add a little more stock if it is not.

STARTER

65

Serves • 4

To serve... Serve on a bed of baby spinach leaves with a dollop of the chili and parsley butter on top.

Serves • 4 Special equipment • electric mixer

Cheat... Instead of making the chocolate sauce, use a ready-made one. Heat it through just before serving.

MAIN COURSE

65

DESSERT

Split pea and bacon soup 66

This classic soup is a great way to kickstart a meal.

INGREDIENTS

2 tbsp olive oil

15oz (425g) bacon or pancetta, chopped into bite-sized pieces 2 onions, finely chopped

- sea salt and freshly ground black pepper
- 4 celery ribs, finely chopped
- 4 carrots, finely chopped
- 1¹/₄lb (550g) yellow split peas
- 6 cups hot vegetable stock

METHOD

1. Heat half the oil in a large heavy-based pan, add the bacon or pancetta, and cook over medium heat, stirring occasionally, for 5 minutes or until crispy. Remove with a slotted spoon and set aside. Heat the remaining oil in the pan, add the onions, and cook over low heat for 6-8 minutes or until soft. Season with salt and pepper, then add the celery and carrots and cook over low heat for 5 minutes.

2. Add the peas and stock and bring slowly to a boil. Cover, reduce to a simmer, and cook for 2 hours or until the peas are tender. Check occasionally and add hot water if the soup begins to look too thick. Transfer to a food processor or blender and process until smooth and blended. Return the bacon or pancetta to the pan, then season with salt and pepper.

Beef stew with orange and bay leaves

This traditional stew resonates with the citrus flavor of ripe oranges.

INGREDIENTS

• METHOD

 3lb (1.35kg) beef stew meat, cut into bite-sized pieces sea salt and freshly ground black pepper 1½ cups dry white wine 3 bay leaves 6 cups hot vegetable stock 2 cinnamon sticks 2 x 14oz (400g) cans chickpeas, drained, rinsed, and drained again 2 oranges, peeled and sliced into rings handful of fresh cilantro, finely chopped, 	 Preheat the oven to 350°F (180°C). Heat the oil in a large cast-iron pan or casserole, add the meat, season, and cook over medium heat, stirring occasionally, for 10 minutes or until brown on all sides. Carefully add the wine (it will spit) then stir the meat around the pan and allow the liquid to bubble for a couple of minutes while the alcohol evaporates. Add the bay leaves, then pour in the stock. Add the cinnamon and
---	---

nutmeg and season again with salt and pepper. Bring to a boil, add the chickpeas, then cover with a lid and put in the oven to cook for 1 hour. Add the oranges and cook for 30 minutes.

3. Stir in the cilantro and serve with fresh crusty bread.

White chocolate and raspberry trifle

A colorful and summery combination of berries and chocolate.

INGREDIENTS

• METHOD

8-10oz (300g) plain sponge cake 1¹/₂lb (675g) fresh or frozen raspberries, thawed 1lb (450g) mascarpone cheese 1 cup heavy whipping cream 7oz (200g) white chocolate

1. Slice the cake into ³/₄in (2cm) slices and use to line the bottom and sides of a large glass serving bowl or 6-8 individual glass dishes. Squash the raspberries lightly so they release some of their juices. Spoon half over the sponge cake. Place in the refrigerator for at least 15 minutes. 2. Meanwhile, combine the mascarpone and cream in a bowl and beat until blended. Break three-

auarters of the chocolate into small

pieces and place in a heatproof bowl. Place the bowl over a pan of simmering water and stir until the chocolate has melted. Spoon half over the raspberries and mix half with the mascarpone and cream.

3. Add the rest of the cream mixture and the remaining raspberries to the trifle(s) in layers, ending with the cream topping. Grate the remaining chocolate over the top. Refrigerate for 15-30 minutes, then serve.

Ŕ ш

66

 \sim

Ċ

66

ш

MAIN COURS

Serves • 8 Special equipment • large heavy-based pan • blender or food processor

Serves • 8 Special equipment • large cast-iron pan or flameproof casserole

MAIN COURSE

67

67

Chilling • 30 minutes Serves • 6-8

Use 2 cans of black cherries in syrup. Drain the fruit, reserving the syrup. Spoon 2 tbsp of it over the cake.

STARTER

68) Chestnut and bacon soup

A filling winter soup, designed to be made from foraged chestnuts.

INGREDIENTS

2 tbsp olive oil
2 onions, finely chopped
9oz (250g) bacon or pancetta, chopped into bite-sized pieces
4 garlic cloves, finely chopped
1 tbsp rosemary leaves, finely chopped
sea salt and freshly ground black pepper
3 x 7oz (200g) packs roasted chestnuts, chopped
4 cups hot chicken stock

METHOD

1. Heat the oil in a large pan, add the onions, and cook over low heat for 5-8 minutes or until soft. Add the bacon or pancetta and cook for 5 minutes or until crispy. Stir in the garlic and rosemary, then season with salt and pepper.

 Stir in the chestnuts, pour in the stock, and bring to a boil. Lower the heat and simmer for 15-20 minutes.
 Using a slotted spoon, remove a few

: spoonfuls of the bacon and set aside.

Purée the rest of the soup in a food processor. Season again if needed, then add the reserved bacon pieces.

3. Serve with a drizzle of extra virgin olive oil and fresh crusty bread.

Beef scallops with anchovies, capers, and olives

A classic dish with a fusion of flavors.

INGREDIENTS

2 sirloin (rump) steaks, 6-8oz (175-225g) each, cut in half 6 anchovies, drained and chopped 2 tsp capers, rinsed and drained handful of pitted black olives 3 tbsp olive oil small handful of fresh basil leaves, torn 2 handfuls of wild arugula leaves juice of ½-1 lemon sea salt

METHOD

1. First, prepare the scallops. Working with one piece of steak at a time, sandwich them between 2 sheets of plastic wrap, and pound with a meat tenderizer or a rolling pin until they are paper-thin.

2. In a bowl, pound the anchovies, capers, and half of the olives to form a coarse paste—it shouldn't need seasoning, as the anchovies will be salty enough. Now smear the paste evenly over each beef scallop. **3.** Heat 1 tbsp of the oil in a large nonstick frying pan over high heat. Cook the scallops two at a time, adding another tablespoon of the oil for the second batch. Cook for 2-4 minutes on each side.

4. Dress the arugula with the remaining 1 tbsp olive oil, the lemon juice, and a pinch of salt. Toss with the remaining olives.

Baked chocolate mousse

A delectable mousse that boasts a delicious gooey center.

INGREDIENTS

• METHOD

9oz (250g) unsalted butter, cubed
12oz (350g) bittersweet or semisweet
chocolate, broken into pieces
1½ cups light brown sugar (packed)
5 large eggs, separated
pinch of salt
unsweetened cocoa powder or
confectioner's (powdered) sugar

1. Preheat the oven to 350°F (180°C). Line a 9in (23cm) springform pan with a removable bottom with parchment paper. In a heatproof bowl set over a pan of simmering water, melt the butter and chocolate until smooth and glossy. Remove from the pan and allow to cool slightly. Stir in the sugar, and then the egg yolks, one at a time.

2. Put the egg whites in a mixingbowl with a pinch of salt and beat

with an electric mixer until soft peaks form. Gradually fold into the chocolate mixture, then pour into the prepared cake pan. Bake for 45 minutes to 1 hour, or until the edges appear set but the center still wobbles slightly. Leave to cool completely, then loosen the edges with a knife and release the springform. Remove and dust with cocoa powder or confectioner's sugar before serving.

MAIN COURSE

START

68

 \sim

ESSERT

Serves • 8 Special equipment • blender or food processor

Serves • 4

To serve... Top the steak with the torn basil leaves, and serve alongside the salad.

69

DESSERT

Serves • 8-12 Special equipment • 9in (23cm) loose-bottomed or springform cake pan • electric mixer

Be careful... Do not overcook the mousse or it will turn into a cake. STARTER

70 Pork and yellow split pea soup

Be sure to rinse the peas well, because they can sometimes be a little gritty.

INGREDIENTS

1 tbsp olive oil 1 tbsp butter 1 onion, finely chopped 3 garlic cloves, finely chopped sea salt and freshly ground black pepper 1 cup dried yellow split peas, picked over and rinsed 6 cups hot vegetable or chicken stock 12oz (350g) leftover roast pork. cut into bite-size cubes handful of curly-leaf parsley. finely chopped

METHOD

- **1.** Heat the olive oil and butter in
- a medium-sized soup pot over low
- heat. Add the onion, and cook gently
- for about 5 minutes until soft. Stir in
- the garlic, and cook for a few
- seconds longer until fragrant. Season
- with salt and pepper.
- 2. Stir in the split peas, and pour
- in the stock. Bring to a boil, and
- boil rapidly for about 10 minutes.
- Reduce the heat slightly, stir in the
- : pork, and simmer gently for another

40 minutes, adding a little hot water if the soup gets too thick. Season well, and stir in the parsley just before serving.

Pasta with beef and mushroom sauce

Whip up this impromptu yet hearty dish with readily available ingredients.

INGREDIENTS

- 1 tbsp olive oil S 1 onion, finely chopped 1¹/₄lb (500g) lean ground beef 8oz (200g) mushrooms, chopped 2 garlic cloves, finely chopped pinch of oregano 1 x 14oz (400g) can diced tomatoes 1 tsp prepared basil pesto 12oz (350g) dried tortiglioni or other tube-shaped pasta sea salt and freshly ground black pepper
- METHOD
 - **1.** Heat the oil in a large frying pan. add the onion, and cook over low heat for 5 minutes or until soft. Season well with salt and pepper. then stir in the ground beef and cook. stirring and breaking up any large chunks, until no longer pink, about 5 minutes. 2. Add the mushrooms, garlic,

oregano, and tomatoes with their iuices and stir well. Simmer for 10

1. Divide the berries among

4 dessert bowls. Combine the

chocolate and cream in a small

heavy saucepan. Cook over very

low heat, stirring constantly, just

until melted and smooth. Do not

2. Pour the warm chocolate mixture over the frozen berries, and serve topped with grated white chocolate.

let the mixture boil.

if you wish.

minutes, then stir the in the pesto. Taste, and season again, if needed.

3. Meanwhile, cook the pasta as the package directs, or until it is tender yet still firm to the bite. Drain, reserving a small amount of the cooking water. Return the pasta to the pot and toss together with the reserved cooking water. Add the meat sauce and toss again. Serve immediately.

Mixed berries with white chocolate sauce

A heavenly treat for the eyes and the palate.

INGREDIENTS

8.4	ET.	ч.	n	n	
IVI		п	U		

1lb (450g) package frozen mixed berries. such as raspberries, strawberries, and blackberries 4¹/₂oz (125g) best-guality white chocolate, chopped, plus extra to grate (optional) ²/₃ cup heavy whipping cream

Ω

R

70

OUR!

70

Ŕ

Ш

PREP COOK 15 45

Serves • 4

res. Add some cubed pancetta or a few chopped bacon pieces, if you wish. Add when the onions have softened, and cook until golden.

Freeze • The sauce can be frozen. Serves • 4

Cheat... Chop canned tomatoes while they are still in the can, with a pair of scissors or a knife.

71

DESSERT

71

Serves • 4

Drizzle in some of your favorite liqueur, such as a whisky, to the melted chocolate.

72 Tomato and chorizo soup

A yummy dish that can be served in small bowls as part of a tapas evening.

INGREDIENTS

 \mathbf{r}

Ľ

2 tbsp olive oil 9oz (250g) chorizo, cut into small cubes 2 red onions, finely chopped 4 celery stalks, finely diced 4 carrots, finely diced 3 garlic cloves, finely chopped sea salt and freshly ground black pepper 1 x 28oz (800g) can diced tomatoes 4 cups hot vegetable stock 2 x 14oz (400g) cans chickpeas, drained handful of fresh cilantro, finely chopped. to serve

• METHOD

- **1.** Heat half the oil in a large
- heavy-based saucepan, add the
- chorizo, and cook over medium heat,
- stirring occasionally, until beginning
- to crisp. Remove and set aside.
- **2.** Heat the remaining oil in the pan.
- add the onions, and cook over low
- heat for 6-8 minutes or until soft. Stir
- in the celery, carrots, and garlic,
- season with salt and pepper, then
- cook over low heat, for 8 minutes or
- : until tender. Add the pureed

tomatoes, stock, and chickpeas and simmer for 15 minutes. Return the chorizo to the pan, then taste and season again if needed.

3. Stir in the coriander and serve.

72 Filet mignon with horseradish cream

This culinary match is hard to beat.

INGREDIENTS

4 filet mignon or rib-eye steaks, about 10oz (300g) each 2 tbsp olive oil 1 garlic clove, crushed sea salt and freshly ground black pepper

For the horseradish cream

1 cup mascarpone cheese 1 tbsp freshly grated horseradish juice of 1/2 lemon 1 tsp good-quality balsamic vinegar

- METHOD
- **1.** Put the steaks in a large shallow dish. Add the oil and garlic, and season with sea salt and black pepper. Coat the steaks well.

2. Heat the barbecue or charcoal grill until hot. Grill the steaks over high heat for 5 minutes on each side or until cooked to your liking, brushing lightly with the oil mixture while

cooking. Remove to a plate, cover

- with foil, and leave to rest in
- a warm place for 10 minutes.

3. To make the horseradish cream, put the mascarpone in a bowl, and stir in the horseradish, lemon juice, and balsamic vinegar. Season with a little black pepper. Divide the steaks among 4 warmed serving plates, and serve with a dollop of the horseradish cream.

Dark chocolate and lemon mousse

Trade Limoncello for brandy if you want to bring an added kick to this dessert.

INGREDIENTS

4½ (125g) good-quality
dark chocolate
3 tbsp Limoncello liqueur
2 large or 3 small eggs

• METHOD

1. Break the chocolate into pieces and place in a microwave-safe bowl. Microwave on medium for 1-2 minutes, or until melted, then stir until glossy and smooth. Stir in the Limoncello. **2.** Separate the eggs, then place

the egg whites in a bowl and whisk with an electric hand mixer until soft peaks form. Add the egg volks to the

- chocolate mixture and stir to
- : combine. Fold in the egg whites and

beat for a couple of minutes until smooth. Allow to cool.

3. Spoon into 4 glass serving dishes or ramekins and put in the refrigerator to set for at least 3 hours or overnight.

OURSI

72

ESSER⁻

PREP 20 MINS соок

Serves • 8

Freeze uns 2. 3 months. To serve, derrost overnight in the refrigerator, then transfer to a pan and he then transfer to a pan and heat

Serves • 4

73

DESSERT

73

Setting • 3 hours Serves • 4 Special equipment • electric mixer

This contains raw eggs, so is best avoided by children

Scotch broth 74

Also known as barley broth soup, this Scottish dish often tastes better when reheated.

INGREDIENTS

1lb (450g) lamb neck sea salt and freshly ground black pepper 2 tbsp olive oil 1 onion, finely chopped 4 carrots, finely chopped 4 celery stalks, finely chopped 2 cups hot chicken stock 8oz (225g) pearl barley handful of curly-leaf parsley. finely chopped

METHOD

1. Put the lamb in a large saucepan, cover with cold water, and season with salt and pepper. Bring to a boil. then simmer for 30 minutes or until cooked. Remove with a slotted spoon, let cool slightly, then shred and set aside. Reserve the cooking liquid.

2. Heat the oil in a large saucepan. add the onion, and cook over low heat for 5 minutes or until soft. Add the carrots and celery and cook over : very low heat for 10 minutes. Strain

the reserved liquid, then add to the pan, and pour in the stock. Season with sea salt and freshly ground black pepper, then add the pearl barley and lamb. Bring to a boil, then reduce to a simmer and cook over really low heat for 1 hour or until the pearl barley is cooked. Add some hot water if it begins to dry out too much. Stir in the parsley, then taste and season again with salt and pepper if needed. Serve with crusty bread.

Thai-style minced pork with noodles

Take in the spicy aroma of minced pork as you enjoy this classic Oriental dish.

• METHOD

INGREDIENTS

1 ¹ / ₂ lb (675g) ground pork 4 garlic cloves, finely grated pinch of sea salt 2 fresh hot red chiles, finely chopped juice of 1 lime splash of Asian fish sauce	 Heat the oil in a wok or large frying pan over a medium-high heat. Add the pork, garlic, and salt. Cook, stirring and tossing, until the pork is no longer pink. Add the chiles, lime juice, fish sauce, and soy sauce, and stir-fry for
handful of fresh cilantro (coriander), finely chopped	5 minutes longer. 3. Just before serving, sprinkle in the cilantro. Serve hot with noodles or rice.

White chocolate and macadamia nut blondies

Drop in some dried, chopped cranberries to bring extra color and texture.

INGREDIENTS

8.4	1000	10.00	0		
- IV/I	E 1	ы			
	-		~	-	

10oz (300g) white chocolate, chopped 12 tbsp butter, cubed 1¹/₂ cups granulated sugar 4 large eggs 2 cups all-purpose flour 1 cup unsalted macadamia nuts, coarsely chopped

1. Preheat the oven to 400°F (200°C). Line the bottom and sides of a 13 x 9in (33 x 23cm) baking pan with parchment paper. In a bowl set over a saucepan of barely simmering water, melt the chocolate and butter together, stirring occasionally until smooth. Remove the bowl and set aside to cool for about 20 minutes.

2. Mix in the sugar (the mixture may become very thick and grainy, but the eggs will loosen it). Using a

balloon whisk, stir in the eggs one at a time, making sure each is well incorporated before adding the next. Gradually sift in the flour, fold it in, and then stir in the nuts. Scrape the mixture into the prepared pan, gently spreading it into the corners. Bake for 20 minutes, or until just firm to the touch on top but still soft underneath. Place the pan on a wire rack to cool completely, then cut into squares.

ш MAIN COURS

74

M

R

Ш

74

R

ш

PREP 20 соок 1³/4 ste.

Serves • 8

SHOTES

To freeze, icc completely, then transfer to a freezer-proof container. The the should be covered with and light liquid (add a little cold light chicken stock if it is not). Seal and freeze for up to 3 months.

MAIN COURSE

75

DESSERT

75

Serves • 4 Special equipment • wok

Add some finely chopped vegetables to the pork if you wish.

Makes • 24 **Special equipment** • 13 x 9in (33 x 23cm) baking pan

When melting the chocolate, be careful triatmest splashes into it—it will be careful that no water

Mussels in fennel broth

Opt for this classy seafood broth as an aromatic starter.

INGREDIENTS

1 tbsp olive oil 1 onion, finely chopped 1 fennel bulb, trimmed and finely chopped salt and freshly ground black pepper 2 garlic cloves, finely chopped 2 waxy potatoes, peeled and finely diced 1¹/₄ cups hot vegetable stock or light fish stock 1 x 14oz (400ml) can unsweetened coconut milk 3lb (1.35kg) fresh mussels, cleaned (see Cook's Notes) handful of fresh basil leaves, torn

METHOD

- **1.** Heat the oil in a saucepan over low heat. Add the onion, fennel, and salt, then cook for 5 minutes until softened. Stir in the garlic and potatoes, and cook for 2 minutes until well coated.
- 2. Pour in the stock and bring to a boil. Stir in the coconut milk, reduce
- the heat slightly, and simmer gently
- for about 10 minutes. Bring back to
- a boil, add the mussels, and cover
- the pan. Cook for about 5 minutes

until the mussels are open (discard any that do not open).

3. To serve, stir in the basil, taste the broth, and season if needed. Serve hot.

Caramelized pork tenderloin with pecans and apricots

A fusion of flavors makes this a perfect dish for the holiday season.

INGREDIENTS

1-2 tsp brown sugar 1¹/₂lb (675g) pork tenderloin (in one piece) 1 tbsp olive oil 1 tbsp butter handful of pecan halves and pieces handful of dried apricots, halved splash of whiskey (optional) 1 cup heavy whipping cream

METHOD

1. Rub the brown sugar all over the pork, then slice the pork crosswise into thick medallions.

2. Melt the butter in the oil in a frying pan over a medium-high heat. Brown the pork for 6-8 minutes, turning once, until golden on the outside and no longer pink inside. Add the pecans and apricots, and cook for a few more minutes.

3. Increase the heat to high, and add the whiskey. Let simmer for a couple of minutes until the smell of alcohol has disappeared. Reduce the heat to medium, stir in the cream, and let simmer for a few minutes longer. Serve hot with mashed potatoes.

Rich chocolate cookies

A scrumptious, crispy dessert best when topped with chocolate sauce.

INGREDIENTS

3¹/₂oz (100g) butter, at room temperature 1/4 cup sugar 1 cup all-purpose flour ¹/₄ cup cocoa powder melted dark or milk chocolate. to drizzle (optional)

• METHOD

1. Preheat the oven to 350°F (180°C). Line 2 baking sheets with parchment paper. In a bowl, mix the butter and sugar together with an electric mixer until pale and creamy. Sift in the flour and cocoa powder, and beat until the mixture comes together to form a dough. You may need to bring it together with your hands at the end.

2. Roll the dough into 16 balls, each about the size of a walnut, and place them on the baking sheets. Press the middle of each one with your thumb to flatten it, or use a fork, which will decorate it at the same time. Bake for 20 minutes, then transfer to a wire rack to cool completely. Drizzle over the melted chocolate (if using). and allow to set before serving.

76

M

R

76

ш

S

OUR!

VIAIN

R

PREP 10 20

Serves • 4

SHOTES

To clean use into the sink and cover wise. plenty of cold water. Scrape " on one by one, to remove " "beards," To clean the mussels, tip them them one by one, to remove any barnacles or hairy "beards," and scrub. Throw away any that are open or badly cracked. Cook the rest immediately.

STARTER

PREP 10 соок 15

Serves • 4

SNOTES NO This recipe works just as well with turkey or chicken breast. Cook in 1 tbsp of olive oil for 8 minutes until golden, then cook as per the recipe.

MAIN COURSE

77

DESSERT

77

Makes • 16 Special equipment • electric mixer

SNOTES Buy good and chocolate (if Usune, make all the difference. Buy good-quality cocoa powder and chocolate (if using)-it will

78 Tomato soup

Sometimes the best way to begin a meal is with this household favorite.

INGREDIENTS

3 tbsp olive oil 3 onions, finely chopped 4 garlic cloves, finely chopped 30 tomatoes (about 3lb/1.35kg), quartered sea salt and freshly ground black pepper 2 tsp superfine sugar 1 tbsp tomato paste or purée 2¹/₂ cups hot vegetable stock ²/₃ cup heavy cream (optional), to serve

METHOD

1. Heat the oil in a large, heavy soup pot, add the onions, and cook over low heat for 10 minutes, stirring so the onions don't burn. Stir in the garlic and tomatoes and season with salt and pepper. Add the sugar and tomato paste or purée, stir, then cook over very low heat for 30 minutes.

2. Pour in the stock, bring to a boil, then lower the heat and simmer for 10 minutes. Transfer to a food

processor or blender and process

until blended and smooth. Taste and season again with salt and pepper if needed. Stir in the cream, if using, and serve with fresh crusty bread.

Pilaf with chorizo, pancetta, and cranberries

A festive rice dish bursting with aromatic flavors.

INGREDIENTS

METHOD

- 1 tbsp butter 1 tbsp olive oil 1 onion, finely chopped 2 garlic cloves, finely chopped 3 celery ribs, finely chopped 4¹/₂oz (125g) chorizo, sliced 4¹/₂oz (125g) pancetta, cubed $1\frac{1}{2}$ cups rice 2¹/₂ cups hot vegetable stock, or more as needed ¹/₄ cup dried cranberries handful of flat-leaf parsley, chopped sea salt and freshly ground black pepper
- **1.** In a large nonstick frying pan. melt the butter in the oil over low heat. Add the onion and cook for about 5 minutes until soft. Add the garlic and celery, and cook for a few seconds more. Now add the chorizo and pancetta, and cook for another 5 minutes. Add in the rice, and stir well.

2. Pour in half of the stock and bring to a boil. Next, pour in the remaining : stock, reduce the heat slightly, and

simmer gently for about 15 minutes. Stir in the cranberries.

3. Cook until the liquid has been absorbed and the rice is tender. adding a little more stock or water if the mixture appears dry. Taste, and season with salt and pepper if needed. Stir in the chopped parsley, and serve.

All-in-one chocolate cake with fudge icing

Chocolate lovers will adore this cake topped with a rich, gooey icing.

INGREDIENTS

1³/₄ cups self-rising flour 1/4 cup unsweetened cocoa powder 1 tsp baking powder 4 large eggs 1 cup granulated sugar, plus 2 tbsp 8oz (225g) butter, at room temperature 1 tsp vanilla extract For the chocolate fudge icing

¹/₂ cup unsweetened cocoa powder 1¹/₄ cups confectioner's sugar 4 tbsp butter, melted 3 tbsp milk, plus little extra if needed

• METHOD

1. Preheat the oven to 350°F (180°C). Grease two 8in (20cm) cake pans, then line with parchment paper. Sift the flour, cocoa, and baking powder into a large bowl, and add all the other cake ingredients. Mix together until well combined. If the batter is too firm to easily drop off the beaters, add up to 2 more tbsp of hot water. Divide the batter evenly between the pans and smooth the tops.

2. Bake for 35-40 minutes, or until risen and firm. Let cool for 5 minutes before unmolding onto racks to cool completely.

3. Meanwhile, to make the icing, sift the cocoa powder and confectioner's sugar into a bowl, add the butter and milk, and beat until smooth. Add a little extra milk if the mixture is too thick. Spread over the tops of the 2 cooled cakes, then sandwich together.

\cap R

78

S

OUR!

78

R

S

ш

Serves • 8 Special equipment • blender or food processor

79

Serves • 4

If you can't get cranberries, use dried apricots instead.

Serves • 8-12 **Special equipment** • 2 x 8in (20cm) round cake pans • electric hand whisk or mixer

You know the cakes are co when they start to shrink from the edge of the pan. You know the cakes are cooked when they start to shrink away 79

Potato and leek soup

This light, refreshing soup with a hint of spice is a perfect start to a summer meal.

INGREDIENTS

1 tbsp olive oil 1 onion, finely chopped 4 leeks, sliced 4 cups hot vegetable stock about 1lb (450g) leftover boiled potatoes. cut into bite-sized pieces (about 2¹/₂ cups) leaves from a few sprigs of fresh thyme sea salt and freshly ground black pepper

METHOD

1. Heat the oil in a large saucepan over low heat. Add the onion, and cook for about 5 minutes until soft. Add the leeks, and cook for another 5 minutes. Season well with salt and pepper. Pour in the stock, and bring to a boil. Reduce the heat slightly. and simmer for about 10 minutes.

2. Add the potatoes, and sprinkle with the thyme leaves. Continue cooking until the potatoes are heated through, then serve hot with some fresh crusty bread and a crisp green salad.

Roast pork with bacon and endive

Sunday lunch doesn't come any better than this.

INGREDIENTS

- 4lb (1.8kg) loin of pork or boneless rolled shoulder 1 tbsp sea salt ¹/₂ tbsp olive oil 1lb (450g) shallots, peeled and halved, if large 4 heads curly endive, trimmed 12 slices bacon ²/₃ cup hard cider, apple cider, or unsweetened apple juice
- METHOD
- **1.** Preheat the oven to 475°F (240°C). Rub the pork with the oil, then pat on the salt. Cook in the oven for 15–20 minutes or until crispy at the edges. Remove from the oven and reduce the temperature to 350°F (180°C).
- **2.** Lift up the pork in the roasting
- pan, place the shallots underneath.
- then lower the pork on top. Drizzle
- with the cider and return to the oven
- to cook for 1 hour 40 minutes

(see Cook's Notes). Meanwhile, wrap the bacon evenly around each head of endive, and add to the pan for the last 40 minutes of cooking.

3. Remove the pork and keep warm while it rests for at least 20 minutes. Carve the roast and serve with the endive, potatoes of your choice, and applesauce on the side.

Chocolate and buttercream Swiss roll

A tempting treat with a soft, creamy center.

INGREDIENTS

- METHOD
- 3 large eggs 6 tbsp granulated sugar ¹/₂ cup all-purpose flour ¹/₄ cup unsweetened cocoa powder, plus extra for dusting 5 tbsp butter, at room temperature 1 cup confectioner's sugar, sifted, plus extra for dusting (optional)

1. Preheat the oven to 400°F (200°C). Place a large bowl over a pan of hot water, add the eggs and sugar, and beat with an electric mixer for 5-10 minutes, until the mixture is thick and creamy. Sift in the flour and cocoa powder and fold in gently.

2. Line the jelly roll pan with parchment paper, then pour the mixture into the pan and level the top. Bake for 10 minutes, until the : cake is springy to the touch. Remove from the oven, cover with a damp dish towel, and leave to cool.

3. Turn the cake out onto parchment paper dusted with cocoa powder. Put the butter in a bowl and beat with an electric mixer until creamy. Whisk in the confectioner's sugar a little at a time, then spread the mixture over the cake. Using the parchment paper to help you, roll the cake into a long cylinder, starting from one of the short sides and serve.

OURSI

80

R

80

80

M

E E E

Add some chopped readycooked bacon or ham to the soup

To calculate the exact cooking time for the pork, allow 25 minutes per pound (450g), plus an extra 20 minutes. That's 2 hours in all for a 4lb (1.8kg) roast.

PREP 10 2

Serves • 4

SHOTES

NO

81

DESSERT

81

Serves • 8 **Special equipment** • electric mixer • 8 x 12in (20 x 30cm) jelly roll pan

Swiss roll tends to go dry quite quickly, so it s best e., the same day it is made. quickly, so it's best enjoyed on

82 Thick vegetable soup

A substantial soup using wholesome ingredients.

INGREDIENTS

2 tbsp olive oil 2 onions, finely chopped \mathbf{r} sea salt and freshly ground black pepper 4 garlic cloves, finely chopped 1 tbsp finely chopped rosemary leaves 4 celery ribs, finely chopped 4 carrots, finely chopped 4 zucchini, finely chopped 1 x 28oz (800g) can whole tomatoes. chopped in the can 4 cups hot vegetable stock handful of flat-leaf parsley, finely chopped

METHOD

- **1.** Heat the oil in a large pan, add
- the onions, and cook over low heat
- for 6-8 minutes or until soft. Season
- with sea salt and freshly ground
- black pepper, then add the garlic,
- rosemary, celery, and carrots and
- cook over low heat, stirring
- occasionally, for 10 minutes.

2. Add the zucchini and cook for 5 minutes, then stir in the tomatoes and squash with the back of a fork. : Add the stock, bring to a boil, then

reduce to a simmer and cook for 20 minutes. Season with salt and pepper, then stir in the parsley.

3. Let cool completely, then transfer to a freezer-proof container, seal. and freeze for up to 3 months.

4. To serve, defrost in the refrigerator overnight, then transfer to a pan and heat until piping hot. Serve with fresh crusty bread.

Pizza bianca with prosciutto, arugula, and mozzarella

For a more traditional pizza, add some diced tomato along with the arugula.

INGREDIENTS

1 ball pizza dough all-purpose flour, for dusting semolina flour or cornmeal 8oz (200g) mozzarella cheese, torn in chunks 4 thin slices prosciutto, whole or cut into strips handful of wild arugula leaves freshly ground black pepper

• METHOD

ito	1. Preheat the oven to 475°F (245°C). Put a heavy baking sheet in the oven to get hot. (They both need to be really hot before cooking the pizza.)
	2. Place the dough on a floured surface and use a rolling pin to roll it out as thin as you can-about 10-12in (25-30cm) in diameter. Brush the hot baking sheet with oil, sprinkle with semolina, and place the dough on top.

3. Top the crust with the mozzarella, season with freshly ground black pepper, and bake for 10 minutes or until the crust is crispy and the top is bubbling. Drape the prosciutto over the top, scatter evenly with arugula, season again with pepper. and serve.

Chocolate and hazelnut brownies

Chopped walnuts or pecans work well in place of hazelnuts in this decadent dessert.

INGREDIENTS

• METHOD

10oz (300g) semisweet chocolate, chopped 12 tbsp butter, cubed 1¹/₂ cups granulated sugar 4 large eggs 1³/₄ cups all-purpose flour ¹/₄ cup unsweetened cocoa powder 1 cup hazelnuts, toasted, skinned, and coarsely chopped

1. Preheat the oven to 400°F (200°C). Line the bottom and sides of the pan with parchment paper. In a large bowl set over a pan of barely simmering water, melt the chocolate and butter together until smooth, stirring occasionally. Remove the bowl from the pan and set aside to cool for about 20 minutes.

2. Mix in the sugar and then the eggs, one at a time, making sure each : is well blended before adding the

next. Sift in the flour and cocoa powder, and fold in gently. Stir in the chopped nuts-the mixture should be thick and glossy. Scrape into the pan. gently spreading it into the corners. then smooth the top.

3. Bake for 12-15 minutes, or until just firm to the touch on top but still gooey in the center. Transfer the pan to a wire rack to cool completely. then cut into squares.

ш COURS

82

 \sim

82

 \sim

Serves • 8

PREP 10

Makes • 1

SNOTES

соок 10

You might we. prosciutto into pieces with a pair of kitchen scissors so the into will be easier to eat. STARTER

83

Makes • 24 Special equipment • 9 x 12in (23 x 30cm) pan

Never overcook brownies or you will end up with chocolate cake. It is time to take them from the oven when they are just firm to the touch on top but still gooey in the center. They will firm up as they cool.

Black bean and coconut soup 84

This fragrant soup is simple to prepare and sure to please.

INGREDIENTS

2 tbsp olive oil 2 red onions, finely chopped 2 bay leaves sea salt and freshly ground black pepper 4 garlic cloves, finely chopped 2 tsp ground cumin 2 tsp ground coriander 1 tsp chili powder 2 x 14oz (400g) cans drained black beans 4 cups hot vegetable stock 1 x 14oz (400ml) can coconut milk flour tortillas, to serve

METHOD

1. Heat the oil in a saucepan, add the onions and bay leaves, and cook over low heat for 6-8 minutes until the onions soften. Season with salt and ground black pepper. Stir in the garlic, cumin, coriander, and chili powder and cook for a few seconds.

2. Stir in the black beans, then pour

- in the stock and coconut milk. Bring
- to a boil, then reduce to a simmer

and cook for 15-20 minutes. Remove

: the bay leaves and discard, then

transfer the soup to a food processor or blender and pulse a couple of times so some of the beans are puréed and some remain whole. Add a little more stock if it is too thick. Season again with salt and pepper.

3. Serve piping hot with tortilla triangles.

Pork and spring greens

Add a splash of soy sauce at the end of cooking to give this dish an extra kick.

• METHOD

INGREDIENTS

1 tbsp olive oil 12oz (350g) leftover roast pork, coarsely shredded 4 garlic cloves, thinly sliced 2 heads of collard greens or other leafy greens, shredded 2 tsp onion seeds (optional) sea salt and freshly ground black pepper	 Heat the oil in a wok over medium-high heat. When the oil is hot, add the leftover pork. Cook for about 5 minutes, moving it around in the wok. Add the garlic and the greens, and continue to stir-fry over medium-high heat for 1 minute, or until the greens have just wilted. Stir in the onion seeds, then season well with salt and pepper. Serve with

roast new potatoes as a side dish.

Serve with

Chocolate orange profiteroles

These filled choux pastry buns, drizzled with chocolate sauce, are a deliciously decadent dessert.

INGREDIENTS

4 tbsp butter 1 cup all-purpose flour Ŕ 2 large eggs, lightly beaten For the chocolate sauce

5¹/₂oz (150g) semisweet chocolate 1¹/₄ cups half-and-half 2 tbsp light corn syrup 1 tbsp orange liqueur

For the filling

2 cups heavy whipping cream finely grated zest of 1 large orange 2 tbsp orange liqueur

• METHOD

1. Preheat the oven to 425°F (220°C). Lightly grease 2 baking sheets. Melt the butter in $1\frac{1}{3}$ cups water, then bring to a boil. Remove from the heat and add all of the flour at once. Beat vigorously until the mixture is thick and glossy. Gradually beat in the eggs until the mixture is smooth. thick, and shiny.

2. Spoon the mixture onto the baking sheets in 12 balls. Bake for 10-15 : minutes, then reduce the heat to

375°F (190°C) and bake again for 20 minutes. Remove and make slits in the sides. Return to the oven for a few minutes. Remove and leave to cool completely.

3. Melt the ingredients for the chocolate sauce together, whisking until smooth. Whisk the ingredients for the filling together until thicker than soft peaks. Fill the profiteroles with the cream and serve with the hot chocolate sauce spooned over.

MAIN COURS

84

84

Serves • 8 Special equipment • blender or food processor

Serves • 4 Special equipment • wok

Choose your greens with the seasons—use Savoy cabbage, Brussels sprouts, or kale in the winter, and lighter, more delicate greens, such as spinach or chard, in the spring and summer.

Serves • 6 Special equipment • electric mixer STARTER

85

No-cook pea and mint soup

The warm flavors in this healthy soup make it a rich and satisfying beginning to any meal.

INGREDIENTS

2 cups frozen peas	•
2 cups hot vegetable stock	۰
	۰
handful of fresh mint leaves,	
coarsely chopped	
leaves from a few sprigs of fresh thyme	
1–2 tbsp crème fraîche (optional)	
pinch of freshly grated nutmeg	
sea salt and freshly ground	
black pepper	
black pepper	

METHOD

 Cover the peas with hot water and let stand for 5 minutes. Drain.
 Working in batches if needed, process the peas, stock, mint, and thyme in a blender until smooth. Add more stock if the soup is too thick. Season well with salt and pepper, and process again.

3. To serve, stir in the crème fraîche, and top with a pinch of nutmeg.

Serve hot or cold, with crusty bread.

Rosemary and pepper sausages with new potatoes

A great all-in-one dish, perfect for a family get-together.

INGREDIENTS

METHOD

8-12 good-quality pork sausages, each pricked once or twice with a fork 2 red onions, peeled and cut into eighths pinch of crushed hot red pepper flakes leaves from a handful of rosemary sprigs 2½lb (1.1kg) new potatoes, large ones halved sea salt and freshly ground black pepper 1 tbsp olive oil	 Preh Put the along w the per then ac well wi drizzle Cool minute the sau

•	1. Preheat the oven to 400°F (200°C).
•	Put the sausages in a roasting pan
•	along with the onion, sprinkle with
•	the pepper flakes and rosemary,
•	then add the new potatoes. Season
•	well with salt and pepper, then
•	drizzle with the oil and toss well.
•	2. Cook in the oven for 30-40
•	minutes, turning once or twice, until
•	the sausages are golden all over and
•	cooked through.
	č

Chocolate chip cookies

Get a double dose of chocolate by replacing scant 1oz (25g) of the flour with cocoa powder.

INGREDIENTS

B. /	6 m	100	11	0		
IV	1 -		-	IJ	IJ.	

1. Preheat the oven to 350°F 7oz (200g) butter, at room temperature 1¹/₂ cups sugar (180°C). Line 2 baking sheets with 1 large egg parchment paper. In a bowl, beat the 1 tsp vanilla extract butter and sugar together with an 2 cups (300g) self-rising flour electric mixer until creamy, then mix 2 cups (150g) dark- or milk-chocolate chips in the egg and vanilla extract until completely combined. 2. Beat in the flour until the mixture forms a soft dough, then mix in the chocolate chips. Roll the dough into about 30 balls, each the size of

: a walnut, and place on the baking

sheets, leaving space around each one for it to spread. Flatten them slightly, then bake in 2 batches for 15 minutes, or until golden. Carefully transfer to a wire rack to cool completely.

MAIN COURSE

86

R

86

86

Serves • 4 Special equipment • blender

Use frozen fava beans or lima beans instead of the peas, or use a combination of peas and beans.

PREP 15 соок 40

Serves • 4

es. Add 1 tbsp coarse-grain mustard before cooking.

MAIN COURSE

87

DESSERT

87

Makes • about 30 Special equipment • electric mixer

Don't worry if the golden cookies are still a little soft when you take them out of the oven-they will firm up as they cool, to become deliciously chewy.

Leek and potato soup

A velvety smooth soup, perfect for winter evenings.

INGREDIENTS

2 tbsp olive oil 2 onions, finely chopped sea salt and freshly ground black pepper Ш 3 garlic cloves, finely chopped 6 sage leaves, finely chopped 2lb (900g) leeks, cleaned and finely sliced 5 cups hot vegetable stock 2lb (900g) potatoes, roughly chopped ²/₃ cup heavy cream, to serve

METHOD

- **1.** Heat the oil in a large pan, add
- the onions, and cook over low heat for 6-8 minutes or until soft. Season with sea salt and freshly ground black pepper, then stir in the garlic and sage. Add the leeks and stir
- well, then cook over low heat for 10 minutes or until the leeks are
- starting to soften.
- 2. Pour in the stock, bring to the boil, then add the potatoes and simmer
- : for 20 minutes or until soft. Transfer

to a food processor or blender and process until blended and smooth. Taste and season if needed.

3. Let cool completely, then transfer to a freezer-proof container, seal. and freeze for up to 3 months.

4. To serve, defrost in the refrigerator overnight, then transfer to a pan, stir in the cream, and heat until piping hot.

Roast pork in pita bread

Leftover roast pork stuffed in warm flatbread is a delight in itself.

INGREDIENTS

1 tbsp olive oil 1 tbsp butter 1 onion, finely chopped $\frac{1}{2}$ cup fresh bread crumbs 4 fresh sage leaves, finely chopped 1 large egg. lightly beaten sea salt and freshly ground black pepper 4 pieces of pita bread 8oz (225g) leftover roast pork, sliced apple sauce, store-bought or homemade

• METHOD

1. Preheat the oven to 400°F (200°C). Heat the olive oil and butter in a frying pan over low heat. Add the onion, and cook gently for about 5 minutes until soft. Stir in the bread crumbs and sage, and cook for a few minutes. Remove from the heat, and allow to cool. 2. Stir the beaten egg into the bread crumb mixture, and season with salt and pepper. Spoon into a buttered : dish, and bake for about 20 minutes.

3. Warm the pita bread, then slice open the pocket and stuff with the pork, a spoonful of bread stuffing, and some apple sauce. Serve immediately with a crisp salad.

Apple tart

An all-time favorite, best enjoyed fresh from the oven.

INGREDIENTS

1 sheet prepared dough for an 8-9in (20-23cm) pie flour, for dusting 4 Granny Smith apples, peeled, cored, and thinly sliced 2-3 tbsp granulated sugar 1 tbsp butter, cut into bits

• METHOD

1. Preheat the oven to 425°F (220°C). On a lightly floured surface, roll out the dough as thinly as possible. Use it to line a tart pan with a removable bottom, folding in the edges, then trimming off any excess neatly. Prick the base all over with a fork. Line the tart shell with parchment paper and pie weights, then bake for 10 minutes or until lightly colored. Remove the weights and paper and allow the tart shell to cool. Leave the oven on.

2. Arrange the apple slices in the tart shell in a neat, overlapping design. Sprinkle with the sugar and dot with the butter. Bake for 12-15 minutes or until the apples begin to caramelize and the pastry is golden. Leave to cool. Remove the tart ring and serve at room temperature.

88

 \sim

R

88

S

OUR'

88

 \sim

ш

Serves • 8 Special equipment • blender or food processor

Serves • 2

Serves • 6 Special equipment • 8in (20cm) tart pan • ceramic baking beans

89

89

Roasted red pepper soup

Gentle spices perk up this earthy-flavored soup.

INGREDIENTS

10 red peppers 3 tbsp olive oil 2 onions, finely chopped 3 garlic cloves, finely chopped pinch of crushed hot pepper flakes sea salt and freshly ground black pepper 8 cups hot vegetable stock large handful of fresh basil leaves, torn, to serve drizzle of extra virgin olive oil, to serve

METHOD

1. Preheat the oven to 400°F (200°C). Place the peppers in a roasting pan and coat with 1 tbsp of the oil, using your hands. Roast for 40 minutes or until soft. Transfer to plastic bags, knot, and allow to cool for 15 minutes. Remove the skins and seeds and discard, then roughly chop the peppers, saving any juices.

2. Heat the remaining oil in a large heavy-based soup pot, add the : onions, and cook over low heat

for 5 minutes or until beginning to soften. Stir in the garlic and red pepper flakes and season with salt and pepper. Add the roasted peppers and their juices, pour in the stock, and bring to a boil. Reduce to a simmer and cook for 15 minutes. Transfer to a food processor or blender and process until blended and smooth. Season to taste again.

3. Stir in the basil, drizzle with oil, and serve with some crusty bread.

Pasta carbonara with pancetta and cream

An Italian classic with a mouthwatering combination of ingredients.

INGREDIENTS

1 tbsp olive oil
5 ¹ / ₂ oz (150g) pancetta or bacon, cubed
2 sage leaves, finely sliced
6 large eggs
²∕₃ cup heavy whipping cream
1 cup (125g) freshly grated
Parmesan cheese
pinch of freshly grated nutmeg
12oz (350g) dried linguine
or spaghetti
small handful of finely chopped
fresh flat-leaf parsley, for serving
sea salt and freshly ground black pepper

METHOD

1. Heat the oil in a large frying pan. add the pancetta and sage, and cook over medium heat for 5 minutes or until golden.

2. Combine the eggs, cream, Parmesan, and nutmeg in a bowl, season with salt and pepper, then blend with a fork. Set aside.

3. Meanwhile, cook the pasta as the package directs. Drain, reserving a small amount of the cooking water.

Return the pasta to the pot and toss with the reserved cooking water.

4. Give the egg mixture one final stir. then add to the hot pasta and stir thoroughly to combine. Put the lid on the pot, leave to sit for 1 minute, then stir again. Add the pancetta and sage and toss together. Sprinkle with parsley and serve.

Apricot meringue roulade

An impressive yet delicate finale to any meal.

INGREDIENTS

Ŕ Ш \mathcal{O} ш

90

4 large egg whites pinch of sea salt 1 cup plus 2 tbsp granulated sugar ¹/₄ cup sliced almonds confectioner's sugar, for dusting 1¹/₄ cups heavy whipping cream 1 x 12-14oz (400g) can apricot halves, drained and coarsely chopped seeds and pulp from 2 passion fruits

• METHOD

1. Preheat the oven to 375°F (190°C). Line a jelly roll pan with parchment paper. Whisk the egg whites with a pinch of salt until soft peaks form. Beat in the granulated sugar 1 tbsp at a time until the mixture is stiff and shiny. Use a spatula to spread it evenly in the pan. Scatter the almonds over the top, then bake for 15-20 minutes or until barely golden and just firm to the touch. Invert the meringue onto a sheet of parchment

paper dusted with confectioner's sugar. Set aside to cool.

2. Place the cream in a bowl and beat with an electric mixer until soft peaks form. Spread the whipped cream over the meringue, then scatter the apricots and passion fruit seeds over the top. With the short side facing you, roll the cake into a cylinder. To serve, dust with more confectioner's sugar and slice.

90 ш

MAIN COURS

90

 \sim

R

PREP 15 MINS Соок

Cooling • 15 minutes Serves • 8 Special equipment • blender or food processor

STARTER

Serves • 4

es.

Toss cooked or thawed frozen peas into the final dish.

91

Serves • 8 Special equipment • electric mixer • 13 x 9in (32.5 x 23cm) jelly roll pan

Substitute $1\frac{1}{2}$ cups of raspberries or blueberries for the apricots.

Bean and rosemary soup 92

An irresistible dish with an aromatic mix of herbs

INGREDIENTS

 \cap

Ш

 \sim

92

2 tbsp olive oil, plus a little extra (according to taste)

2 onions, finely chopped

- sea salt and freshly ground black pepper 1 tbsp finely chopped rosemary leaves
- a few sage leaves, finely chopped
- 4 celery stalks, finely chopped
- 3 garlic cloves, finely chopped
- 2 tbsp tomato purée or tomato paste 2 x 14oz (400g) cans cannellini beans 4 cups hot chicken stock 2lb (2.5kg) potatoes, cut into $\frac{1}{2}$ in (1cm) cubes

METHOD

- **1.** Heat the oil in a large saucepan. add the onions, and cook over low heat for 6-8 minutes or until soft.
- Season well with salt and freshly ground black pepper, then stir in the
- rosemary, sage, celery, and garlic and
- cook over very low heat, stirring
- occasionally, for 10 minutes.
- 2. Stir through the tomato purée and
- beans, add a little more olive oil if
- you wish, and cook gently for 5
- : minutes. Pour in the stock, bring to a

boil, then add the potatoes and simmer gently for 15 minutes or until cooked. Taste and season again with salt and freshly ground black pepper if needed.

3. Serve with fresh crusty bread.

Marmalade-glazed ham with potatoes and endive

A heavenly dish equally tantalizing with maple syrup or honey, instead of marmalade.

INGREDIENTS

• METHOD

- ш 4lb (1.8kg) boneless leg of pork OURSI (unsmoked ham) 1¹/₄ cups hard cider, apple cider, or unsweetened apple juice 2 bay leaves 3 tbsp orange marmalade 1 tbsp light or dark brown sugar 2¹/₂lb (1.1kg) new potatoes, halved if large 1 tbsp olive oil finely grated zest of 1 orange sea salt and freshly ground black pepper 4 heads curly endive, trimmed and quartered lengthwise
 - **1.** Place the pork in a large pot, add the cider and bay leaves, then pour in enough hot water to cover the pork. Cover, bring to a boil, then reduce to a simmer and cook for 40 minutes. Preheat the oven to 350°F (180°C). 2. Remove the pork from the pot and
 - peel away the outer skin, leaving a layer of fat. Put the marmalade in a saucepan and heat gently until liquid. Brush the pork with the marmalade, then sprinkle with the sugar.

3. Place the pork in a roasting pan. Toss the potatoes with the oil and orange zest, season well, then add to the pan. Roast in the oven for 50 minutes-1 hour. Add the endive for the last 20 minutes, tossing it in some of the cooking juices, to coat.

4. Remove the pork from the pan and keep warm while it rests for at least 15 minutes. Slice and serve with the potatoes and endive.

Blackberry and apple sponge

This light, fruity dessert is a summertime delight.

INGREDIENTS

8 tbsp (1 stick) butter, at room temperature ²/₃ cup plus 2 tbsp granulated sugar 2 large eggs 1¹/₂ cups self-rising flour, sifted 2 Bramley or Granny Smith apples, peeled, cored, and coarsely chopped 9oz (250g) blackberries confectioner's sugar, for dusting

• METHOD

1. Preheat the oven to 350°F (180°C). In a bowl, combine the butter and $\frac{2}{3}$ cup sugar. Beat with an electric mixer until pale and creamy. Beat in the eggs one at a time, adding 1 tbsp of the flour after each egg. Mix in the remaining flour and set aside. Put the apples and blackberries in a 1 quart (1.2 liter) baking dish, then stir in the remaining 2 tbsp sugar and 2 tbsp cold water. Spoon the mixture over the top of the fruit, and smooth.

2. Bake for 45 minutes or until golden brown and firm to the touch-a skewer inserted into the center should come out clean, or with only moist fruit. Leave to cool completely, then wrap in foil, and freeze.

3. To serve, defrost in the refrigerator overnight, then warm through in a preheated 350°F (180°C) oven for about 30 minutes or until hot. Dust with confectioner's sugar.

92

 \sim

S

ш

PREP 15

Serves • 8

PREP 15

X

Serves • 6-8

COOH 13/

STARTER

93

SNOTES To calculate the cooking time for the ham, allow 20 minutes. 11b (450g), plus 20 minutes in a bour 40 minutes in a the ham, allow 20 minutes per That's 1 hour 40 minutes in all for a 4lb (1.8kg) roast. To double check, pierce it with a knife a few minutes before the end of cooking-if it goes in easily, the ham is done.

Serves • 6 Special equipment • electric mixer • 1 quart (1.2-liter) ovenproof dish

1

Replace 1/4 cup of the flour with unsweetened cocoa powder, and use canned pears as your fruit.

93

Spiced butternut squash soup

This creamy soup is delicious served topped with cheese.

INGREDIENTS

2 tbsp olive oil
2 onions, finely chopped
sea salt and freshly ground black pepper
3 garlic cloves, finely chopped
4 sage leaves, finely chopped
2 red chiles, seeded and finely chopped
pinch of freshly grated nutmeg
1 large butternut squash or 2 small ones, halved, peeled, seeded, and chopped
2 potatoes, cut into small pieces
5 cups hot vegetable stock

METHOD

1. Heat the oil in a large soup pot, add the onions, and cook over low heat for 6-8 minutes or until soft. Season with sea salt and freshly ground black pepper, then add the garlic, sage, chiles, and nutmeg and cook for a few seconds.

2. Stir in the squash, then add the potatoes and stock. Bring to a boil,

- reduce to a simmer, and cook for
- 20-30 minutes or until the squash
- and potatoes are soft. Transfer to

a food processor or blender and process until blended and smooth. Season again with salt and pepper.

3. Let cool completely, then transfer to a freezer-proof container, seal, and freeze for up to 3 months.

4. To serve, defrost in the refrigerator overnight, transfer to a pan, and heat until piping hot.

Lamb cutlets with butternut squash, beans, and mint

A hearty dish of meat and vegetables with well-balanced flavors.

INGREDIENTS

COURSE	2 tbsp olive oil pinch of five-spice powder pinch of cayenne pepper sea salt and freshly ground black pepper 8 lamb cutlets (from the sirloin), trimmed of excess fat	• • • •
MAIN (1 butternut squash peeled, halved, seeded, and coarsely chopped 10 cherry tomatoes 4½oz (125g) young tender green beans, trimmed handful of fresh mint leaves, coarsely chopped	

: METHOD

1. Preheat the oven to 400°F (200°C). In a bowl, combine 1 tbsp of the oil with the five-spice powder and cayenne, then season with salt and pepper. Brush half of the oil mixture over the lamb cutlets and place in a roasting pan. Add the squash, drizzle with the remaining oil mixture, and toss to coat. Place in the oven to roast for 20–30 minutes or until the lamb is cooked to your liking and the squash is tender and golden. (If needed,

remove the lamb and keep warm while the squash continues to cook.)

2. Meanwhile, put the tomatoes and green beans in a bowl and toss with the remaining 1 tbsp olive oil. Add to the roasting pan for the last 10 minutes of cooking. They should char just slightly. Sprinkle with the chopped mint leaves and serve.

Pear and mincemeat pie

Rich and indulgent, this pie offers a satisfying contrast between a soft filling and a crunchy crust.

INGREDIENTS

1½ cups prepared mincemeat
1 tbsp brandy
finely grated zest of 1 orange
one 17.3oz (425g) box frozen
puff pastry sheets, thawed
as package directs
¼ cup ground almonds
1 ripe pear, preferably Bosc, peeled,
cored, and thinly sliced
1 egg, beaten

METHOD

Mix together the mincemeat, brandy and orange zest. Roll each pastry sheet into an 11 x 8in (28 x 20cm) rectangle, and reserve the scraps for another use. Lay 1 rectangle on a parchment-lined baking sheet, then sprinkle evenly with the ground almonds, leaving a ³/₄in (2cm) border around the edges. Spoon the mincemeat over the almonds, spreading evenly. Top with the pear, and brush the border with

beaten egg. Place the second sheet of pastry on top, and press the edges together, pinching the sides with your finger and thumb. Use a sharp knife to make 2-3 slits in the top crust, for steam to escape.

1. Carefully transfer the pie to a lightly greased baking sheet. Brush the pastry with the beaten egg and bake for 30–40 minutes or until golden brown and heated through.

94

 \cap

R

 \triangleleft

94

94

Ŕ

ш

S

ш

Serves • 8 Special equipment • blender or food processor

95

To serve... A drizzle of chili oil and a sprinkling of Gruyère cheese are perfect toppings. STARTER

Serves • 4

If you're on a budget, use lamb chops instead. Trim away any fat before cooking.

Serves • 8-10

Use lemon zest instead of orange.

DESSERT

96 Noodle broth with dried mushrooms

This simple dish makes a nourishing start to a family meal.

INGREDIENTS

scant 1oz (25g) package mixed dried mushrooms (shiitake, oyster, porcini), rinsed 1 tbsp sesame oil or sunflower oil 2in (5cm) piece of fresh ginger, thinly sliced and cut into thin strips 2 x 5¹/or (150g) packets of fresh thick or

2 x 5¹/₂oz (150g) packets of fresh thick or medium udon noodles

4 cups hot vegetable stock 2 tbsp soy sauce 2 tbsp Thai fish sauce, such as nam pla salt and freshly ground black pepper splash of hot chili oil, to taste

METHOD

Put the dried mushrooms in a heatproof bowl, and cover with about 1¹/₄ cups boiling water. Leave to soak for 20-30 minutes.

1. Heat the oil in a large pan over low heat. Add the ginger, and cook for 2-3 minutes until fragrant. Add the noodles, and stir for a couple of minutes more to break them up.

2. Pour in the hot stock, soy sauce, and fish sauce, and bring to a boil.

3. Meanwhile, strain the mushrooms through a fine sieve, reserving the liquid. Add the mushrooms to the pan, and reduce the heat to low. Strain the reserved soaking liquid through a fine sieve again to remove any grit, and pour the strained liquid into the pan. Simmer gently for 20–30 minutes. Taste, and season with salt and pepper. Add a splash of chili oil to taste, and serve hot.

Skewered lamb with crispy rosemary potatoes

Crispy potatoes offset the richness of the lamb in this scrumptious main course.

INGREDIENTS

1½lb (675g) all-purpose potatoes, peeled and cut into small cubes
1-2 tbsp olive oil, plus extra for coating lamb
handful of fresh rosemary sprigs
sea salt and freshly ground
black pepper
2lb (900g) lean lamb, cut into cubes
juice of 1 lemon
2 tsp paprika

METHOD

 Preheat the oven to 400°F (200°C). Combine the potatoes, 1-2 tbsp olive oil, and rosemary in a roasting pan. Season with salt. Using your hands, toss gently so the potatoes are evenly coated. Roast in the oven for 20-25 minutes until golden and crispy at the edges.
 Meanwhile, put the lamb in a bowl, and toss with a little olive oil, the lemon juice, paprika, salt, and

plenty of pepper. Thread the pieces

of lamb onto small skewers until they are tightly packed.

3. Place the lamb skewers on top of the potatoes in the roasting pan, turning them after 5-8 minutes, and roast until they are cooked through. Serve with the potatoes and a green salad.

Sticky pecan pie

This classic nutty "pie" is perfect with ice cream.

INGREDIENTS

 sheet prepared dough for an 8-9in (20-23cm) pie
 tbsp (1 stick) butter
 tbsp Lyle's Golden Syrup or light corn syrup
 cup light brown sugar (packed)
 cup dark brown sugar (packed)
 cup specan halves and pieces
 large eggs, lightly beaten

METHOD

1. Preheat the oven to 400°F (200°C). Line the tart pan with a removable bottom with the dough, trimming off any excess with a knife. Transfer to the refrigerator to rest for 10 minutes. Prick the base all over with a fork. Line the tart shell with parchment paper and pie weights or dry beans, and bake for 15 minutes, until barely golden. Remove the pie weights and parchment paper, and return the tart

shell to the oven for 5 minutes to lightly bake the bottom.

2. Reduce the oven temperature to 325°F (160°C). Melt the butter and syrup in a saucepan, then remove from the heat and stir in the brown sugars and nuts and allow to cool. Stir in the eggs. Scrape the mixture into the tart shell. Bake for 30-40 minutes or until the shell is crisp and golden, and the filling is set.

AIN COURSE

96

R

 \mathcal{O}

ш

96

 \sim

ART

Soaking • 20 minutes Serves • 4

The flavors of this soup development of the flavors of the soup development of the simply reheated The flavors of this soup develop more if it is made a few hours to serve.

Serves • 4 Special equipment • wooden skewers

Serves • 6 Special equipment • 8in (20cm) round loose-bottomed tart pan • ceramic baking beans 97

Corn chowder 98

This satisfying soup is guaranteed to keep out the winter chill.

INGREDIENTS

2 tbsp olive oil 2 onions, finely chopped sea salt and freshly ground black pepper Ш 6-8 medium potatoes, cut into bite-sized chunks 2 x 12oz (350g) cans corn, drained 5 cups hot vegetable stock handful of fresh flat-leaf parsley, finely chopped

4 tbsp heavy cream (optional), to serve

METHOD

1. Heat the oil in a large saucepan, add the onions, and cook over low heat for 6-8 minutes or until soft. Season with sea salt and freshly ground black pepper, then stir in the potatoes and cook over low heat for 5 minutes

2. Mash the corn a little with the back of a fork, then add to the pan. Pour in the stock, bring to a boil, then reduce to a simmer and cook

: for 15 minutes or until the potatoes

are soft. Stir in the parsley and season again if needed.

3. Let cool completely, then transfer to a freezer-proof container and seal. Freeze for up to 3 months.

4. To serve, defrost overnight in the refrigerator and transfer to a saucepan and heat until piping hot. Stir in the cream, if using, and serve with fresh crusty bread.

Rack of lamb with flageolet beans and herbs

Sate your appetite with this exquisite main course.

INGREDIENTS

8-bone rack of lamb, trimmed ¹/₂ tbsp olive oil a few rosemary sprigs, leaves finely chopped sea salt and freshly ground black pepper ²/₃ cup hot vegetable stock 1 tsp red currant jelly 1 x 14oz (400g) can flageolet beans, drained and rinsed handful of fresh mint leaves, finely chopped

METHOD

1. Preheat the oven to 400°F (200°C). Rub the rack of lamb all over with the oil, sprinkle with the rosemary, and season well with salt and pepper. Place the rack in a roasting pan and roast for 30-40 minutes, or until it reaches the desired doneness. 2. Remove the lamb and keep warm while you prepare the beans. Place the roasting pan over medium to high heat, add the stock, and bring to a boil. Reduce to a simmer, stir in the

jelly until dissolved, then add the beans, and simmer gently, stirring, for 5 minutes. Remove from the heat and stir in the mint leaves.

3. Slice the rack into 8 rib chops and serve with the beans and some sliced crusty bread.

Apricot crumble shortbread

This popular Scottish bake can be enriched with plums as well.

INGREDIENTS

7 tbsp butter, at room temperature ¹/₄ cup granulated sugar ³/₄ cup plus 2 tbsp all-purpose flour 6 tbsp cornstarch 1 x 12-14oz (400g) can apricot halves, drained and coarsely chopped

For the topping

2 tbsp butter, cubed 3/4 cup all-purpose flour 3 tbsp raw or granulated sugar

• METHOD

1. Beat together the butter and sugar with an electric mixer until pale and creamy. Sift in the flour and cornstarch and combine to form a dough. (You'll probably need to use your hands at the end.) Knead the dough lightly until smooth, then press evenly onto the bottom of the pan (see Cook's Notes). Refrigerate for at least 1 hour or until firm.

2. Preheat the oven to 350°F (180°C). : Make the topping by rubbing the

cubed butter into the flour in a bowl with your fingertips until the mixture resembles bread crumbs. Stir in the sugar. Scatter the apricots evenly over the chilled dough, then top with the crumb mixture, pressing down firmly. Bake for 1 hour 10 minutes or until a skewer inserted into the center of the cake comes out clean. Transfer the pan to a wire rack to cool. Remove the shortbread from the pan and cut into bars or squares.

98

OURSI

98

R

ш

 \sim

Ľ Ľ

Serves • 8

PREP 15 MINS

Serves • 4

соок 40

Use cannellini beans or fava beans instead of the flageolet, if you like. STARTER

MAIN COURSE

Chilling • 1 hour Makes • 10 bars or 20 squares Special equipment • electric mixer

Use plums instead of apricots.

Smoked chicken with basil mayonnaise on cucumber rounds

A bite-sized starter great as finger food at formal dinners.

INGREDIENTS

: METHOD

	3 tbsp mayonnaise 1 tbsp prepared pesto freshly ground black pepper 2 small cucumbers, cut into ¹ / ₄ in (5mm) slices	1. Remove the skin from the chicken. Slice across the breast into thin slices, and then finely chop into small cubes. In a bowl, combine the smoked chicken, mayonnaise, and pesto. Season with pepper, and mix well.
		2. Spoon a generous teaspoon of the smoked chicken mixture onto a slice of cucumber, and arrange on platters.

Lancashire hotpot

Add extra flavor by frying 4 lamb kidneys with the chops.

INGREDIENTS

- 2 tbsp olive oil
 8 large lamb chops, each about 7oz (200g)
 2lb (900g) potatoes, cut into 5mm (¼in) slices
 sea salt and freshly ground black pepper
 4 onions, sliced
 8 anchovies, finely chopped
 2 cups hot vegetable stock
 1 tbsp butter
- METHOD
- Preheat the oven to 350°F (180°C). Heat a drizzle of the oil in a large frying pan, add the lamb chops, and cook over medium heat for 2 minutes on each side, until lightly browned.
 Layer the potatoes in the bottom
- of a 2-quart (2.3-liter) flameproof dish, lay the chops on top, and season well with sea salt and pepper. Heat the remaining oil in the pan, add the

onions, and cook over low heat,
stirring frequently for 10 minutes.

Stir in the anchovies. Spoon a layer of the onion mixture on top of the chops. Add the rest of the potatoes and onion mixture in layers.

3. Pour in enough of the stock to come nearly up to the top of the potatoes. Dot the potatoes with butter, cover the dish tightly with foil, then bake for 2 hours, or until the potatoes are meltingly soft and the stock has been absorbed. Remove the foil for the last 20 minutes of cooking.

Pear and cinnamon strudel

This traditional Austrian dessert, also made with apples, is famous for its delicate pastry.

INGREDIENTS

4 firm but ripe pears, peeled, cored, and sliced
1 tsp ground cinnamon handful of dark raisins
1-2 tbsp granulated sugar
15 sheets of filo pastry dough
1-2 tbsp butter, melted

METHOD

1. Line a baking sheet with parchment paper. Combine the pears, cinnamon, raisins, and sugar in a bowl, mix well, then set aside. Brushing the sheets of filo with a little melted butter, layer 3 pastry sheets onto the baking sheet, then layer another 3 next to them.

2. Place another buttered layer of 3
sheets on top of them, with the long
edges facing opposite, to form a
cross. Repeat with another buttered

layer of 3. The horizontal sheets should still show at the edges. Spoon the filling down the center, then fold in the edges. Top with a final layer of 3 buttered filo sheets, and brush butter over all. Double-wrap in plastic wrap and freeze.

3. To serve, defrost in the refrigerator overnight. Brush with more melted butter and bake in a preheated $375^{\circ}F$ ($190^{\circ}C$) oven for 30-40 minutes.

STARTER

COURSE

100

R

ш

100

PREP 20 MINS

Serves • 6-8

PREP 25 соок

Serves • 8

Serve with... Pickled red cabbage is a good accompaniment to this dish.

101

DESSERT

Serves • 4

Check the strudel halfway through cooking; if the filo has begun to brown too quickly, cover with foil. STARTER

101

Mini-chicken tikka tortillas with yogurt, cucumber, and mint dip

This minty dish is an indulgent appetizer.

For the yogurt, cucumber, and mint dip

sea salt and freshly ground black pepper

half of an 8oz (225g) bag plain tortilla chips

12oz (350g) ready-cooked chicken tikka or other cubes of Indian-spiced chicken ¹/₂ to 1 cup prepared mango chutney fresh cilantro leaves, for garnish

INGREDIENTS

²/₃ cup Greek-style vogurt

seeded, and diced 1 bunch fresh mint leaves

¹/₃ cucumber, peeled, halved.

METHOD

1. To make the dip, combine the yogurt, cucumber and mint. Season well with salt and pepper. Taste, and season more if needed.

2. Spread the tortilla chips out in a single layer on a plate. Add 1 tsp of mango chutney and some diced chicken to each one.

3. Now spoon on about 1 tsp of the yogurt, cucumber, and mint dip, and garnish with a cilantro leaf. Serve immediately

102 Roast lamb with cherry tomatoes and thyme

Ideal for big gatherings, this dish is perfect for a Sunday lunch with the family.

INGREDIENTS

1 tbsp olive oil 2lb (900g) boneless leg of lamb, trimmed of excess fat and butterflied 2½lb (1.1kg) baby new potatoes sea salt and freshly ground black pepper handful of fresh thyme sprigs 12-16 cherry tomatoes on the vine 1-2 tsp red currant jelly, plus extra for serving, if desired

METHOD

 Preheat the oven to 375°F (190°C). Pour half the oil into a large flameproof roasting pan and set it over high heat. When very hot, add the lamb, and cook for 8–12 minutes, turning once, until browned all over.
 Toss the new potatoes with the remaining oil and add to the pan. Season well, add the thyme, and cook in the oven for 45 minutes if you like your lamb rare. 1 hour for medium.

and 1 hour 15 minutes for well-done.

Add the tomatoes for the last 15 minutes of cooking. Remove the lamb and keep warm while it rests.

3. Place the potatoes and tomatoes aside and keep warm. Move the pan to a work surface. Skim away any fat, add the jelly, and set over high heat. Stir, adding boiling water until the gravy reaches the desired consistency. Allow to boil, then reduce to a simmer and cook for a few minutes.

Prune and brandy tart

This exotic dessert is a fitting finale to a formal dinner.

INGREDIENTS

1 cup (150g) pitted prunes 3 tbsp brandy 1 sheet prepared dough (preferably all-butter) for an 8in (20cm) pie all-purpose flour 5 large egg yolks ¹/₄ cup granulated sugar 1 cup heavy whipping cream ¹/₂ tsp vanilla extract generous grating of fresh nutmeg confectioner's sugar, for dusting

METHOD

1. Preheat the oven to 400°F (200°C). In a small bowl, sprinkle the brandy over the prunes and set aside. Roll the pastry out on a lightly floured surface and use to line the tart pan. Trim off any excess around the edges, then line the pastry with parchment paper and pie weights. Bake for 20 minutes, then remove the parchment and weights and return to the oven for 5 minutes to crisp. Set aside. Reduce the oven to 300°F (150°C).

2. Put the egg yolks and sugar in a mixing bowl and whisk until blended. Heat the cream, vanilla extract, and nutmeg in a pan until almost boiling, then whisk into the egg yolk mixture. Strain into the pastry case, and scatter the prunes over the top. Bake for 40-45 minutes or until just set—the tart should wobble slightly in the center when you shake the pan. Remove from the oven and leave to cool, then chill until ready to serve.

JAIN COURSE

102

R

ш

 \sim

Ш

PREP 20 MINS

Serves • 10-12

103

 $\textbf{Serves} \bullet 4$

To serve... Slice the lamb and serve with the potatoes, tomatoes, gravy, and some mint sauce or jelly on the side.

Serves • 8 Special equipment • 8in (20cm) deep loose-bottomed tart pan • pie weights or dry beans

To serve... Dust with confectioner's sugar before serving.

Ouesadilla with spiced beef and tomato 104

This hearty starter is also great as a quick evening snack.

INGREDIENTS

2 tbsp olive oil 4¹/₂oz (125g) lean ground beef cavenne pepper, to taste small handful of finely chopped flat-leaf parslev 2 wheat or corn tortillas 1 tomato, diced 1/2 cup shredded sharp Cheddar cheese sea salt and freshly ground black pepper

METHOD

1. Heat 1 tbsp of the oil in a frying pan, then add the beef and season with cayenne. Cook over medium heat for 5 minutes, stirring, breaking up any large pieces, until the meat is no longer pink. Turn down the heat and moisten with hot water. Season with a pinch of salt and pepper. Cook for 5-10 minutes, until the beef is cooked. Stir in the parsley.

2. Heat the remaining oil in a : nonstick frying pan, and cook one tortilla for 1 minute or until lightly golden. Spoon the beef mixture over the tortilla, leaving a little border around the edge, then scatter on the tomato and cheese. Top with the other tortilla, pressing it down with the back of a spatula to sandwich the two together. Scoop up the guesadilla with the spatula, carefully turn it over, and cook for another minute or until it is golden. Slice into halves or quarters and serve.

Deviled lamb cutlets with crushed potato and mustard seed salad

Jazz up a dinner with friends with this hot and spicy dish.

INGREDIENTS

• METHOD

 9oz (250g) new potatoes, halved 1 tbsp olive oil 1 tbsp mustard seeds 1 bunch of scallions, finely chopped sea salt and freshly ground black pepper 8 lamb cutlets For the coating 2 tbsp English mustard powder 2 tbsp tomato ketchup 1 tsp cayenne pepper (or less, to taste) 2 tbsp finely chopped onion 1 tbsp olive oil 	 Preheat the oven to 400°F (200°C). Cook the potatoes in a large pan of boiling salted water for about 15 minutes or until tender, then drain. Add the olive oil, and crush the potatoes gently with a fork. Stir in the mustard seeds and onions, and season with salt and pepper. Set aside. While the potatoes are cooking, make the coating for the lamb. In a bowl, mix together all the 	ir W la ir 2 y cr
---	---	-------------------------------------

gredients, and season well ith salt and pepper. Coat the amb cutlets evenly, lay them flat a roasting pan, and roast for 0-30 minutes until cooked to our liking. Serve hot with the ushed potato salad.

Almond and peach tart

Use other soft fruit such as plums, nectarines, or apricots, instead of peaches.

INGREDIENTS

1 sheet prepared dough for an 8-9in (20-23cm) pie 7 tbsp butter, at room temperature ¹/₂ cup granulated sugar 2 large eggs, lightly beaten 1 cup ground almonds ¹/₄ cup all-purpose flour, plus extra for dusting 4 peaches, halved and pitted confectioner's sugar, for dusting

• METHOD

1. Preheat the oven to 400°F (200°C). Place a baking sheet in the oven to warm. On a lightly floured surface, roll the dough into a rectangle large enough to line the inside of a $13^{3}/_{4}$ x $4^{1/2}$ in (35 x 11cm) tart pan. Trim off the excess pastry with a knife and refrigerate the tart shell while you make the filling.

2. Combine the butter and sugar in

bowl and beat with an electric mixer

: until creamy, then beat in the eggs.

Mix in the ground almonds and flour until blended, then spread evenly in the tart shell. Press the peach halves cut-side down into the almond mixture. Carefully place the tart pan on the hot baking sheet, then bake for 30 minutes or until the almond mixture is golden brown and cooked through. Dust with confectioner's sugar before serving.

ш MAIN COURS

104

Ŕ

ш

104

 \sim

RT

Makes • 1

Scatter some grated cheese, like Gruyère or Swiss over the beef mixture.

Serves • 4

105

DESSE

RT

Serves • 8 Special equipment • electric mixer

This dessert can be frozen ahead. Let cool after cooking, then wrap in plastic wrap and foil, and freeze. Before serving, defrost in the refrigerator overnight. Serve cold, or heat at 350°F (180°C) for 20 minutes.

Lamb koftas 106

Make your meal exotic with this Middle Eastern appetizer.

INGREDIENTS

1 red onion, peeled and guartered 2 garlic cloves, finely chopped 1 fresh red chile seeded and chopped 1 tsp finely chopped flat-leaf parslev leaves 1 tsp finely chopped cilantro leaves 1 tsp finely chopped mint leaves 1 tsp mild paprika finely grated zest of 1 lemon

sea salt and freshly ground black pepper 1¹/₂lb (675g) lean ground lamb

METHOD

- **1.** Put the onion, garlic, chile, parsley,
- cilantro, mint, paprika, and lemon
- zest in a blender or food processor.
- Season with sea salt and black
- pepper, and blend to a paste. Add the
- ground lamb, and pulse until a coarse
- paste forms. Transfer the mixture to a bowl, and chill for 1 hour or until
- firm, if time permits.
- 2. Shape the mixture into 12
- sausages, and carefully push each
- : long sausage of meat onto a

stainless-steel skewer to form the koftas. Return to the refrigerator until firm

3. Meanwhile, heat the barbecue until hot. Put the skewers on the hot barbecue, and grill over medium heat for about 15 minutes, turning occasionally, until evenly browned and cooked through.

4. Serve hot with a crispy salad and hummus, if desired.

Hot and fiery lamb masala 106

Bring in a touch of Asian cuisine with this delectable, spicy main course.

INGREDIENTS

- 2 tbsp ghee or 1 tbsp sunflower oil 1 onion, finely chopped 1 tsp ground cumin 1 tsp ground coriander 2 bay leaves 2 tsp whole black peppercorns. lightly crushed 3 tsp mild paprika 1-2 tsp hot chili powder
- 3 garlic cloves, finely chopped
- 2in (5cm) piece of fresh root ginger, thinly sliced
- 26-28oz (750g) jar or can of crushed tomatoes or tomato purée 3 tbsp heavy whipping cream ¹/₂ cup cashews, ground 10oz (300g) leftover roast lamb, coarsely shredded or sliced sea salt and freshly ground black pepper

METHOD

- **1.** Heat the ghee in a large pan over low heat. Add the onion and cook gently for 5 minutes. Add the cumin, coriander, bay leaves, peppercorns, paprika, and chili powder, and cook for a few more minutes. 2. Add the garlic and ginger, and stir pour in the tomatoes, cream, and
- nuts. Bring to a boil, reduce the heat
- slightly, and add the lamb. Simmer
- gently for 25-30 minutes. Season
- with salt and pepper.

Lemon and lime tart

Creamy and zesty, this tart is an ideal way to round off a heavy meal.

INGREDIENTS

- METHOD
- 1 cup all-purpose flour, plus extra for dusting ¹/₂ cup confectioner's sugar sea salt 6 tbsp cold butter, cut into small cubes ¹/₄ cup unsweetened cocoa powder 3 large eggs ☐ ²/₃ cup granulated sugar 1 cup heavy whipping cream zest and juice of 1 lemon zest and juice of 1 lime
- 1. Sift the flour and confectioner's sugar into a bowl with a pinch of salt. Add the butter and cocoa powder and rub together with your fingertips until the mixture resembles fine bread crumbs. Gradually add 1-2 tbsp iced water, and gather the mixture together until it comes away from the sides of the bowl. Wrap in plastic wrap and refrigerate for 30 minutes.

2. Preheat the oven to 400°F (200°C). Roll out the pastry on a lightly floured surface and use to line the pan. Trim away any excess. Line with parchment paper, then fill with pie weights. Bake for 15 minutes, then remove the weights and paper. Reduce the heat to 325°F (170°C).

3. Whisk the eggs and sugar until pale and creamy. Add the cream, the zest and juice of the lemon and lime, and stir. Pour the mixture into the tart case and smooth the top. Bake for 30-35 minutes or until set.

 \sim Ľ

S R

- 106

R

ш

Chilling • 1 hour Serves • 4-6 Special equipment • blender or food processor • stainless-steel or wooden skewers

Serves • 4 Special equipment • large deep frying pan

Serve with... This dish is best served hot with basmati rice. 107

Serves • 6 Special equipment • electric mixer • 8in (20cm) straight-sided round loose-bottomed tart pan • pie weights

To serve... Allow the tart to cool to room temperature before serving. 107

Savory cheese and bacon muffins

Bacon adds a delicious twist to these cheesy mini-cakes.

INGREDIENTS

5¹/₂oz (150g) Canadian bacon, sliced 7oz (200g) Cheddar cheese, cut up into small cubes 1¹/₄ cups fresh bread crumbs ¹/₂ bunch of scallions, finely chopped 3 eggs ¹/₂ cup milk handful of fresh chives, chopped salt and ground black pepper butter, for greasing

METHOD

- 1. Fry the bacon until cooked but not too crispy, then cut into bite-sized pieces. Mix together the cheese with the bread crumbs, scallions, eggs, and milk. Stir in the bacon and the chives. 2. Season generously with salt and pepper, then spoon into 4 buttered ramekins or metal pudding molds. Bake in the oven at 375°F (190°C) for about 25 minutes until risen and
- : golden. Serve hot or cold.

Marinated lamb chops with broccoli in lemon juice

The secret to melt-in-the-mouth tenderness is a simple but very tasty marinade.

	INGREDIENTS	METHOD
COURSE	For the marinade 2 tbsp sherry vinegar or cider vinegar pinch of sugar splash of soy sauce 4 lean lamb loin chops, excess fat removed	 First, prepare the marinade. Mix together the vinegar, sugar, and soy sauce, then pour over the lamb. Let marinate at room temperature for 5 minutes, or up to 2 hours, if time permits.
MAIN	handful of fresh rosemary sprigs 1 head broccoli, about 1lb (450g), florets and stems chopped small juice of 1 lemon pinch of hot red chile flakes mint jelly, to serve	 Preheat the oven to 400°F (200°C). Place the lamb chops in a roasting pan, season well with salt and pepper, and add the rosemary sprigs. Roast in the oven for 20–30 minutes until cooked to your liking.

3. While the lamb is cooking, add the broccoli to a pan of boiling salted water, and cook for about 10 minutes until soft. Drain, keeping the broccoli in the pan, then mash gently with a fork. Now squeeze in the lemon juice and stir in the chile, a pinch of salt, and some black pepper. Serve immediately with the lamb chops and a dollop of mint jelly on the side.

Toffee apple bake

This is a great way to turn apples into a delicious, mouthwatering dessert.

INGREDIENTS

2 medium Granny Smith apples, sliced squeeze of lemon juice 3¹/₄ cups self-rising flour 2 tsp baking powder 2 cups light brown sugar, packed 4 large eggs, lightly beaten 8oz (225g) butter, melted 1 tbsp granulated sugar For the toffee sauce

8 tbsp butter ²/₃ cup light brown sugar, packed 1 tbsp fresh lemon juice

• METHOD

1. Preheat the oven to 350°F (180°C). Line the bottom and sides of the pan with parchment paper. Put the apple slices in a bowl and toss with the lemon juice to prevent browning.

2. Sift the flour and baking powder into a large bowl, and stir in the brown sugar. Mix in the eggs and the melted butter to make a smooth batter. Pour into the pan and smooth the top. Arrange the apple slices in a : few rows along the top of the batter

and sprinkle with the sugar. Bake for 45 minutes, or until the cake is firm to the touch and a skewer inserted into the center comes out clean.

3. Meanwhile, make the sauce by melting the butter and sugar in a saucepan over medium-low heat. Add the lemon juice and a pinch of salt, whisking until the mixture is melted and smooth. Let cool slightly. Pour the sauce over the cake while it is still in the pan, gently brushing over the top.

 \sim Ċ

108

108

 \propto

ш

Serves • 4 Special equipment • 4 x 5fl oz (150ml) ramekins or metal pudding molds

Marinating • 5 minutes Serves • 4

Cheat... Use a ready-made paste to coat the lamb, such as a pesto or a tapenade.

MAIN COURSE

Makes • 18 squares Special equipment • electric hand whisk or mixer • 13 x 9in (33 x 23cm) baking pan

Serve with ...

This bake works well warm or cold with a spoonful of crème fraîche.

STARTER

109

109

DESSERT

Quesadilla with ham, gherkin, and smoked cheese

A real time-saver, this 5-minute dish is a favorite with children.

INGREDIENTS

1 tbsp olive oil	•
2 wheat or corn tortillas	٠
$2^{1/2}$ oz (75g) smoked cheese or sharp mature	•
Cheddar cheese, grated	•
4 ¹ / ₂ oz (125g) cooked ham, sliced	
2 gherkins, sliced	•
sea salt and freshly ground black pepper	•
	•
	•
	٠

METHOD

1. Heat the oil in a nonstick frying pan, then fry one tortilla for 1 minute, or until golden.

2. Sprinkle with the cheese, leaving a little room around the edge. Top with the ham and gherkins, then season with salt and pepper.

3. Top with the other tortilla, pressing it down with the back of a spatula to sandwich the two

together. Carefully turn it over, and

cook the other side for another minute, until golden and the cheese melted. Slice in halves or quarters, and serve.

Tuna with sweet shallots

Red onions instead of shallots will bring extra zest to this delicious dish.

INGREDIENTS

6 shallots, peeled
2 garlic cloves, peeled
a few sprigs of fresh thyme, leaves only, plus extra sprigs, for garnish (optional)
3 tbsp olive oil
3 tbsp balsamic vinegar
4 tuna steaks, about 5½20Z (150g) each sea salt and freshly ground black pepper
Accept

: METHOD

 Combine the shallots, garlic, and half of the thyme in a food processor until evenly chopped, making sure the mixture doesn't become mushy. Season with salt and pepper.
 2. Heat 1 tbsp of the olive oil in a nonstick frying pan over low heat. Add the shallot mixture and cook
 gently until soft and translucent. Increase the heat slightly, add the

oil in a w heat. d cook ucent. remaining thyme leaves. Cook the steaks, two at a time, for 3-5 minutes on each side, depending upon your preference of doneness.

4. To serve, divide the shallot mixture among 4 plates. Place a steak on each, and garnish with thyme sprigs.

3. Heat a ridged cast-iron grill pan.

Drizzle the remaining olive oil over

the tuna steaks, covering them

pepper and sprinkle with the

completely. Season with salt and

Classic apple crumble

Bring more flavor to this classic dessert with a smattering of blackberries or blueberries.

balsamic vinegar, and continue

: cooking for about 15 minutes.

INGREDIENTS

• METHOD

 3 large Granny Smith apples, peeled, cored, and coarsely chopped
 Pla

 4-6 tbsp granulated sugar, depending upon the tartness of the apples
 of

 For the crumble topping
 un

 4 tbsp cold butter, cut into small cubes
 sti

 1¼ cups all-purpose flour
 ov

 γ3 cup light brown sugar (packed)
 ov

 or granulated sugar
 2.

 bu
 yo

 Preheat the oven to 375°F (190°C). Place the apples in a saucepan with the granulated sugar and 2–3 tbsp of water. Simmer, stirring frequently, until the apples are tender but still hold their shape. Spoon the mixture into a 1 quart (1.2 liter) ovenproof dish.
 To make the topping, combine the

2. Io make the topping, combine the butter and flour in a bowl. Using your fingertips, rub the flour into the

: butter until the mixture resembles

coarse bread crumbs. Rub in the sugar in the same manner. Sprinkle over the apple mixture, then bake for 30 minutes, or until the topping is barely golden.

110

TARTER

110

OURSI

MAIN

110

Ŕ

SE

ш

Makes • 1

as. Use baby gherkins instead of big ones-they are much sweeter.

Serves • 4 Special equipment • food processor ridged cast-iron grill pan

Serve with ... Serve with fine green beans or an arugula salad.

PREP 15

соок 30

Serves • 4 Special equipment • 1 quart ovenproof dish.

Cheat... A 12–140z (400g) can of prepared apple pie filling can be your secret ingredient for an easy version of this dessert.

111

STARTER

111

MAIN COURSE

Smoked salmon and cream cheese roulades

Dainty and creamy, these delicious bites will vanish as soon as they are served.

INGREDIENTS

7oz (200g) cream cheese, at room temperature
2 tbsp cream-style white horseradish
10oz (300g) smoked salmon, cut into 12in (30cm) wide rectangular slices
juice of 1 lemon
sea salt and freshly ground black pepper
4 slices of thinly sliced rye bread
handful of salad leaves, to serve
lemon wedges, to serve

METHOD

1. Mix together the cream cheese, horseradish, and lemon juice, then season well with a pinch of salt and plenty of pepper.

2. Lay out the salmon slices on parchment paper. Spoon the cream cheese mixture onto the salmon, and spread evenly all over the surface.

3. Starting from a short end, tightly roll up the salmon, jelly roll fashion. Next, roll the parchment paper

around it, twisting the edges tightly so that you have a sausage shape. Repeat until all the salmon has been used. Chill for 15-30 minutes to firm.

4. To serve, cut the bread into small squares, and slice the salmon roulade crosswise into pinwheels. Place a pinwheel on top of each square of bread, and serve with lemon wedges.

Seared tuna with a black sesame seed crust

Tuna as it should be-simple, healthy, and delectable.

INGREDIENTS

- 4 tbsp olive oil, plus extra for searing 1 garlic clove, finely chopped 1 fresh hot red chile, finely chopped 2 tbsp black sesame seeds, plus extra
- for garnish (optional) sea salt
- 2 best-quality ahi tuna steaks, about 10oz (300g) each, halved lengthwise 2 radishes
- juice of 1 lemon
- ¹/₂ bunch of fresh chives, chopped into 1in (5cm) lengths

METHOD

1. Put the oil, garlic, chile, sesame seeds, and a pinch of salt on a large flat dish or baking sheet. Rinse the tuna steaks and pat dry with paper towels. Press each piece into the sesame seed mixture, turning to coat all over. Leave to marinate in the refrigerator for at least 1 hour.

2. Meanwhile, cut the radishes into thin matchsticks, and put them in a bowl with half of the lemon juice.

: Heat a little extra oil in a frying pan

over high heat. When the oil is hot, sear each tuna steak for about 20 seconds on each side. Remove, and leave to rest for 5 minutes.

3. To serve, put a seared tuna steak on each of 4 serving plates, and drizzle with the remaining lemon juice. Drain the radish matchsticks, and scatter over the top. Sprinkle with the chives and a few extra sesame seeds. Serve immediately.

Classic treacle tart

A traditional English dessert made with minimal ingredients.

INGREDIENTS

METHOD

6oz (175g) ready-made shortcrust pastry scant 1oz (25g) butter
3-4 slices of white bread, made into coarse bread crumbs
3-4 tbsp golden syrup **1.** Preheat the oven to 400°F (200°C). Roll the pastry out thinly and use to line the tart pan. Prick the base with a fork. Line the case with parchment paper, then fill with the baking beans. Bake for 15 minutes, or until very lightly golden. Remove the beans and paper, then put the tart case back in the oven for a few minutes to crisp up the base. Set aside while you make the filling. Turn the oven down to 375°F (190°C). 2. Combine the butter and bread crumbs in a bowl and mix together with a fork until well blended. Add the syrup and stir until the mixture is smooth but still quite stiff. Spoon into the pastry shell and level the top. Bake in the oven for 10-15 minutes or until golden and set. Do not overcook or the filling will become brittle: it should be soft and slightly chewy; the pastry thin and crisp. Serve hot or at room temperature.

MAIN COURSE

112

R

LЦ

ш

112

 \sim

Ш

R

PREP 10 -

Serves • 4

Add some finely chopped fresh chives to the cream cheese mixture.

Marinating • 1 hour Serves • 4

Serve with ...

You can serve this dish with a salad of fresh orange segments, thinly sliced cucumber, and sprigs of fresh dill or mint.

113

Serves • 6 Special equipment • 8in (20cm) loose-bottomed tart pan • ceramic baking beans

Give the tart some extra tang by adding the zest of 1 lemon to the syrup.

113

Smoked trout, fennel, and mascarpone crostini 114

The smoky flavor in this dish is offset by salted mascarpone and crunchy bread.

INGREDIENTS

2 tbsp olive oil

4 thick slices crusty sourdough bread 1 garlic clove, peeled but left whole 2 smoked trout, 10oz (300g) each $1 \times 5^{1}/_{2}$ oz (150g) fennel bulb, trimmed. halved, and thinly sliced ¹/₂ cup (125ml) mascarpone 1/4 cup sliced almonds, toasted iuice of 1/2 lemon sea salt and freshly ground black pepper sprigs of fresh chervil, to garnish 4 lemon wedges for serving

METHOD

- 1. Preheat the oven to 400°F
- (200°C). Pour the olive oil onto a
- baking sheet, then gently press the
- bread into the oil on both sides.
- Season with salt and pepper. Bake
- for 10-15 minutes until golden
- brown. Remove from the oven, and
- lightly rub each slice with the garlic.

Set aside on a wire rack to keep the crostini crisp.

2. Meanwhile, remove the skin from the smoked trout, and gently remove the flesh from the bones, trying to keep it in big chunks.

3. Put the trout, fennel, mascarpone, sliced almonds, and lemon juice in a bowl. Season with pepper, and gently stir to mix.

4. To serve, arrange the trout mixture over the crostini, season with some more pepper, and garnish with the chervil. Serve with lemon wedges for squeezing over.

Marinated sweet and hot tuna steaks 114

The marinated crunchy crust seals in the juices, keeping the meat succulent.

	INGREDIENTS	: METHOD	
MAIN COURSE	4 fresh tuna steaks, about 7oz (200g) each For the marinade 2 tbsp dark soy sauce 2 tbsp olive oil juice of 2 limes 2 garlic cloves, finely chopped 1in (2.5cm) piece of fresh ginger, finely chopped 2 tbsp dark brown sugar 1 tsp cayenne pepper sea salt and freshly ground black pepper	 Put all of the marinade ingredients in a bowl. Season with salt and pepper, and mix together well. Put the tuna steaks in a plastic freezer bag, pour in the marinade, and seal, making sure that the tuna is well coated. Marinate in the refrigerator for 30 minutes if time permits. Heat the barbecue until hot. Grill the tuna steaks over high heat for 2 minutes on each side, turning only once during cooking. Transfer to a 	plate, and leave to rest in a warm place for 2 minutes. Serve with a fresh green salad.

Raspberry, lemon, and almond bake

Serve up this fruity bake as a perfect post-lunch dessert.

INGREDIENTS

1¼ cups all-purpose flour
1 tsp baking powder
1 cup ground almonds
11 tbsp (150g) butter, cubed
1 cup (200g) granulated sugar
3 tbsp fresh lemon juice
1 tsp vanilla extract
2 large eggs
1 cup fresh raspberries
confectioner's sugar, for dusting (optional)

• METHOD

1. Preheat the oven to 350°F (180°C). Line the bottom and sides of an 8in (20cm) square loose-bottomed cake pan with parchment paper. Sift the flour and baking powder into a bowl, and stir in the ground almonds. In a small saucepan, heat the butter, sugar, and lemon juice together, stirring until melted and smooth. Let cool slightly.

2. Stir the syrupy butter mixture into the dry ingredients, then mix in the

vanilla extract and the eggs, one at a time, until the mixture is smooth and well blended. Scrape into the prepared pan, then scatter the raspberries over the top. Bake for 35-40 minutes or until golden and a skewer inserted into the cake comes out clean.

3. Cool in the pan for 10 minutes. then unmold and cool on a wire rack. Dust with confectioner's sugar. Cut into squares or bars to serve.

M БЧ

114

ESSER⁻

Serves • 4

To toast the almonds, spread them out in a small dry frying pan. Toast over medium heat for a few minutes until golden, stirring frequently to prevent them from burning.

Marinating • 30 minutes Serves • 4

115

DESSERT

115

Serves • 8 Special equipment • 8in (20cm) square loose-bottomed cake pan

This cake also works well with blueberries, or a mix of other soft berries.

Thai fish cakes 116

Tastv finger food that makes a delightful start to a formal lunch or supper.

INGREDIENTS

10oz (300g) peeled and deveined cooked shrimp, coarsely chopped 3 garlic cloves, peeled but left whole small handful of fresh cilantro 2 fresh hot red chiles, seeded generous splash of Thai fish sauce.

such as nam pla generous splash of soy sauce small handful of fresh basil leaves juice of 2 limes 1 large egg. lightly beaten 3-4 tbsp vegetable or sunflower oil

sea salt and freshly ground black pepper

• METHOD

- **1.** Combine the shrimp, garlic,
- cilantro, chiles, fish sauce, soy sauce,
- basil, and lime juice in a food

processor, and process into a coarse paste. Add the egg and plenty of salt

and pepper, and process again.

2. Heat a little oil in a frying pan

over medium-high heat. Scoop 1 tbsp

- of the mixture, then carefully slide it
- into the pan and flatten slightly; it
- should be about ³/₄in (2cm) thick.

: Repeat until all the mixture has been

used. Cook for a minute or two on each side until golden. You may need to cook in batches, adding more oil as needed. Drain the fish cakes on a plate lined with paper towels.

3. Serve hot with a drizzle of sweet chili sauce and some arugula leaves.

Roasted salmon with Swiss chard and herb butter

This meal comes with a creamy sauce that complements many roasted or grilled dishes.

INGREDIENTS

For the herb butter

8 tbsp (1 stick) butter, at room temperature handful of curly parsley, finely chopped handful of fresh dill, finely chopped iuice of 1 lemon pinch of hot red pepper flakes 4 salmon fillets, 5¹/₂oz (150g) each 1 tbsp olive oil

2 handfuls of Swiss chard, trimmed, rinsed, and drained

sea salt and freshly ground black pepper

• METHOD

1. To make the herb butter, combine the butter, parsley, dill, lemon juice, and pepper flakes in a mixing bowl. and beat well until blended. Spoon the butter onto a piece of parchment paper, then roll into a log shape. Twist the edges of the paper, and refrigerate the roll until needed. 2. Preheat the oven to 400°F (200°C). Place the salmon in a nonstick roasting pan, drizzle with the olive

: oil, and season with salt and pepper.

Bake in the oven for 15-20 minutes or until the salmon is cooked through.

3. Meanwhile, cook the chard in a pan of boiling salted water for 5-8 minutes until it is tender yet still firm to the bite. Drain well, and transfer to a serving dish. Squeeze the lemon juice over the top, and add a pinch of pepper flakes. Serve hot, with a slice of herb butter over both the salmon and the chard.

Caramel banana tart

Delicious served warm with ice-cream and a glass of sherry for a special occasion.

INGREDIENTS

5 tbsp butter, cut into pieces

all-purpose flour for dusting

4 firm-but-ripe medium bananas

²/₃ cup light corn syrup

package directs

• METHOD

1. Preheat the oven to 400°F (200°C). Combine the butter and syrup in a small, heavy saucepan. Heat until the half of a 17.3oz (425g) box frozen puff butter has melted and the mixture is pastry sheets (1 sheet), thawed as smooth, then boil for 1 minute. Pour into the pan. Arrange the banana slices on top of the mixture-this will be the top of the pudding when it's turned out. Place the pan on a baking tray and bake for 10 minutes.

2. Carefully remove the tart from the

: oven and place the pastry circle on

top. Use the handle of a knife to tuck the edge down into the pan. Bake the tart for another 20-25 minutes or until the pastry is golden brown. Let stand for 5-10 minutes, then place a serving plate on top and invert the tart onto the plate.

MAIN COURS

116

M

ART

116

R

Serves • 4 Special equipment • food processor

Use Thai basil, which has a spicy, delicate flavor, instead of regular basil, if you can find it. It also has a sweeter taste than regular basil.

STARTER

Serves • 4

Prepare curly kale or spinach instead of chard.

117

Serves • 6 Special equipment • 8in (20cm) tart dish or pan (not loose-bottomed)

The caramer or great care not to touch it when you're topping the bananas with the nastry or inverting the tart.

Smoked mackerel pâté

A stylish starter, best served with a sprinkling of cayenne pepper.

INGREDIENTS

3-4 smoked mackerel fillets, about 10oz (300g), skinned
10oz (300g) cream cheese, at room temperature
juice of 1-2 lemons
1-2 tbsp Greek-style plain yogurt
freshly ground black pepper

To serve

toasted rye bread, sliced thin 1 lemon, cut into wedges

METHOD

1. Break the mackerel into chunks, and add to a food processor. Process, pulsing the machine on and off, until evenly chopped.

2. Spoon in the cream cheese, and

process again until a smooth paste

forms. Add the lemon juice, a little at

a time, processing between each

addition. Taste as you go, adding

• more lemon as required. Season

- with plenty of black pepper, and
- : process again.

3. Add the yogurt and blend again until completely smooth. Spoon into a flat-sided serving dish, and smooth the top. Serve with toast and the lemon wedges for squeezing.

Baked salmon

This fresh, healthy main course works wonderfully well with a side dish of fresh greens.

INGREDIENTS

7-8lb (3.2-3.6kg) fresh whole salmon, gutted, scaled, and cleaned 1 stick cold butter, cut into bits sea salt and freshly ground black pepper handful of flat-leaf parsley sprigs, plus extra, for garnish lemon wedges, for serving

METHOD

 Preheat the oven to 350°F (180°C). Lay a large piece of heavy-duty foil on a baking tray (enough to enclose the fish). Place the salmon in the middle of the foil, and scatter the butter all over the top. Season well with salt and pepper, then scatter the parsley sprigs over the fish, tucking a few inside the cavity.
 Loosely pull together the edges of the foil to enclose salmon, and seal.

Bake for about 1 hour 10 minutes, calculating the cooking time at 10 minutes per pound (450g), or just until it is opaque throughout.

3. Unwrap the foil, remove any straggly bits of parsley, and transfer the salmon to a warm plate Garnish with fresh parsley. Pass the lemon at the table for squeezing. Serve with new potatoes and salad, or grilled asparagus.

Cherry crumble

An indulgent dinnertime treat that can be made with a variety of soft stone fruits or berries.

INGREDIENTS

8 tbsp (1 stick) butter, cut into ¹/2in (1cm) cubes 1¹/4 cups all-purpose flour 1 cup ground almonds ¹/4 cup granulated sugar

¹/₄ cup granulated sugar
For the filling
1¹/₄lb (550g) ripe cherries, pitted
2 tbsp granulated sugar
2 tbsp apple juice

METHOD

Preheat the oven to 350°F (180°C). In a bowl, rub the butter into the flour and ground almonds with your fingertips until the mixture resembles coarse bread crumbs. Stir in the sugar. Place the cherries in a 1½ quart (2 liter) dish and sprinkle with the sugar and apple juice. Scatter the crumble mixture over the top. Bake for 30–35 minutes or until golden brown. Allow the crumble to cool completely, then wrap in foil, and freeze.

1. To serve, defrost in the refrigerator overnight. Reheat uncovered in a preheated 350°F (180°C) oven for 25 minutes or until bubbly-hot.

118

M

R

118

ш

118

R

ш

Serves • 4 Special equipment • blender or food processor

Make a day ahead, and kee the refrigerator. Let stand 3 mins at room temperature Make a day ahead, and keep in the refrigerator. Let stand 30 before serving. You don't have to add the yogurt, but it dilutes the richness a bit and makes the pâté creamy.

Serves • 4, plus leftovers

es. Salmon is delicious with flavors such as horseradish or beet, as they cut wonderfully through the richness. Serve with a spoonful of each on the side, and a watercress salad.

119

DESSERT

Serves • 6 Special equipment • 1¹/₂-quart (2-liter) ovenproof dish

Use three 150z (425g) cans of cherries, or 11b frozen pitted Cheat... cherries, thawed.

STARTER

Mixed fish kebabs

A zesty beginning to a summer lunch.

INGREDIENTS

METHOD

- 1. If using wooden or bamboo 5¹/₂oz (150g) monkfish fillets, cubed 5¹/₂oz (150g) salmon steaks or fillets, cubed skewers, soak in cold water for at 5¹/₂oz (150g) tuna steaks, cubed least 30 minutes first. Put all the grated zest and juice and 1 lime ingredients in a large bowl, and 2 garlic cloves, finely chopped season with sea salt and black handful of fresh cilantro leaves, pepper. Using your hands, carefully finely chopped combine everything until well 2in (5cm) piece of fresh ginger, mixed. Keep in the refrigerator finely chopped until needed. splash of olive oil 2. Heat the barbecue or charcoal sea salt and freshly ground black pepper grill until hot. Thread the fish cubes
- onto the skewers, alternating the 3 types of fish. Grill over a high heat for about 3 minutes on each side, turning only once during cooking. Serve hot.

Salmon and roasted tomato pasta

Fish lovers will adore this dish infused with Neapolitan flavors.

INGREDIENTS

 12 cherry tomatoes 1 tbsp olive oil 12oz (350g) dried pasta, such as pen 12oz (350g) leftover baked salmon, f into chunks sea salt and freshly ground black pep hot chili oil 	laked olive 15-2
	2. M

METHOD

•	1. Preheat the oven to 400°F
•	(200°C). Put the tomatoes in a
•	roasting pan, and drizzle over the
	olive oil. Roast in the oven for
•	15-20 minutes until the tomatoes
•	are beginning to char slightly and
	the skins are bursting.
•	2. Meanwhile, cook the pasta as

the package directs, until it is tender

• yet still firm to the bite. Drain, reserving a small amount of the

: cooking water. Return the pasta to

the pot and toss together with the reserved cooking water. Add the salmon and roasted tomatoes, toss gently to mix, and season with salt and pepper. Drizzle with a little chili oil, and serve immediately.

Shortbread wedges

A melt-in-your-mouth Scottish bakery classic, perfect for an informal dinner.

INGREDIENTS

⊢	_	
Ը	_	
Ц		
U)	
U)	
L		
\square	ב	

7 tbsp butter. at room temperature ¹/₄ cup granulated sugar, plus extra for garnish 1 cup all-purpose flour 1/2 cup cornstarch

• METHOD

1. Lightly grease the cake pan. In a bowl, beat the butter and sugar together with an electric mixer until pale and creamy. Sift in the flour and cornstarch and beat until the mixture forms coarse crumbs. Knead lightly to bring it together, then press the dough evenly into the pan and smooth the surface. Prick with a fork, then mark into 8 wedges. Refrigerate for at least 1 hour or until firm. Preheat the oven to 325°F (160°C).

2. Bake for 40 minutes or until pale golden and firm to the touch. While still warm, mark the wedges again with a knife, and sprinkle with a little sugar. Set the pan on a wire rack to cool. When cool, cut into wedges.

120

 \sim

ART

120

ш

MAIN COURS

Serves • 4 Special equipment • skewers

PREP 15 20

es.

Add some arugula or fresh basil leaves when you combine the salmon and tomatoes.

121

DESSE

지

Chilling • 1 hour Makes • 8 wedges Special equipment • electric mixer • 8in (18cm) round cake pan

Use Nigoral ensure your shortback most delicious flavor. Use high-quality butter to ensure your shortbread has the STARTER

122 Cannellini and dill crostini

This all-time Tuscan favorite will taste just as good on your table.

INGREDIENTS

about 2 tbsp olive oil 16 slices crusty baguette sea salt and freshly ground black pepper 1 garlic clove, peeled but left whole 1 x 14oz (400g) can cannellini beans 1 tbsp chopped fresh dill 3 anchovy fillets in olive oil, drained 2 small medium-hot red chiles, seeded and finely chopped 2 scallions, thinly sliced 2 tbsp olive oil, for drizzling ¹/₃ cup black olives, pitted and finely chopped

METHOD

- **1.** Preheat the oven to 400°F
- (200°C).To make the crostini, pour
- 2 tbsp olive oil over a baking sheet,
 - then gently press the bread into the oil on both sides. Season with salt and pepper. Bake for 10–15 minutes
 - until golden brown. Remove from
 the oven, and lightly rub each slice
 with the garlic clove. Set aside on a
 - wire rack to cool.

• METHOD

2. Drain the cannellini beans. Thencombine them with the dill,

anchovies, chiles, and scallions in a blender or food processor, and purée until smooth. Season with salt and pepper, and transfer to a bowl. Spoon the bean mixture over the crostini, drizzle with the olive oil, and sprinkle with the chopped black olives.

Salmon with mushrooms and bok choy

A sophisticated dish infused with Japanese flavors.

INGREDIENTS

INGREDIENTS	
 1 tbsp dark soy sauce ½ tbsp mirin 2in (5cm) piece of fresh ginger, peeled and finely chopped 2 garlic cloves, finely chopped sea salt and freshly ground black pepper 4 salmon fillets, each about 5½ oz (150g) 2 bok choy, quartered lengthwise 	 Preheat the oven to 400°F (200°C). Combine the olive oil, soy sauce, mirin, ginger, and garlic in a small bowl, and mix together well. Season with salt and pepper. Put the salmon, bok choy, and mushrooms in a roasting pan, then drizzle with the oil mixture and coat well. Put into the oven to roast for 20-25 minutes or until the salmon is cooked through. Serve with rice.

Vanilla cupcakes

Jazz up these dainty cakes with colorful sprinkles or chocolate shavings.

INGREDIENTS

9 tbsp butter, at room temperature ³/₃ cup granulated sugar 2 large eggs 1¹/₄ cups self-rising flour, sifted 1 tsp vanilla extract 1 tbsp whole milk, if needed **For the icing** 1 cup confectioner's sugar 3 tbsp unsweetened cocoa powder 7 tbsp butter, at room temperature

few drops of vanilla extract dark chocolate, shaved into curls (optional)

METHOD

1. Preheat the oven to 375°F (190°C). Line a 12-cup muffin tin with paper liners. Place the butter and sugar in a bowl and beat with an electric mixer until pale and fluffy. Beat in the eggs one at a time, adding 1 tablespoon of the flour after each addition. Beat in the vanilla extract and then the rest of the flour until smooth and blended–the mixture should drop easily off the beaters. If it doesn't, stir in the milk. Divide the mixture evenly between the cups. Bake for 20 minutes or until risen, golden, and firm. Transfer the cupcakes to a wire rack to cool.

2. To make the icing, sift the confectioner's sugar and cocoa powder (optional) into a bowl. Beat in the butter and the vanilla until the mixture is light and fluffy. Frost the cupcakes with a swirly design. Scatter the dark chocolate shavings over the icing, if desired.

122

MAIN COURS

122

R

ĹЦ

M

Ċ

Serves • 16 Special equipment • blender or food processor

pru ANION Se Serve the cannellini topping with your favorite grilled fish and roasted vine-ripened cherry tomatoes.

Serves • 4

If you can't get hold of mirin (Japanese rice wine), use dry Sherry or omit altogether.

123

DESS

Ē

지

Makes • 12 Special equipment • electric mixer • 12-cup muffin tin

FC FC For lemon cupcakes, add the finely grated zest of ½ lemon to the batter; 1-2 tbsp fresh lemon juice to the icing; and omit the cocoa powder.

123

STARTER

Olive and anchovy open tart 124

This guick-fix starter is an ideal accompaniment to pre-dinner drinks.

INGREDIENTS

1 x 17.3oz (425g) box frozen puff pastry sheets, thawed

1 egg. lightly beaten, for egg wash ¹/₄ cup tomato purée or tomato sauce 12 flat anchovy fillets, drained 12 pitted black olives freshly ground black pepper

METHOD

1. Preheat the oven to 400°F (200°C). Roll out the pastry, and lay on a baking tray. Using a sharp knife, score a line about 2in (5cm) in from the edges all the way around to form a border, but do not cut all the way through the pastry. Next, using the back of the knife, score the pastry all the way around the outer edges. This helps it to puff up when cooking.

2. Brush the border with the egg wash, then smooth the purée over the inside area right to the scored edges. Arrange the anchovies and olives over the tart so that everyone gets a taste of each, and sprinkle over a pinch of black pepper.

3. Bake in the oven for about 15 minutes, until the pastry is cooked and the edges are puffed and golden. Cut into 6 squares, and serve warm with a crisp green salad.

Mackerel with garlic and tomatoes

A speedy supper using the freshest of ingredients.

INGREDIENTS

METHOD

24 cherry tomatoes on the vine, snipped	1. Preheat the oven to 400°F (200°C).
with a bit of the stem left on	Combine the tomatoes, garlic, and
4 peeled garlic cloves	thyme sprigs in a roasting pan.
few sprigs of fresh thyme	Sprinkle with the lemon zest and
grated zest of 1 lemon	pepper flakes. Drizzle with the oil,
pinch of hot red pepper flakes	and season with salt and pepper.
1-2 tbsp olive oil	Roast in the oven for 10 minutes,
4 mackerel fillets, 4-5½oz (115-150g) each	until the tomatoes begin to soften
sea salt and freshly ground black pepper	and shrivel.
	2. Remove from the oven, place the mackerel on top of the tomatoes,

to the oven for 10-15 minutes, until the fish is cooked through. Serve hot with a salad and fresh bread.

Lemon tart with almond pastry

A classic anytime dessert-buttery, lemony, and crumbly.

INGREDIENTS

9 tbsp cold butter, cut into small cubes		
1 ¹ / ₂ cups all-purpose flour		
¹ / ₂ cup ground almonds		
finely grated zest of 2 lemons		
¹ / ₃ cup fresh lemon juice (from		
2–3 lemons)		
6 tbsp granulated sugar		
3 large eggs		
³ ⁄ ₄ cup heavy whipping cream		

METHOD

1. Combine the butter and flour in a bowl and rub together until the mixture resembles bread crumbs. Add the almonds, then stir in just enough ice water to form a dough. Roll out the pastry on a floured work surface and use to line the tart pan. Trim off any excess around the edges, then chill for at least 30 minutes.

then cover the pan with foil. Return

2. Preheat the oven to 400°F (200°C).

Line the pastry shell with parchment

: paper and fill with pie weights. Bake

for 15 minutes, remove the paper and beans, and return to the oven for another 5 minutes or until the pastry is cooked through. Set aside. Turn the oven down to 300°F (150°C).

3. Combine the lemon juice and sugar and stir until the sugar has dissolved. Mix in the eggs and lemon zest. Stir in the cream until well blended, then pour into the tart shell. Bake for 35 minutes or until just set. Leave to cool.

Ш **MAIN COURS**

124

DESSER⁻

124

 \sim

Ċ

Serves • 6

If feeding fussy eaters, lay the anchovies at one conduction olives at the other. anchovies at one end and the

Serves • 4

When sardines are in season, use them instead of the mackerel.

125

Chilling • 30 minutes Serves • 8 Special equipment • electric mixer • 8in (20cm) tart pan • pie weights or dry beans

To serve... Chill the tart before serving. Serve with half-and-half.

DESSERT

125

125

Anchovy, olive, and basil tarts

These melt-in-vour-mouth tarts are ideal as bite-sized appetizers.

INGREDIENTS

• METHOD

1 sheet ready-rolled puff pastry (preferably made with butter) 2 large eggs ³/₄ cup heavy whipping cream 2 tbsp freshly grated Parmesan cheese 4 anchovy fillets, drained 4 anchovy fillets in olive oil, drained 4 bite-sized balls of fresh mozzarella cheese torn 8 pitted Kalamata olives 8 cherry tomatoes, halved

8 fresh basil leaves or small sprigs sea salt and freshly ground black pepper **1.** Preheat the oven to 400°F (200°C). Lightly brush or spray four 4oz (125ml) ramekins or muffin cups.

2. On a lightly floured work surface, cut the pastry into 4 squares large enough to line the ramekins. Ease in the pastry, so it lines the bottom and sides of the cups. Refrigerate for 1 hour until well chilled.

3. Combine the eggs, cream, and Parmesan, and season. Mix well. 4. Place an anchovy in each of the prepared pastry cases, along with 1 torn mozzarella ball, 2 olives, and 4 cherry tomato halves. Spoon the egg and cream mixture into the cases. and top each one with a basil leaf or sprig. Grind a little pepper over the top. Bake the tarts for 25-30 minutes, until puffed and golden on top. Serve warm, garnished with basil.

Lemon sole with herbs 126

Serve this aromatic dish with potatoes and broccoli for a deliciously satisfying main course.

INGREDIENTS

• METHOD

 tbsp white wine vinegar tsp Dijon mustard small handful of fresh mixed herbs, such as parsley, thyme, and dill lemon sole or other sole fillets, or other flat white fish fillets, about 6oz (175g) each sea salt and freshly ground black pepper 	 Preheat the oven to 400°F (200°C). To make the dressing, whisk together the oil and vinegar in a small bowl. Mix in the mustard and herbs to blend. Season well with salt and pepper.
	2. Lay out the fish in a roasting pan, then add enough water to cover by about ¹ /4in (5mm). Season well with salt and pepper. Bake in the oven for 10-15 minutes until the fish is

cooked through and the water has nearly evaporated.

3. Using a spatula, carefully lift the fish onto a serving dish or individual plates. Spoon some of the herb dressing over each fillet. Serve hot with sautéed potatoes and broccoli.

Swiss roll

A traditional bake, best served with after-dinner coffee.

INGREDIENTS

	the state		\sim	
- N/I	E 1.	ы		
1.41			\sim	-

3 large eggs ¹/₂ cup granulated sugar, plus extra to sprinkle 1 tsp vanilla extract ³/₄ cup self-rising flour 6 tbsp strawberry jam, raspberry jam, lemon curd, or Nutella

1. Preheat the oven to 400°F (200°C). Line the bottom and sides of the pan with parchment paper. In a bowl set over a saucepan of simmering water. beat the eggs, sugar, and a pinch of salt until very thick and creamy.

2. Remove the bowl from the pan. Beat for another minute, until cool. Add the vanilla and sift in the flour. and fold in gently. Pour into the tin and level the corners. Bake for 12-15 : minutes, until firm to the touch and

the cake has shrunk from the sides of the pan.

3. Sprinkle sugar on some parchment paper, then invert the cake onto it. Leave to cool for 5 minutes, then peel off the parchment the cake was cooked in. Spread the jam over the top of the cake. Roll the cake up from one of the short sides, using the parchment paper to keep it tightly rolled and in shape. Leave to cool in the parchment paper.

126

Ω

E E E

126

Ŕ

ш

ш

127

DESSERT

PREP COOK 20

Serves • 4

ARA MARA When possible, serve Dover sole-it is far superior in taste and can be prepared as either fillets or a whole fish. It will, however, be far more costly.

Serves • 8-10 **Special equipment** • electric mixer • 13 x 9 x 2in (32.5 x 23cm) jelly roll pan

To serve...

Peel off the parchment paper and place the cake on a serving plate. Dust with extra sugar, if needed, before serving.

Grilled shrimp with hot pepper sauce

A scrumptious, spicy starter, also perfect as finger food.

INGREDIENTS

9oz (250g) large raw shrimp unpeeled. deveined 2 tbsp olive oil 1 red hot chile pepper, seeded and chopped

For the hot pepper sauce

1 garlic clove, finely grated 1 tsp hot chili powder 1 tsp paprika pinch of ground cumin iuice of 1 lime 4-5 tbsp mavonnaise sea salt and freshly ground black pepper **METHOD**

1. In a bowl, combine the shrimp with 1 tbsp of the olive oil and the chile pepper. Toss well to coat, and set aside.

2. To make the hot pepper sauce. in another bowl, stir together the remaining olive oil, garlic, chili powder, paprika, cumin, lime, and mayonnaise until well blended. Taste, and season accordingly.

3. Heat a heavy frying pan or ridged cast-iron grill pan over high heat. Add the shrimp and cook for 3-4 minutes, turning once, until they turn pink and begin to curl. Serve with the hot pepper sauce, a salad, and fresh crusty bread.

Butterflied sardines stuffed with tomatoes and capers 128

An exemplary way of enjoying this oily fish at its very best.

INGREDIENTS

м	E	т	н	n	n
141	-	1		<u> </u>	-

 4-6 tomatoes, peeled and finely chopped 2 tsp capers, rinsed and gently squeezed dry handful of flat-leaf parsley, finely chopped, plus extra, for garnish 2 garlic cloves, crushed 	 Preheat the oven to 400°F (200°C) Stir together the tomatoes, capers, parsley, and garlic. Season well with salt and pepper, and stir again. Lay the sardines skin-side down,
12 fresh sardines, butterflied a little olive oil juice of 1 lemon sea salt and freshly ground black pepper	and spoon on the tomato mixture. Roll the sardines lengthwise, or fold them over to enclose the filling, then place them all on a baking sheet without crowding. Drizzle with olive oil and the lemon juice.

C). **3.** Bake in the oven for about 10 minutes or until the sardines are cooked through and the filling is warm. Garnish with extra parsley, if you wish, and serve with a crisp green salad.

Apple and blackberry brown betty

This delicious pudding became popular during the colonial vears.

INGREDIENTS

8.4	100 C	T 11	10	
RЛ	-		40	

1¹/₂ cups fine dry bread crumbs 2 tbsp butter, at room temperature \sim finely grated zest of 1 lemon 3 Granny Smith apples, peeled, cored, and sliced 1 cup blackberries ²/₃ cup fresh orange juice 2-3 tbsp granulated sugar (depending on the tartness of the fruit)

1. Preheat the oven to 375°F (190°C). In a bowl, mix the bread crumbs with the butter and lemon zest and set aside. 2. Place the apples in a greased ovenproof dish, then stir in the blackberries, orange juice, and enough of the sugar to sweeten as needed. Sprinkle the bread crumbs on top and bake for 30 minutes or until lightly golden.

128

R

MAIN COURS

128

Ш

Serves • 4

The sum. onto skewers before allow 2-3 per person. The shrimp can be threaded onto skewers before cooking;

STARTER

Serves • 4

MAIN COURSE

129

Serves • 4 Special equipment • 1-quart (1.2-liter) ovenproof dish

Garlic and chile shrimp and squid skewers 130

These classy appetizers make for very versatile nibbles.

INGREDIENTS

N

R

130

130

R

Ē

METHOD

- 12 large raw shrimp, peeled and deveined 6 baby squid, cleaned and halved lengthwise 2 fresh medium hot red chiles, seeded and finely sliced 3 garlic cloves, finely chopped 1 tbsp olive oil small handful of flat-leaf parsley leaves 1in (2.5cm) piece of fresh ginger. finely grated sea salt and freshly ground black pepper
- **1.** Combine the shrimp, squid, chiles, garlic, oil, parsley, and ginger, and season with salt and pepper. Leave to marinate in the refrigerator for at least 30 minutes or overnight.
- 2. Soak 6 cocktail-size bamboo skewers in cold water for 30 minutes, and preheat the oven broiler to its highest setting.

3. Thread 1 shrimp, 1 piece of squid, and a second shrimp, and another

piece of squid, onto each of the skewers. Place the skewers on a baking sheet without crowding, and broil each side for 1-2 minutes until just cooked through. Serve hot with yogurt, cucumber, and mint dip.

Cheat You could use the leftovers in a salad, or a fish pie.

Roast monkfish with peppers

Add a handful of cherry tomatoes to the roasting tin for even more flavor.

	INGREDIENTS	METHOD	
N COURSE	 1½lb (675g) monkfish (one or two pieces), membrane removed 4 red bell peppers, halved, seeded, and sliced into strips 1 tbsp olive oil ½ tsp mild paprika 12 slices bacon or pancetta 	1. Preheat the oven to 400°F (200°C). Toss the monkfish and peppers with the olive oil, then sprinkle in the paprika. Wrap with the bacon or pancetta, covering entirely, then place in a roasting pan with the peppers.	and s an ar
MAIN		2. Cook for 20-30 minutes or until the bacon is crispy and the fish is cooked through. Remove from the oven and keep warm while the fish rests for 10 minutes. Slice the fish	

serve with the peppers and rugula salad.

Vanilla ice cream with coffee drizzle

The coffee flavor makes this easy dessert an absolute delight.

INGREDIENTS

6 scoops premium vanilla ice cream

2 freshly brewed single or double

espressos, or strong coffee

pinch of demerara (optional)

• METHOD

1. Remove the ice cream from the freezer and let it soften for 5-10 minutes, until easy enough to scoop.

2. Place 3 scoops of ice cream in 2 bowls. Sweeten the coffee with sugar, if you wish, then pour the coffee over the ice cream and serve immediately.

Marinating • 30 minutes Serves • 6 Special equipment • cocktail sticks or mini wooden skewers

Use sc. to brush over the they are cooking. Use some of the spicy marinade to brush over the shrimp while

bell peppers from a jar. Simply slice and serve with the cooked fish and salad.

MAIN COURSE

131

Serves • 2

For an instant mocha dessert, use chocolate ice cream. If you're serving the dessert in a glass dish, be sure it can withstand the heat of the coffee.

DESSERT

131

132 Sesame shrimp toasts

These spicy bites are great as no-fuss finger food.

INGREDIENTS

10oz (300g) peeled and deveined cooked shrimp

2 garlic cloves, peeled but left whole

small handful of fresh cilantro

1 red chile, seeded and finely chopped juice of 1 lime

- sea salt and freshly ground black pepper
- 4 slices white bread 4¹/₂oz (125g) sesame seeds

• METHOD

1. Preheat the broiler to its highest setting. Blend the shrimp, garlic, cilantro, chile, and lime juice to a paste. Season. Blend again briefly.

2. Lightly toast the bread, then spoon the shrimp mixture evenly

- over one side of each of the toasts. Spread to cover completely, pressing
- the mixture down firmly.

3. Lightly oil a baking sheet, and pour in the sesame seeds in an even

layer. Place the toasts, shrimp-side down, on the seeds, and press so that the seeds stick and coat the mixture. Carefully flip the toasts over, and cut them into triangles.

4. Slide the baking sheet under the hot broiler, and cook the toasts for a few minutes, until the sesame seeds begin to turn golden. Keep an eye on them, as they can burn very quickly. Serve immediately.

Jamaican-style fish with sweet potatoes

A succulent dish that is sure to add a little spice to a dinner with friends.

INGREDIENTS

	B 4	100	-		0		
· ·	R/			ы			
	IΨ				\sim	~	

MAIN COURSE	 tsp ground allspice tsp paprika 2in (5cm) piece of fresh ginger, peeled and thinly sliced red hot chile peppers, seeded and finely chopped tbsp olive oil sea salt and freshly ground black pepper white fish fillets, such as haddock or sustainable cod, each about 7oz (200g) sweet potatoes, peeled and cut into bite-sized pieces handful of fresh cilantro, finely chopped 	 Preheat the oven to 375°F (190°C). Mix the allspice, paprika, ginger, and chiles with the olive oil. Add a pinch of salt and lots of pepper. Coat the fish with most of the spice mixture. Toss the sweet potatoes with the remaining spice mixture and place in a roasting pan. Put in the oven to roast for 15 minutes. Add the fish to the pan and roast for 15 minutes or until the potatoes are cooked-the fish will be cooked 	by then as well. Sprinkle with the cilantro and serve warm.
-------------	--	--	---

Fruit sorbet

A perfect palate cleanser, this sorbet is a refreshing finish to a summer meal.

INGREDIENTS

	the state of		
NЛ	E 11	- 11	

^{1/3} cup (75g) sugar 2¹/₄lb (1kg) strawberries 1. Combine the sugar in a pan with ¼ cup of water. Simmer gently for 5-10 minutes, until the sugar has dissolved, and the mixture has thickened.

 Put the strawberries in a food processor, and process until puréed.
 (You can pass it through a sieve to remove the seeds, if you wish.)
 Pour the syrup mixture into the puréed strawberries and stir. **3.** Pour the mixture into a freezerproof container, the shallower the better (it will freeze more quickly). Leave to cool completely, then put into the freezer.

4. When frozen, remove and stir well to break up any ice crystals, then put back into the freezer. Sorbet is best eaten within a few days, as the fresh fruit taste starts to fade after a while.

Ω

Ч

Serves • 4 Special equipment • blender or food processor

Serves • 4

133

DESSERT

133

Freezing • overnight Serves • 4 Special equipment • shallow freezer-poof container • food processor

1

IN EM Experiment with different flavors like blood orange and campari, strawberry and balsamic vinegar, or passion fruit.

Scallops with sweet chile sauce 134

This piquant starter is extremely versatile and packed with flavor.

INGREDIENTS

4 garlic cloves, finely grated 3 fresh red chile peppers, seeded and finely chopped 3 tbsp dry sherry 1 tsp granulated sugar 2 tbsp olive oil, plus extra for cooking 12 large sea scallops

METHOD

1. Combine the garlic, chiles, sherry, and sugar in a bowl and mix well until the sugar dissolves. Add the oil and scallops, toss gently to coat, then let marinate for at least 30 minutes at room temperature or longer in the refrigerator.

2. Transfer the scallops to a plate

using a slotted spoon, and reserve

the marinade. Heat a little olive oil

in a nonstick frying pan and cook the

: scallops over high heat for 1 minute

on each side, until nicely browned on the outside yet barely cooked through inside. Remove from the pan and set aside and keep warm. Pour the marinade into the pan and cook over high heat for 3 minutes, then pour over the scallops. Serve with a crisp green salad.

Baked white fish in wine and herbs 134

A deliciously flavored main course perfect for a formal meal.

INGREDIENTS

1¹/₂lb (675g) white fish, such as haddock, skinned and cut into 4 pieces ³/₄ cup drv white wine handful of flat-leaf parsley, finely choppe 12 cherry tomatoes sea salt

• METHOD

d	 Preheat the oven to 375°F (190°C). Season the fish with salt, then lay in a single layer in an ovenproof dish. Pour in the wine, and top with the tomatoes and herbs.
	2. Cover the dish tightly with foil, then bake for 15-20 minutes until the fish is cooked through and the wine has evaporated. Serve with a salad and fresh crusty bread for a summery dish, or creamy mashed potatoes for winter.

KION Use any white fish for this, such as pollack, turbot, or sustainable cod.

Chocolate ice cream

This creamy homemade treat is like a dream come true for chocoholics.

INGREDIENTS

4½0z (125g) semisweet chocolate 1¾0z (50g) milk chocolate
4 large egg yolks
4 tbs granulated sugar
4 cups heavy whipping cream

• METHOD

1. Break both of the chocolates into pieces and place in a heatproof bowl. Sit the bowl over a pan of simmering water and stir, just until the chocolate melts. Remove from the heat and allow to cool slightly.

2. Meanwhile, place the egg volks in a mixing bowl and beat with an electric mixer at least 2 minutes or until they are light and fluffy. Add the sugar a little at a time, whisking : constantly until it is all combined.

Gradually stir in the melted chocolate to blend well.

3. Place the cream in a mixing bowl and beat with an electric mixer until it forms soft peaks. Fold into the chocolate mixture. Spoon into a freezer-proof airtight container, and freeze overnight to set.

4. Remove the ice cream from the freezer 5-10 minutes before serving so it has a chance to soften slightly.

ш OURSI

 \sim

N

134

DESSER⁻

Marinating • 30 minutes Serves • 4

135

MAIN COURSE

Serves • 4

PREP 15 MINS

Setting • overnight Serves • 8 Special equipment • electric mixer

*

Ice cream made sans ice cream maker becomes hard quickly, so it is best to eat within two days.

136 Minced crab balls

Lightly spiced and crispy, this starter is heavenly enough to be served before any meal.

INGREDIENTS

12oz (350g) cooked fresh, thawed frozen, or canned white crabmeat

- 1 medium-hot red chile, seeded
- 2 garlic cloves, peeled
- handful of fresh cilantro
- finely grated zest and juice of 1 lemon
- 1 tsp Thai fish sauce, such as nam pla
- 2 eggs, lightly beaten

1 cup fine fresh bread crumbs 3 tbsp vegetable oil, or as needed sea salt and freshly ground black pepper soy sauce and sweet chili sauce, to serve METHOD

- **1.** Combine the crabmeat, chile,
- garlic, cilantro, lemon zest and juice, and fish sauce in a food processor. Process until a coarse paste forms,
- then add the eggs and plenty of salt and pepper. Process again.
- **2.** Scoop the mixture up using your
- hands, and roll into 1in (2.5cm) balls.

Spread the bread crumbs onto a plate, and roll the crab balls in them

until well covered all over.

3. Heat a little of the oil in a frying pan over medium heat. Working in batches, cook a few balls at a time for about 5 minutes, turning frequently and adding more oil to the pan as needed, until nicely browned all over. Drain on paper towels.

4. Serve hot with soy sauce and sweet chili sauce for dipping.

Sautéed scallops with pancetta and wilted spinach

This quick yet delicious dish never fails to impress.

INGREDIENTS

1-2 tbsp olive oil
12 fresh sea scallops
4oz (115g) pancetta, cut into cubes generous splash of good-quality balsamic vinegar
2 handfuls of fresh baby spinach, rinsed and drained
juice of 1 lemon sea salt and freshly ground black pepper

METHOD

1. Pat the scallops dry with paper towels and season with salt and pepper. Heat the oil in a nonstick frying pan over medium-high heat. When hot, add the scallops, positioning them around the edge of the pan. Sear for 1–2 minutes, then turn them over, starting with the first one you put in the pan. Once you have completed the circle, remove the scallops from the pan (starting with the first), and set aside to keep warm. 2. Add the pancetta to the same pan and cook until crispy. Splash in a generous amount of balsamic vinegar, increase the heat to high, and let boil for a couple of minutes, stirring to deglaze the pan. Drizzle the balsamic glaze over the reserved scallops.

3. In the same pan, add the spinach. Cook for 2–3 minutes, stirring, until just wilted. Squeeze in the lemon juice, and serve immediately with the scallops.

Honeycomb parfait

This creamy, frozen dessert is a spectacular end to a formal dinner.

INGREDIENTS

vegetable oil 2 tbsp Lyle's Golden Syrup or light corn syrup 5 tbsp granulated sugar 1 tsp baking soda 2 cups heavy whipping cream 1 x 14oz (400g) can sweetened condensed milk

METHOD

1. To make the honeycomb, grease a baking sheet with the oil. Combine the syrup and sugar in a saucepan and heat until melted and smooth. Boil until it is a deep caramel color. Remove from the heat and stir in the baking soda (it will puff up). Scrape the mixture onto the baking sheet in one mound. Leave until cool, then break up into bite-sized chunks.

2. Put the cream in a mixing bowland beat with an electric mixer until

soft peaks form. Beat in the condensed milk until well blended. Stir in the honeycomb chunks, then pour into the cake pan lined with plastic wrap, smoothing the mixture into the corners. Cover with plastic wrap and freeze overnight until firm.

3. Remove the parfait from the freezer 15 minutes before serving to allow it to soften. To serve, scoop into parfait glasses or wine goblets.

TARTER

MAIN

ш

OURSI

ш

Serves • 4 Special equipment • food processor

Serves • 4

STARTER

138 Curried devilled eggs

This quick recipe combines eggs with a scrumptious, spicy filling.

INGREDIENTS

6 large eggs 2 tbsp mayonnaise 1-2 tsp medium-hot curry powder 1/4-1/2 tsp cayenne pepper, to taste sea salt and freshly ground black pepper

METHOD

- **1.** Cook the eggs in a pan of boiling water for about 6 minutes for hard-boiled. Remove from the pan and let cool, then peel away the shell.
- 2. Halve the eggs lengthwise, and carefully remove the yolk using a teaspoon. In a bowl, mix the yolks together with the mayonnaise, curry powder, and cayenne. Season with salt and pepper.
- **3.** Now spoon the devilled egg mixture back into each egg white, dividing the mixture evenly among the halves.

4. Serve with some crispy lettuce leaves, prosciutto, and another pinch of cayenne pepper, if you wish.

Bulgur wheat with shrimp, okra, and dill

An abundance of flavors in this big-pot dish makes it ideal for a family lunch.

INGREDIENTS

14oz (400g) bulgur ¹/₂ cup olive oil 2 large onions, finely diced 14oz (400g) okra, trimmed 6 garlic cloves, finely chopped 1¹/₂lb (675g) shelled, uncooked shrimp ¹/₂ cup white wine large handful of fresh dill, chopped sea salt and freshly ground black pepper

METHOD

 Preheat the oven to 300°F (150°C). Put the bulgur in an ovenproof bowl, add 1 cup boiling water, and stir. Cover the dish with a dish towel and set aside, stirring occasionally.
 Meanwhile, heat the oil in a large heavy-based pan, add the onions, and cook over a medium heat for 5 minutes or until starting to soften. Add the okra and cook for 2 minutes,

then add the garlic and shrimp and

: cook, stirring frequently, for

5 minutes or until the shrimp have turned pink.

3. Stir in the wine and dill and cook for 5 minutes. Add to the bulgur, stir well, then season with sea salt and freshly ground black pepper. Cover with foil and cook in the oven for 20 minutes, stirring occasionally. Serve with a mixed salad.

Mini summer puddings

This classic British dessert makes the most of fresh seasonal berries.

INGREDIENTS

METHOD

about 9 slices firm white bread, crusts removed 1½lb (675g) mixed summer berries and currants ⅓ cup granulated sugar, or to taste confectioner's sugar, for dusting **1.** Line the ramekins with the bread. You may need two halves to line the sides, a quarter to fit the base, and a quarter or two to cover the top. The basins should be well lined without any gaps, or the puddings could collapse when you turn them out.

 Put the fruit in a saucepan with the sugar and 1 cup water. Bring to a boil, stirring until the sugar dissolves.
 Simmer gently for 5 minutes or until the berries start to soften and release their juices. Test for sweetness and add more sugar if needed. Spoon some of the juices into the ramekins to moisten the bread. Divide the berries evenly, pushing them down to pack in as many as possible, and letting the bread absorb the juice. Cover the berries with the remaining bread, then spoon over the remaining juices until no bread is visible. Let cool. Dust with confectioner's sugar before serving (optionl).

)ESSERT

138

TARTER

138

S

Serves • 4

Do not overcook the eggs, otherwise the outside of a yolks will be gray instead of attractive finished dish.

Serves • 8

139

139

 \Box

)ESSE

집

Makes • 6 Special equipment • 6 ramekins 7fl oz (200ml)

SHOTES

The amount depend on the size of une berries and currants you use and how juicy they are. Just the as many The amount of fruit needed will remember to pack in as many as you can so the puddings do not collapse. Enjoy leftover berries with some Greek yogurt as the cook's perk.

139

Bruschetta with tomato and basil

Vibrant in color, this finger food looks and tastes great.

INGREDIENTS

6 ripe tomatoes, coarsely diced handful of fresh basil leaves, torn 4 tbsp extra virgin olive oil 1 loaf ciabatta 3 garlic cloves, peeled but left whole sea salt and freshly ground black pepper METHOD

1. Put the tomatoes, basil, and olive oil in a bowl. Season really well with salt and pepper. Set aside to allow the flavors to develop.

2. Preheat the broiler to its highest setting. Slice the ciabatta in half horizontally, then cut each piece into guarters so you have a total of 8 pieces of bread. Watching carefully, toast under the broiler, turning once, until both sides are golden.

3. Immediately rub the cut side of each piece of toast with the garlic. Spoon on the tomato and basil mixture, and serve immediately.

Pan-fried shrimp, olives, and tomatoes

An indulgent main course with an abundance of flavors and textures.

INGREDIENTS

М	с.	T	ы	n	n	
IVI	-	5	п	U	μ	

|--|

occasionally, until the tomatoes start to break down. Season well with salt and pepper, and stir in the basil. Serve with fresh crusty bread.

Pineapple upside-down cake

Bring in the flavors of the tropics with this lively dish topped with segments of fruit.

INGREDIENTS

8.4		-	11	0		
IVI	E		п	U	U	

2-3 tbsp Lyle's Golden Syrup or light corn syrup 1 x 14oz (400ml) can pineapple rings in juice, drained 10 tbsp butter, at room temperature ²/₃ cup granulated sugar 2 large eggs 1¹/₂ cups self-rising flour, sifted 3-4 tbsp whole milk

1. Preheat the oven to 350°F (180°C). Grease the baking dish. Drizzle syrup to cover the bottom, then top with a layer of pineapple rings, and set aside.

2. Place the butter and sugar in a bowl, then beat with an electric mixer until pale and creamy. Mix in the eggs one at a time, adding a little of the flour after each one. Fold in the remaining flour, then add the

: milk a little at a time until the

mixture drops easily off the spatula. Pour evenly over the pineapple slices and bake for 25-30 minutes. or until the top is golden brown and springy to the touch.

140

 \sim

AR.

140

140

R

ш

PREP 10 MINS

Makes • 8

The longer , . the tomatoes sitting in the oil and basil, the better. Peel deseed the tomatoes, if you wish.

Serves • 4

If you prefer, use a splash of white wine instead of the sherry.

141

Serves • 4-6 Special equipment • electric mixer • 1-quart (1.2-liter) ovenproof dish

1

Replace the syrup with brown sugar and add a candied cherry to the center of each pineapple ring.

141

142 Potato cakes

These cheesy mini cakes are an interesting variation to the usual mash.

INGREDIENTS

 \sim

R

142

about 2 cups leftover mashed potatoes 1 small onion, peeled and grated handful of fresh chives, finely chopped 1 cup crumbled feta cheese 1 large egg. lightly beaten 1 tbsp olive oil, plus more as needed flour sea salt and freshly ground black pepper

- METHOD
- 1. Mix the mashed potatoes with the onion, chives, feta cheese, and egg. Season with plenty of salt and pepper. 2. Heat about 1 tbsp olive oil in a nonstick frying pan over medium heat. Using floured hands, scoop up large balls of the mixture, roll, and flatten slightly. Carefully add to the hot oil and fry for 2-3 minutes on each side until golden, adding more

oil to the pan as needed. Serve hot with a green salad.

Shrimp saganaki

Feta cheese and white wine bring extra flavors to this seafood favorite.

INGREDIENTS

3 tbsp olive oil	•
2 onions, finely chopped	
, , , , , , , , , , , , , , , , , , , ,	
4 garlic cloves, finely chopped	
3 x 14oz (400g) cans whole tomatoes,	•
chopped, with their juices	
2 cups dry white wine	٠
1 tsp sugar	
	•
sea salt and freshly ground black pepper	
1½lb (675g) shelled uncooked shrimp	
9oz (250g) feta cheese	
handful of fresh thyme leaves	

• METHOD

1. Heat half the oil in a large pan, add the onions, and cook over low heat for 8 minutes or until soft. Stir in the garlic and cook for a few seconds more. Add the tomatoes and their juices, the wine and sugar and season with salt and pepper. Bring to a boil, squashing the tomatoes with the back of a fork, then reduce to a simmer. Cook gently over low heat, stirring occasionally, for 30 minutes.

2. Heat the remaining oil in a large pan, add the shrimp, season with salt and pepper, and cook, stirring occasionally, 5-10 minutes until pink. Remove with a slotted spoon and set aside. Preheat the grill to high heat.

3. Stir the shrimp into the sauce, remove from heat, and sprinkle with the feta. Place on the grill until the feta melts and turns golden, then sprinkle with the thyme. Serve with a crisp salad and fresh crusty bread.

Cold lemon soufflé

Light, fragrant, and decadent, this dish will melt in your mouth.

INGREDIENTS

(about 2¹/₄ tsp)

• METHOD

1 x ¹/₄oz (7g) envelope unflavored gelatin 1. Soften the gelatin in 3 tbsp warm water for 5 minutes, then stir 6 large eggs, separated to dissolve. Cut a 4in (10cm) strip of ²/₃ cup granulated sugar parchment paper and grease lightly. juice and finely grated zest of 1 lemon Wrap it around the top of a 1-quart 2 cups heavy whipping cream (1.2-liter) soufflé dish, so it stands ³/₄in (2.5cm) higher than the rim. Secure with kitchen twine or tape.

2. Whisk the egg yolks, sugar, and lemon juice in a bowl until thick and creamy. Whisk in the gelatin mixture and let stand for about 10 minutes.

3. Whisk the cream in a bowl and beat until it forms soft peaks. Fold into the egg yolk mixture. Whisk the egg whites until they form stiff peaks. Fold into the egg yolk mixture along with the lemon zest.

4. Spoon the mixture into the soufflé dish, then cover and transfer to the refrigerator to set for at least 4 hours or overnight. Carefully remove the parchment paper collar and serve.

R ш E S

Serves • 2-4

Serves • 8

143

DESSE

RT

143

Setting • 4 hours Serves • 6-8 Special equipment • 1-quart (1.2-liter) soufflé dish • electric mixer

Make sure you use vegetable oil to grease the paper, as it is tasteless. Olive oil will taint the flavor of the finished pudding.

STARTER

Beet-topped mini-rye breads 144

These bite-sized starters are topped with delicious cheese and beets.

• METHOD

INGREDIENTS

4½02 10oz in v	4½oz (125g) Gorganzola dolce, cubed 10oz (300g) packet ready-cooked beets (not	 Cut the rye bread into small squares-about 6 squares per slice, depending on how big the slices are.
	2-3 נטגף נופמוופע ווטוגפומעוגוו	2. Top each bread square with a fine slice of Gorganzola, a teaspoonful of diced beets, and a tiny topping of creamed horseradish. Arrange on platters, and serve.

Pan-fried clams with parsley and garlic

This aromatic dish garnished with herbs is perfect for a special meal.

INGREDIENTS

 1 tbsp olive oil 1 onion, finely chopped pinch of sea salt 2 garlic cloves, finely chopped 1-2 green bell peppers, seeded and finely chopped 4 cup dry white wine 11b (450g) fresh clams in the shell, well rinsed handful of flat-leaf parsley, finely chopped 	
lemon wedges, for serving	

METHOD

1. Heat the oil in a large frying pan over medium heat. Add the onion and salt, and cook for about 5 minutes until soft. Add the garlic and peppers, and cook gently until the peppers begin to soften. Increase the heat to high, and add the wine. Cook for a couple of minutes until the wine begins to evaporate. 2. Add the clams and cook, covered, shaking the pan occasionally, for : 5-6 minutes or until the clams open.

(Discard any clams that do not open.) Stir in the parsley. Serve hot with fresh crusty bread to sop up the juices, and lemon wedges for squeezing.

Bread and butter pudding

Simple and comforting, this is a perfect dessert for a wintry evening.

INGREDIENTS

в.,	8	_	_		Π.	\sim		
N	1	-		Þ	11			
		-	-	=		~	~	

2 tbsp butter, at room temperature 4 thick slices firm-textured white bread. challah, or brioche 4 tbsp thick-cut Seville orange marmalade, chopped if pieces are large 1 large egg 1¹/₄ cups whole milk 2 tbsp granulated sugar 1 tsp ground ginger

1. Spread the butter evenly over each slice of bread, then spread with the marmalade. Cut each slice into 4 triangles. Arrange in a lightly buttered 1-quart (1.2-liter) dish. In a bowl, lightly beat the egg into the milk, then beat in the sugar and ginger. Pour the mixture over the bread and let stand for 30 minutes.

2. Preheat the oven to 350°F (180°C). Bake for 35 minutes or until the

custard is set and the top is golden brown. Leave to cool completely, then wrap in foil, and freeze.

3. To serve, defrost in the refrigerator overnight. Bake uncovered in a preheated 350°F (180°C) oven for 30 minutes, until heated through.

TARTER

144

MAIN COURS

144

R

ш

ш

Serves • 8-10

For a quick alternative, replace the Gorganzola cheese with hummus.

STARTER

PREP 10 20

Nes. Meat is often paired with seafood in Portuguese cooking. Try adding small cubes of chorizo to this dish, cooking the meat just before you add the clams.

145

Serves • 4-6 Special equipment • 1-quart (1.2-liter) ovenproof dish

For a more traditional pudding, leave out the marmalade and ginger.

Potato skins with spicy tomato sauce 146

Mouthwatering baskets that can hold a variety of fillings.

INGREDIENTS

 \sim

R

4 large baking potatoes 1-2 tbsp olive oil sea salt and freshly ground black pepper 6 ripe tomatoes, roughly chopped pinch of cavenne pepper small handful of fresh flat-leaf parsley, finely chopped ²/₃ cup sour cream

METHOD

1. Put the potatoes in the microwave, and cook on full power for 3-4 minutes until softened. (Alternatively, rub the potatoes with a little olive oil, and bake in a preheated 400°F (200°C) oven for about 1 hour, until soft when pierced with a knife.) Set aside until cool.

2. Preheat the oven to 400° F (200°C). Once the potatoes are cool, guarter each one, and scoop out the flesh,

: leaving a thin layer of flesh in the

skin to make a shell. Put the skins hollow-side up on a baking sheet. and drizzle with the olive oil. Sprinkle over a pinch of salt.

3. Mix together the tomatoes. cavenne, and parsley, and season with salt and pepper. Spoon a little of the mixture into each potato skin. Bake in the oven for 15-20 minutes. until the skins are golden and crispy. Top each of the potato skins with some sour cream and serve.

Pasta with seafood and tomatoes

A traditional spaghetti dish with fresh ingredients and a hint of spice.

INGREDIENTS

1 tbsp olive oil 1 onion, finely chopped 3 garlic cloves, finely chopped 1 x 14oz (400g) can diced tomatoes. with iuices 12oz (350g) dried linguine or spaghetti 12oz (350g) assorted cooked seafood, such as shrimps, squid, and mussels handful of finely chopped flat-leaf parsley sea salt and freshly ground black pepper

METHOD

1. Heat the oil in a large pan, add the onion and a pinch of salt, and cook over a low heat for 5 minutes or until soft. Stir in the garlic and cook for a few seconds. Add the tomatoes and their juices, bring to a boil, then simmer gently for 10 minutes. 2. Meanwhile, cook the pasta as the package directs. Drain, reserving a

small amount of the cooking water.

Return the pasta to the pot and toss

: with the reserved cooking water.

3. Add the seafood to the tomato mixture for the last few minutes of cooking, to reheat. Season with salt and pepper, add the parsley, then toss with the pasta. Serve immediately.

Crème caramel

1¹/₄ cups granulated sugar 2 cups whole milk

3 large eggs, plus 3 large egg yolks

A classic French dessert with a creamy baked egg custard and a golden caramel top.

INGREDIENTS

1 vanilla bean

B. #	-	T	11			
IVI	с.		н	11.3	IJ	
	_	-		-	_	

1. Put half the sugar in a saucepan with 4 tbsp of water. Simmer, swirling the pan, until you have a rich caramel. Divide among 6 ramekins.

2. In a pan, add the milk, vanilla bean, and the remaining sugar. Heat gently, but do not allow to boil. Whisk the whole eggs and the egg yolks in a bowl until pale and creamy. Slowly add the hot milk, whisking until the mixture begins to thicken : slightly. Remove the vanilla bean.

3. Preheat the oven to 350°F (180°C). Put the ramekins in a roasting pan. Divide the custard among them and let stand for 15 minutes.

4. Pour cold water into the pan. so that it comes two-thirds of the way up the sides of the ramekins. Carefully transfer to the oven and bake for 45 minutes-1 hour, until the custards are set. Remove and let stand to cool, then refrigerate until ready to serve.

R ш ш

146

COURS

PREP 10 <u>않</u>

Serves • 8-10

To sour your own cream, add a squeeze of lemon juice to some light cream, and set aside for 10 minutes before using.

PREP COOK 10 20 MINS

Serves • 4

Use uncooked seafood, but add it to the sauce in plenty of time for it to cook through.

Resting • 15 minutes Serves • 6 Special equipment • electric mixer

To serve...

Turn out the custard onto plates or small bowls, so that the caramel sauce streams down over it.

STARTER

147

147

Chicken wings with garlic 148

A tasty starter best enjoyed with friends.

INGREDIENTS

12 chicken wings 2 tbsp fresh lemon juice 2 tsp paprika 3 tbsp olive oil 6 garlic cloves, thinly sliced 4 tbsp dry sherry sea salt and freshly ground black pepper

METHOD

1. Pierce the chicken wings all over with the tip of a sharp knife, then put them in a mixing bowl with the lemon juice and paprika and leave to marinate for 20 minutes.

2. Heat the oil in a deep-sided nonstick frying pan, add the chicken wings, and cook over medium heat, turning frequently, for 10 minutes or until brown all over.

3. Reduce the heat, add the garlic and sherry, then season well with salt and pepper. Combine well and cook for 5 minutes, then cover and cook over low heat for 15 minutes. turning occasionally. Serve with a crisp green salad.

Pasta with spinach and ricotta

Throw together a quick meal with these colorful ingredients.

INGREDIENTS

2 tbsp olive oil S 2 garlic cloves, finely sliced 1/4 cup dry white wine 9oz (250g) bag fresh spinach, rinsed 3 ripe tomatoes, diced sea salt and freshly ground black pepper 12oz (350g) dried farfalle 1 cup whole milk ricotta cheese extra virgin olive oil, to serve

• METHOD

1. Heat the oil in a large frying pan. add the garlic, and cook gently over a low heat for a few seconds. Add the wine, increase the heat, and allow to boil for a few minutes.

2. Add the spinach and cook, stirring, for 3-5 minutes, until wilted. Stir in the tomatoes, season with salt and pepper, and cook for a few seconds.

3. Meanwhile, cook the pasta according to package directions, until tender but still firm to the bite. Drain, reserving a small amount of the cooking water. Return the pasta to the pot and toss together with the reserved cooking water.

4. Stir three-guarters of the ricotta into the spinach mixture, taste, and season, if needed. Add to the pasta and toss again. Serve topped with some of the remaining ricotta crumbled over and a splash of extra virgin olive oil.

Lemony pudding cake

Round off your meal with this zesty dish that packs a punch.

INGREDIENTS

5 tbsp butter, at room temperature 1 cup granulated sugar finely grated zest of 2 lemons finely grated zest of 1 orange 3 large eggs, separated ³/₄ cup all-purpose flour 1 cup whole milk juice of 2 lemons 2 tbsp prepared lemon curd

• METHOD

1. Preheat the oven to 350°F (180°C). Combine the butter and sugar in a bowl and beat until light and creamy. Beat in the lemon zest, orange zest, and egg volks to blend well. On low speed, beat in half of the flour and half of the milk until blended; then beat in the remaining flour and milk. Stir in the lemon juice and set aside.

2. In another bowl, whisk the egg whites until soft peaks form; then : fold into the batter. Spread the lemon curd over the bottom of the ovenproof dish, then pour in the batter. Place the dish in a pan and add warm water to fill halfway up the sides. Bake for about 25 minutes or until golden. Serve immediately.

Ω

R

148

OUR!

148

 \sim

S

ш

Marinating • 20 minutes Serves • 4

149

MAIN COURSE

PREP 10 соок 15

Shop around for good ricotta cheese–the fresh the better for this dish. ricotta cheese-the fresher

Serves • 4 Special equipment • electric mixer • 1-quart (1.2-liter) ovenproof dish

For a zesty twist, use orange curd instead of lemon curd.

Ham with pears

These little parcels are great as tapas-style appetizers.

INGREDIENTS

	$\frac{1}{2}$ cup dry sherry	1. Combine th
STARTER	 1 cup water 1 cup water 1 cup granulated sugar 3 firm but ripe Bosc pears, peeled and quartered 5½coz (150g) thinly sliced Serrano ham or prosciutto, cut into pieces hot chili oil or yogurt and mint, for serving 	sugar in a sau boil. Add the and simmer f until they are the heat and 30 minutes. 2. Wrap each ham. Drizzle with plain yo

METHOD 1. Combine the sherry, water, and sugar in a saucepan and bring to a boil. Add the pears, return to a boil, and simmer for 10-15 minutes, until they are just tender. Turn off the heat and allow to cool for 30 minutes. 2. Wrap each pear cube in a piece of ham. Drizzle with chili oil, or serve with plain yogurt and fresh mint.

Tomato and tarragon pilaf

Subtly spiced, this versatile rice dish is a great supper for vegetarians.

INGREDIENTS

	•
1 tbsp butter 1 onion, finely chopped	 Heat t frying pa onion an for about
1 ¹ / ₂ cups instant rice 1 ¹ / ₂ cups hot vegetable stock 11b (450g) tomatoes, guartered	the garlie rice is we
	2. Now p again. Br remove f 5 minute

METHOD

	1. Heat the oil and butter in a large frying pan over low heat. Add the onion and a pinch of salt, and cook for about 5 minutes until soft. Stir in the garlic and rice, making sure the rice is well coated with butter.
per	 Now pour in the hot stock, and stir again. Bring to a boil, cover, and remove from heat. Let stand for 5 minutes. Uncover and stir to fluff the rice. If the pilaf seems dry, add a little more hot stock or water.

3. Season well with salt and pepper, then stir in the tomatoes and tarragon. Serve hot with a crisp green salad.

Tiramisu bombe

This luscious Italian pudding gets its name from espresso coffee and means "pick-me-up."

INGREDIENTS

			_	_		_	_	
•	N	1	E	Т	н	O	D	
		-	_	-		-	_	

7oz (200g) crisp Italian ladyfingers
2-3 tbsp brandy
½ cup brewed espresso or strong coffee
2 cups heavy whipping cream
2 tbsp unsweetened cocoa powder, plus extra for dusting
2 tbsp confectioner's sugar, plus extra for dusting
10oz (300g) fresh cherries, stemmed, pitted, and halved, or 1 x 13-14oz (400g) can morello or black cherries, drained and halved, plus 3 whole cherries for garnish

4¹/₂oz (125g) semisweet chocolate

1. Oil a 1-quart (1.2-liter) bowl, and line the bottom with parchment paper. Dip all but 5 of the ladyfingers into the brandy, then into the coffee. Line the bottom of the bowl with a few ladyfingers, then line the sides as well, with sugared sides placed down.

2. In a bowl, beat the cream until soft peaks form. Transfer half of the whipped cream to another bowl. Sift the cocoa powder and confectioner's sugar into one of the bowls, and fold to blend. Add the cherries to the other bowl. Layer the creams alternately in the mold, then top with the remaining ladyfingers. Cover and refrigerate for 6 hours or overnight, until firm.

3. To serve, uncover and invert onto a plate, then remove the mold. Dust with cocoa powder, top with the remaining whole cherries, and grate chocolate over all.

150

150

ш

MAIN COURS

150

 \propto

ш

Cooling • 30 minutes **Serves •** 4

Serves • 4

Tarragon isn't everyone's favorite herb, so substitute thyme or rosemary, if you wish. MAIN COURSE

151

Chilling • 6 hours Serves • 8 Special equipment • 1-quart (1.2-liter) bowl or pudding mold • electric mixer

A well-chilled dessert is easiest to unmold without breaking, so it's best to make this decadent A well-chilled dessert is easiest to unmold without breaking, so treat the day before serving.

Mini pork kebabs

This quick and easy dish is perfect as an appetizer.

INGREDIENTS

	6 1 1 ju 3 1 2	50g (1 ¹ / ₄ lb) lean pork, cut into 2cm (³ / ₄ in) cubes garlic cloves, crushed tsp hot red pepper flakes tsp ground fennel seeds tsp paprika uice and zest of 1 lemon tbsp fresh flat-leaf parsley, finely chopped tbsp dry sherry t bsp olive oil alt and freshly ground black pepper		 If using wo them in cold y before using. in a mixing be then leave to 30 minutes. Thread the skewers or co in a hot frying 10 minutes, to to rest for 10 with a mixed
--	----------------------------------	--	--	--

• METHOD

ooden skewers, soak water for 30 minutes Put all the ingredients owl. combine well. marinate for at least e pork onto the small ocktail sticks and cook ng pan or griddle pan for turning frequently. Leave) minutes, then serve

salad.

METHOD

Gnocchi with Gorgonzola cheese and walnut sauce 152

An elegant vegetarian supper replete with nutty flavors.

INGREDIENTS

1 tbsp butter 1 onion, finely chopped 1/3 cup coarsely chopped walnuts 1 tbsp all-purpose flour 2 cups whole milk 4¹/₂oz (125g) Gorgonzola cheese 1 package (about 18oz/500g) fresh or frozen gnocchi sea salt and freshly ground black pepper handful of fresh basil leaves. to garnish (optional)

1. In a saucepan, melt the butter over low heat. Add the onion, and cook gently for about 5 minutes until soft. Now add the walnuts, and cook for another couple of minutes. Remove

from the heat, and stir in the flour. then add a little milk. Return to the heat, and add the remaining milk, stirring constantly for 4-6 minutes until the sauce thickens.

2. Remove from the heat again, and stir in the Gorgonzola cheese. Season with salt and pepper.

3. In a separate saucepan, cook the gnocchi as the package directs. Drain well. Add to the sauce, stirring gently to coat. Garnish with the basil leaves (if using), and serve immediately with a tomato and arugula salad.

Raspberry crème brûlée

A classic pudding with a caramelized crunchy topping.

INGREDIENTS

R ĹЦ

152

1 cup fresh raspberries 4 large egg yolks 8 tbsp granulated sugar 2¹/₄ cups heavy whipping cream 1 tsp vanilla extract

• METHOD

1. Divide the raspberries among 6 ramekins. Put the egg yolks and 2 tbsp of the sugar in a bowl and beat until the mixture begins to thicken and becomes pale and creamy.

2. Heat the cream gently in a saucepan for 5 minutes. Do not boil. Remove from the heat, stir in the vanilla, and let cool for 5 minutes.

3. Add the warm cream to the egg mixture, beating constantly. Pour the mixture back into the pan, and cook over low heat for a few minutes, stirring, until thick. Do not boil. Pour the custard into the ramekins and let cool. Cover loosely and refrigerate for a few hours.

4. To serve, sprinkle the tops evenly with the remaining sugar and place under a hot broiler until the sugar bubbles and turns golden brown. Allow the topping to harden for 20 minutes before serving.

152

TARTER

S

OUR!

Marinating • 30 minutes Serves • 4 Special equipment • skewers

Serves • 4

Cheat... Use a carton of ready-made blue cheese sauce instead of making your own.

153

DESSERT

153

Setting • 2 hours Makes • 6 Special equipment • 6 ramekins • electric mixer

Add the cream to the eggs very slowly otherwise it could curdle and become unusable.

STARTER

Grilled sardines on toast 154

A scrumptious starter with a hint of herbs, perfect for a family meal.

INGREDIENTS

8 fresh sardines, cleaned, gutted, and filleted 4 tbsp olive oil 3 garlic cloves, thinly sliced 1 fresh green chile, seeded and finely chopped juice of 1 lemon 1 tsp fennel seeds, crushed 2 tbsp finely chopped flat-leaf parsley sea salt and freshly ground black pepper ciabatta, sliced and toasted, for serving

• METHOD **1.** Brush the sardines with a little of the oil and cook under a medium-hot broiler for 3 minutes on each side. Remove and allow to cool. 2. Meanwhile, mix together the remaining oil, garlic, chile, lemon juice, fennel, salt, and pepper in a large bowl. Add the sardines, tossing to coat well, then marinate for 20 minutes. Serve on slices of toasted ciabatta.

Spinach, squash, and horseradish bake

Make sure you use heavy cream for this dish; it is very stable and won't split.

INGREDIENTS

2 handfuls of fresh spinach leaves, rinsed	
and drained	
1 small to medium butternut	
squash, halved, seeded, peeled,	
and thinly sliced	
2 garlic cloves, finely chopped	
1 ¹ / ₂ cups heavy whipping cream	
3–4 tsp cream-style white horseradish	
sea salt and freshly ground black pepper	
Sea salt and meshily Broond black pepper	

• METHOD

1. Preheat the oven to 400°F (200°C). Put the spinach in a saucepan with a little water (the water clinging to the freshly-rinsed leaves should be enough), and cook, stirring, for a few minutes over medium-low heat until just wilted. Drain, and squeeze out the excess water. Set aside. 2. Put the squash and garlic in a

saucepan, pour in the cream, and simmer over low heat for 10

: minutes. Using a slotted spoon.

remove the squash, and layer it in an ovenproof dish with the wilted spinach.

3. Stir the horseradish into the cream remaining in the pan, then pour the mixture over the squash. Season with salt and lots of pepper. Cover with foil and bake for 20 minutes.

Pavlovas with spiced berries

This Russian dessert decorated with berries is a heavenly delight.

INGREDIENTS

3 large egg whites 1 cup granulated sugar ³/₄ cup confectioner's sugar 1¹/₂ tsp ground cinnamon 1lb (450g) package frozen mixed berries, thawed ш 3 tbsp port wine ¹/₂ tsp pumpkin pie spice blend finely grated zest of 1 orange 1 cup heavy whipping cream

• METHOD

1. Preheat the oven to 250°F (130°C). Line a baking sheet with parchment paper. Whisk the egg whites in a bowl with a pinch of salt and until stiff peaks form. Beat in 1/2 cup of granulated sugar, 1 tbsp at a time, until the mixture is stiff and shiny.

2. Sift in the confectioner's sugar and 1 tsp of the cinnamon, and fold them in. Spoon the mixture onto the baking sheet in 6 heaps, spreading ach one out to make a round about 4in (10cm) in diameter. Make a small hollow in the center of each one. Bake for $1\frac{1}{2}$ hours or until crisp and easy to peel from the paper. Remove and cool for 30 minutes.

3. Put half the berries and their juices in a pan with the port, the remaining sugar, the mixed spice, orange zest, and ¹/₂ tsp cinnamon. Boil until the sugar dissolves. Simmer for 5 minutes, then stir in the remaining berries, and leave to cool.

154

MAIN COURS

154

R

M

ART

PREP 10 COOH 10

Marinating • 20 minutes Serves • 4

Serves • 4

Use fresh pumpkin instead of the butternut squash.

155

DESSERT

155

Serves • 6 Special equipment • electric mixer

To serve...

Place the pavlovas on serving plates. Lightly whisk the cream and divide among the pavlovas. Spoon over the spiced berries and serve.

Skewered swordfish with capers 156

These tender steaks can be cooked on the barbecue or under a hot grill.

INGREDIENTS

1lb (450g) swordfish steaks. cut into ³/₄in (2cm) cubes sea salt and freshly ground black pepper 3 tbsp olive oil 1 tbsp white wine vinegar 2 tbsp capers, rinsed and drained 2 garlic cloves, thinly sliced hot chili oil

• METHOD

- 1. Preheat the oven to 400°F
- (200°C). Thread 3 pieces of swordfish onto each of 12-15 six-inch bamboo
- or other short skewers. (Be sure
- to soak for 30 minutes to avoid
- burning.) Place in a baking dish and
- season well with sea salt and ground
- black pepper.
- 2. Mix the oil, vinegar, capers, and
- garlic in a small bowl, crushing half
- the capers with the back of a fork
- : or knife. Pour evenly over the

swordfish and bake in the oven for 10 minutes. Serve with a splash of chili oil and some crusty bread.

Chunky ratatouille 156

A popular Mediterranean dish that brings an infusion of color and flavor to the table.

• METHOD

INGREDIENTS

1 tbsp olive oil **1.** Heat the oil in a large saucepan 3. Add the zucchini and chopped 1 onion, finely chopped over low heat. Add the onion, a tomatoes, and cook for 5-10 minutes 1 bay leaf pinch of salt, and the bay leaf, and longer. Stir in the Swiss chard, and 2 garlic cloves, thinly sliced cook for 5 minutes until the onion cook until all the vegetables are 1-2 tsp dried oregano tender. Taste, and season if needed. is soft. pinch of fennel seeds 2. Add the garlic, oregano, fennel 1 eggplant, cut into chunks seeds, eggplant, and wine. Let bubble $\frac{1}{2}$ cup dry red wine for a minute, then add the tomato ²/₃ cup tomato juice juice. Cook for about 10 minutes or 2 small zucchini, cut into chunks 3 tomatoes, coarsely chopped until the eggplant is soft. large handful of Swiss chard leaves sea salt and freshly ground black pepper

Espresso crème brûlée

An indulgent, caramelized concoction that makes a tempting after-dinner treat.

INGREDIENTS

5 large egg volks 9 tbsp granulated sugar 2 cups heavy whipping cream 1/2 cup whole milk 3 tbsp brewed espresso or strong coffee 1 vanilla bean, split lengthwise and seeds scraped out, or 1 tsp vanilla extract

• METHOD

1. Preheat the oven to 325°F (160°C). Whisk egg yolks with 3 tbsp of the sugar until light. Put the cream, milk, espresso, and the vanilla bean pod and seeds in a saucepan. Heat until almost boiling. Stir into the egg yolk mixture. Strain and pour into the ramekins.

2. Place the ramekins in a pan and add hot water to halfway up their sides. Cover loosely with aluminum : foil. Bake for 50 minutes-1 hour,

until just set. The middles should be slightly wobbly.

3. Remove from the pan, cool, then chill overnight. A few hours before serving, sprinkle 1 tbsp of the sugar over each custard, then place under the broiler, or use a cook's blowtorch until the sugar caramelizes and turns golden. Let stand until the sugar is hardened, 3-5 minutes. Serve at once.

\mathcal{O} OUR!

156

R

 \sim

R

Serves • 4 Special equipment • skewers or cocktail sticks

157

DESSERT

157

Serves • 4

To serve... Garnish with chopped parsley, and serve hot with fluffy rice or some fresh crusty bread.

Chilling • overnight Serves • 6 Special equipment • electric mixer • 6 x 6fl oz (175ml) ramekins

For a more traditional flavor, omit the espresso and use 2 vanilla beans.

STARTER

Fried calamari 158

The crispy coating of the squid is a real treat.

INGREDIENTS

Ω

Ċ

2 large eggs 2 tbsp cold sparkling soda water $1\frac{1}{2}$ cups all-purpose flour 1 tsp crushed hot red pepper flakes 1 tsp sea salt 1lb 2oz (500g) small squid, gutted, cleaned, and cut into ¹/₂in (1cm) rings 1 cup vegetable oil or sunflower oil lemon wedges, to serve

METHOD

1. Break the eggs into a bowl, add the soda water, and beat well with a whisk. Mix the flour, pepper flakes, and salt in a shallow bowl. Dip each piece of squid into the egg mixture, then coat evenly with flour.

2. Meanwhile, heat the oil in a deep

frying pan over medium-high heat

until hot. Carefully add the squid

one piece at a time, working in

small batches. Cook each batch for

2-3 minutes or until golden brown

all over. Remove with a slotted spoon and drain on paper towels. Serve hot, with a squeeze of lemon.

Fried polenta with tomato sauce

The subtle taste of the polenta is complemented by the rich, spicy flavor of the tomatoes.

INGREDIENTS

3-4 tbsp olive oil	•
1 onion, finely chopped	
, , , , , , , , , , , , , , , , , , , ,	
sea salt and freshly ground black pepper	
1 tsp dried oregano	
T ISH ULIEU OLEBAIIO	
1 tsp crushed red pepper flakes	
1 x 14oz (400g) can diced tomatoes,	
with iuices	
WILLI JUICES	
half of a 35oz (975g) package ready-made	
polenta, cut into rounds ¼in (.6cm) thick	

• METHOD

1. Heat 1 tbsp of the oil in a large deep-sided frying pan over low heat. Add the onion and a pinch of salt. and cook for 5 minutes until soft. 2. Sprinkle in the oregano and

pepper flakes, stir in the tomatoes, including any juices, and simmer gently for about 20 minutes. Season with salt and pepper.

3. Meanwhile, heat 1 tbsp of oil at a time in a large nonstick frying pan over high heat. Working in batches, fry the polenta slices for 5 minutes on each side until crisp and golden. Remove from the pan with a spatula. drain on paper towels, and keep warm. Repeat until all the polenta has been cooked.

4. To serve, divide the crispy polenta rounds between 2 warm serving plates, and top with the spicy tomato sauce. Serve an arugula salad on the side with balsamic vinaigrette.

Sticky toffee puddings

A classic winter pudding that is as fast to prepare as it will be eaten.

INGREDIENTS

7oz (200g) pitted dates, preferably mediool 1 tsp baking soda 2 cups self-rising flour 8 tbsp (1 stick) butter, at room temperature 1 cup packed dark or light brown sugar 3 large eggs For the toffee sauce 1 cup packed dark or light soft brown sugar 5 tbsp butter, cut into pieces ²/₃ cup heavy whipping cream sea salt

half-and-half or light cream, to serve

• METHOD

1. Preheat the oven to 375°F (190°C). Butter the ramekins. In a small pan, simmer the dates with the baking soda and 1 cup of water for 5 minutes until softened. Purée with the cooking liquid in a blender.

2. Sift the flour into a bowl, add the butter, brown sugar, and eggs, and whisk until well combined, then mix in the date purée. Pour the mixture into the ramekins. Place them on a baking sheet and bake for 20-25

minutes or until firm to the touch. For the toffee sauce, melt the brown sugar, butter, and cream in a pan until smooth and combined. Stir in a pinch of salt and allow to simmer for a few minutes.

3. Remove the puddings from the ramekins, using a knife to ease them from the sides. Serve the warm puddings with the hot toffee sauce and a drizzle of half-and-half. if desired

ш

158

Шİ

Serves • 4

Use small squid, as it tends to be much more tender than the larger ones, and buy it fresh. Use small squid, as it tends to be much more tender than the

STARTER

159

MAIN COURSE

DESSERT

Serves • 2

This disman. starter for 4 people. Mana sauce ahead, to save time. This dish also works well as a starter for 4 people. Make the

159

Makes • 8 **Special equipment** • blender • electric mixer • 8 x 7fl oz (200ml) ramekins

Cheat... Use a store-bought toffee sauce instead, warming it just before serving.

Scallops skewered with prosciutto

Bite-sized party snacks with deliciously contrasting textures.

INGREDIENTS

8 fresh scallops, halved 1 tbsp olive oil juice of 1 lemon sea salt and freshly ground black pepper 8 slices prosciutto, halved	

METHOD

- **1.** If using wooden skewers, soak them in cold water for 30 minutes. Preheat the oven to 375°F (190°C). Mix the scallops with the oil and lemon juice, and season with sea salt and black pepper.
- 2. Wrap each scallop half in a piece
- of prosciutto, then thread onto metal
- or wooden skewers. Carefully put
- two scallop halves on each skewer,
- or fewer depending on their size.
- •

3. Lay the skewers on a baking sheet, and roast in the oven for 5-8 minutes, until the prosciutto starts to crisp. Serve hot with an arugula garnish.

Zucchini stuffed with raisins, red onion, and pine nuts

A lavish mix of nuts and vegetables, this main course is a must-have for vegetarians.

INGREDIENTS

8 zucchini 1 tbsp olive oil 1 red onion, finely chopped pinch of sea salt pinch of hot red pepper flakes handful of pine nuts, toasted handful of golden raisins ¹/₂ cup crumbled feta cheese

METHOD

- **1.** Preheat the oven to 400°F (200°C). First, prepare the zucchini by cutting in half lengthwise. Scoop out the flesh, and chop it coarsely. Set the chopped zucchini aside with the zucchini shells.
- 2. Heat the oil in a large frying pan over low heat. Add the onion and a pinch of sea salt. Cook for 5 minutes until soft, then stir in the chopped zucchini and pepper flakes, and cook

: for a couple minutes longer.

3. Stir in half of the pine nuts and the raisins, then remove from the heat. Spoon the mixture into the zucchini shells, and top with the feta. Place on a baking sheet, and roast in the oven for about 10 minutes until the zucchini is tender and the filling is heated through.

4. Sprinkle the remaining pine nuts over the top, and serve hot.

Crêpes with caramelized apples and chocolate

These melt-in-your-mouth pancakes with a caramelized filling make an irresistible dessert.

INGREDIENTS

- ½ cup all-purpose flour
 1 large egg, lightly beaten
 ¾ cup whole milk
 ⅔ cup heavy whipping cream
 1 tbsp butter
 2-3 tbsp granulated sugar, depending on the sweetness of the apples
 4 Pink Lady or other pink-skinned eating apples, sliced
 vegetable oil
 44cor (125g) semisweet chocolate, grated
- 4¹/₂oz (125g) semisweet chocolate, grated or shaved

METHOD

- **1.** Sift the flour into a bowl with a pinch of salt and make a well. Put the egg and a little of the milk in the well. Stir the egg mixture, letting a little flour fall in as you go and adding the rest of the milk a little at a time. Whisk to remove any lumps.
- 2. Whisk the cream in a bowl until lightly whipped. Set aside. Put the butter and sugar in a frying pan over a low heat and stir until the sugar has dissolved. Add the apple slices and

toss well. Cook for 5–10 minutes, or until caramelized. Keep warm.

3. Heat a small frying pan over medium-high heat. Add a little vegetable oil, swirl it around, and pour into a heatproof cup. Add 2 tbsp of batter to the pan and swirl to cover the base. Loosen the edges of the crêpe with a palette knife and cook for 1 minute, or until golden. Flip the crêpe and cook for a minute. Slide onto a warmed plate and repeat.

MAIN COURS

160

Ŕ

S

160

160

TARTER

Serves • 8 Special equipment • skewers

20

If serving vegetarians, or prosciutto and cook the for a few minutes less. If serving vegetarians, omit the prosciutto and cook the scallops

Serves • 4-6 Special equipment • electric hand mixer

To serve...

Pile some of the apple mixture and a dollop of cream onto each crêpe, fold, and top with plenty of chocolate shavings.

MAIN COURSE

161

161

DESSERT

162 Halloumi with garlic, chile, and cilantro

This tapas-style starter is a perfect opening to a meal with friends.

INGREDIENTS

 \sim

R

3 tbsp olive oil 2 fresh red chiles, seeded and finely sliced 4 garlic cloves, finely sliced 9oz (250g) halloumi cheese, cut into slices ¼in (5mm) thick handful of fresh cilantro, chopped sea salt and freshly ground black pepper

METHOD

1. Heat the oil in a shallow frying pan, add the chiles, and cook over medium heat for 2 minutes. Add the garlic, cook for 1 minute, then remove from the heat. Using a slotted spoon, transfer the garlic and chiles to a plate and set aside. Reserve the oil left in the pan.

2. Return the pan with the oil to the
heat and carefully add the halloumi.
Fry for 3 minutes on each side, until
golden. Add the cilantro and the

chile-garlic mixture, then season well. Toss together and cook for 2 minutes to blend the flavors. Serve with crusty bread or a tomato salad.

Cheesy potato and mushroom gratin

This easy-to-prepare main course can also be made with smoked cheese or strong Cheddar.

INGREDIENTS

1 tbsp butter 4½oz (125g) mushrooms, sliced 2 garlic cloves, finely chopped a few sprigs of fresh thyme, leaves picked 2lb (900g) all-purpose waxy potatoes, peeled and thinly sliced 1 cup Gruyère cheese, shredded sea salt and freshly ground black pepper

METHOD

Preheat the oven to 400°F (200°C). Heat the butter in a frying pan, then add the mushrooms and cook for a few minutes until soft. Add the garlic and thyme, and cook for another minute.
 Arrange a layer of potatoes in

the bottom of a baking dish, then

top with some of the cheese and

mushrooms. Season each layer with

a pinch of salt and pepper as you

: go. Continue layering until you have

used all of the ingredients, finishing with potatoes, and a sprinkling of cheese on top.

3. Bake in the oven for 25 minutes, or until golden on top and bubblyhot. Serve with a green salad.

Chilled black cherry cheesecake

A no-cook, creamy indulgence topped with juicy berries.

INGREDIENTS

6 tbsp butter

1 x 7oz (200g) package graham crackers, crushed 1lb (450g) whole milk ricotta cheese 6 tbsp granulated sugar grated zest and juice of 4 lemons 2/3 cup (142ml) heavy whipping cream

 $3\frac{1}{2}$ tsp unflavored gelatin

1 x 12-14oz (400g) can pitted dark sweet Bing cherries in syrup, or pitted dark tart cherries in light syrup

• METHOD

1. Grease and line the cake pan with parchment paper. Melt the butter in a pan, add the crackers, and stir until moistened. Transfer the mixture to the cake pan, pressing it down firmly.

 2. Mix the ricotta, sugar, and lemon zest together. Put the cream in a bowl and beat lightly until soft peaks form.
 Add to the ricotta mixture and beat.

3. Mix the lemon juice and gelatin in a small heatproof bowl, then place it

over a pan of simmering water. Stir until the gelatin dissolves. Add to the ricotta mixture and stir. Pour the mixture on top of the crust, spreading it out evenly. Refrigerate for a couple of hours.

4. Drain the cherries, pouring the juice into a pan. Bring the juice to a boil. Simmer for 10 minutes until it has reduced by three-quarters. Let cool. Pile the cherries on top of the cheesecake, add the sauce, and serve.

162

R

S

ш

Serves • 4

Because name, melt, it is great for cooking on a barbecue or cast-iron grill pan.

STARTER

Serves • 4

MAIN COURSE

163

Serves • 6 Special equipment • 8in (20cm) round springform cake pan • electric mixer

NOTES To cr To crush the graham crackers, put them in a plastic bag and smash with a rolling pin.

DESSERT

Mushrooms on toast with Manchego cheese 164

Bite into this crunchy, cheesy toast laden with mushrooms.

INGREDIENTS

2 tbsp olive oil

METHOD

- 7oz (200g) mushrooms, coarsely chopped sea salt and freshly ground black pepper 3 garlic cloves, finely chopped 1 tsp paprika 3 tbsp dry sherry handful of flat-leaf parsley, finely chopped 8 slices country-style bread, toasted 3¹/₂oz (100g) Manchego cheese, shaved into strips with a vegetable peeler
- **1.** Preheat the oven to 400°F (200°C). Heat the oil in a frying pan, add the mushrooms and salt, and cook over medium heat for 5 minutes, until the mushrooms start to release juices.

2. Add the garlic and paprika and cook for 1 minute. Add the sherry and 1 tsp of pepper, then raise the heat and allow to bubble until the liquid has reduced by three-quarters. Stir in the parsley and remove from

the heat. Set aside.

METHOD

3. Lay the toast out on a baking tray, then carefully spoon the mushroom mixture on top. Sprinkle liberally with the Manchego shavings and bake in the oven for 2 minutes or until the cheese has melted. Serve hot with a crisp salad, if desired.

Rice and peas

A colorful rice dish with a healthy combination of ingredients.

INGREDIENTS

1. Heat the oil in a saucepan over 1 tbsp olive oil 1 onion, finely chopped low heat and cook the onion for 2 garlic cloves, finely chopped 5 minutes until soft. Add the garlic 2-3 fresh hot chile peppers, seeded and and chiles, and cook for a few finely chopped seconds more. 2¹/₂ cups long-grain white rice, rinsed 2. Stir in the rice, making sure 1 x 14oz (400g) can black-eye peas. the grains are well coated. Add the drained and rinsed beans, coconut milk, and most of the 1 x 14oz (400g) can unsweetened stock. Cover and cook over low heat coconut milk 3 cups hot vegetable stock, or as needed for about 20 minutes until the liquid is absorbed and the rice is tender; if : you need to add stock, do so.

3. Serve hot, either on its own or with vegetables.

Orange and pistachio cake

This moist, zesty treat is delicious served with mascarpone.

INGREDIENTS

1¹/₂ sticks butter, at room temperature 1 cup granulated sugar 2 large eggs 1¹/₂ cups self-rising flour ³/₄ cup Greek-style plain yogurt ¹/₂ cup pistachio nuts, finely chopped ¹/₂ cup blanched almonds, finely chopped finely grated zest and juice of 1 orange finely grated zest and juice of 1 lemon 1 tsp baking powder mascarpone cheese, to serve (optional)

• METHOD

1. Reheat the oven to 350°F (180°C). Beat the butter and sugar with an electric mixer for 5 minutes or until pale and creamy. Beat in the eggs one at a time, along with a few tbsp of the flour to prevent curdling.

2. Beat in the yogurt, pistachio nuts, almonds, orange zest and juice, and lemon zest and juice. Mix well to form a smooth batter. Sift in the remaining flour and the baking powder, and : carefully fold into the mixture. Pour

into a lightly greased 8in (20cm) round springform pan.

3. Bake for 50-55 minutes, or until a skewer inserted into the center of the cake comes out clean. Remove from the oven and leave to cool in the pan for 10 minutes, then release the sides of the springform and leave on a wire rack to cool. Slice and serve with a dollop of mascarpone. if desired.

164

 \sim

 \sim

 \mathcal{O} OUR!

164

R

ш

PREP 10 20

Serves • 4

STARTER

165

Serves • 4

Be sure to rinse the you use it-this will some of the starch. Be sure to rinse the rice before you use it-this will help remove

165

DESSERT

165

Serves • 6 Special equipment • electric hand mixer • 8in (20cm) round springform cake pan

Feta-stuffed peppers 166

This crunchy starter is packed with flavors of the Mediterranean.

INGREDIENTS

 $5^{1}/_{2}$ oz (150g) feta cheese 3 garlic cloves, crushed through a press 1 tbsp finely chopped flat-leaf parsley 1 tsp freshly ground black pepper 12 fresh piquillo peppers (see Cook's Notes) 4 tbsp olive oil

METHOD

1. Preheat the oven to 400°F (200°C). Combine the feta, garlic, parsley, and pepper in a bowl and mash together with a fork to form a smooth paste.

2. Cut the stem ends off the peppers.

Using a melon baller, remove the

seeds and membranes from inside

the peppers, then stuff with the feta

mixture. Brush with oil, then pack

tightly into a small baking dish.

Spoon the remaining oil over the top

and bake for 20 minutes, until the peppers are tender. Serve hot.

Pasta with tomato sauce

An all-time favorite, this Italian classic is a great meal when time is short. • METHOD

INGREDIENTS

1 x 28oz (800g) can diced tomatoes, with juices 1 tbsp tomato purée 2 tbsp olive oil 12oz (350g) dried penne freshly grated Parmesan cheese, for serving sea salt and freshly ground black pepper	 Place the tomatoes, tomato purée, and olive oil in a saucepan, season well with salt and pepper, and bring to a boil. Reduce the heat to a simmer and cook, uncovered, for 20 minutes. Meanwhile, cook the pasta as the package directs, until it is tender yet still firm to the bite. Drain, reserving a small amount of the cooking water. Return the pasta to the pot and toss

: together with the reserved cooking

water. Add the tomato sauce and toss again. Sprinkle with Parmesan cheese, season with more black pepper, and serve.

Blueberry-ripple cheesecake

Bring a touch of color to the dining table with this indulgent dessert.

INGREDIENTS

4¹/₂oz (125g) graham crackers or British HobNobs 4 tbsp butter 1 cup blueberries ³/₄ cup granulated sugar, plus 3 tbsp 12oz (350g) cream cheese, cut into pieces 1 cup mascarpone cheese 2 large eggs, plus 1 large egg yolk ¹/₂ tsp vanilla extract 2 tbsp all-purpose flour

• METHOD

1. Preheat the oven to 350°F (180°C). Grease the cake pan. Put the crackers in a food storage bag and crush with a rolling pin. Melt the butter in a saucepan, then add the crumbs and stir until moistened. Press the crumbs evenly in the bottom of the pan.

2. Blend the blueberries and the 3 tbsp sugar in a food processor until smooth. Sieve into a small saucepan. Bring to a boil, then allow to simmer for 3-5 minutes or until thickened.

like iam. Set aside. Rinse the bowl of the food processor.

3. Blend the remaining ingredients in the food processor. Pour the mixture on to the crumb crust and smooth the top. Drizzle the blueberry mixture over the cream cheese mixture, in a swirly pattern. Bake the cheesecake for 40 minutes or until it has set but has a slight wobble in the middle. Leave to cool in the oven for 1 hour, then cool completely and serve.

 \sim ART

MAIN COURS

166

Ŕ

ш

166

Serves • 4

If you can't get fresh p peppers, use some from Drain well before use. If you can't get fresh piquillo peppers, use some from a jar.

Freeze • the sauce can be frozen Serves • 4

Cheat... Use a 120z jar of prepared tomato sauce for the pasta. Drizzle with olive oil and serve with fresh basil.

167

DESSERT

167

Serves • 8 Special equipment • 8in (20cm) loose-bottomed cake pan • food processor

Cheat... Instead of making the blueberry topping, spoon a blueberry compote over each serving.

167

STARTER

Grilled goat cheese with honey 168

These crunchy bites make a delectable start to an extravagant meal.

• METHOD

INGREDIENTS

2 tbsp honey	1. Put the honey and sherry in a
2 tbsp dry sherry	small pan and cook over low heat,
2 tbsp dried oregano	 completely dissolved.
	2. Place a round of cheese on each piece of toast and pour a little of the honey mixture on top. Sprinkle with the oregano and broil about 8in (20cm) from the heat source for 3-5 minutes or until just starting to brown. Serve immediately with
	a crisp salad.

Biryani with cardamom and cinnamon

An Indian rice dish made with intensely flavored spices and herbs.

INGREDIENTS

1 tbsp vegetable oil 1 onion, finely chopped sea salt and freshly ground black pepper 6 green cardamom pods, crushed 2 dried bay leaves 1 cinnamon stick, broken in half 1 tsp whole black peppercorns, crushed ¹/₂-1 tsp chili powder a few saffron threads 4³/₄ cups hot vegetable stock 2¹/₂ cups white basmati rice $\frac{1}{2}$ cup sliced almonds handful of dark raisins

METHOD

1. Heat the oil in a large deep-sided frying pan over low heat. Add the onion and a pinch of salt, and cook gently for about 5 minutes until soft. Stir in the cardamom, bay leaves, cinnamon, crushed peppercorns, and chili powder, and cook for another 5 minutes or until fragrant. **2.** Add the saffron to the hot stock

and stir through. Stir the rice into the onion mixture until the grains

are well coated, then pour over the

stock. Bring to a boil, reduce the heat slightly, cover, and simmer for 15-20 minutes, stirring occasionally. Add a little hot water if needed.

3. Lightly toast the almonds in a small, dry nonstick frying pan over low heat for a couple of minutes, until starting to turn golden. Stir the almonds and raisins into the birvani, taste, and season well with salt and pepper. Serve hot.

Lemon, lime, and poppy seed cake

This zesty cake is perfect for any occasion.

INGREDIENTS

R S

168

12 tbsp (1¹/₂ sticks) butter. at room temperature 1 cup granulated sugar 3 large eggs, lightly beaten finely grated zest of 1 lemon finely grated zest of 1 lime 2 tbsp fresh lemon juice 1²/₃ cups self-rising flour 2 tbsp poppy seeds 1 tbsp fresh lime juice 1 cup confectioner's sugar

METHOD

1. Preheat the oven to 350°F (180°C). Line the bottom and sides of the loaf pan with parchment paper. In a large bowl, beat the butter and granulated sugar until light and fluffy. Gradually beat in the eggs until blended. Fold in the lemon zest, lime zest, and 1 tbsp of the lemon juice. Sift in the flour, then fold into the batter with the poppy seeds.

2. Scrape into the prepared pan and smooth the top. Bake for 1 hour, or

until risen, golden, and firm to the touch. Let cool for 5 minutes, then transfer to a wire rack and leave to cool completely.

3. Mix the remaining lemon juice with the lime juice in a saucepan. Sift in the confectioner's sugar and whisk to make a runny glaze. Place parchment paper under the rack to catch the drips, then spoon the glaze over the cake, letting it drizzle down the sides. Let it set before serving.

TARTER

168

ш

OURSI

Serves • 4

Drizzle with honey to serve, if you wish. There are numerous varieties thoney available-try heather boney. of honey available-try heather or orange blossom honey.

STARTER

PREP 15 MINS соок 25

Top with some cooked chicken or shrimp.

169

Serves • 8-10 **Special equipment** • electric mixer • 8¹/₂ x 4¹/₂ x 2¹/₂in (21 x 11 x 6cm) loaf pan

If you preter, seeds from the recipe and replace with finely chopped 'amon peel. If you prefer, omit the poppy

170 Roasted sweet potato and pepper tortilla

This subtly spiced Spanish omelette makes a satisfying starter.

INGREDIENTS

1¼lb (550g) sweet potatoes, peeled and cut into ¾in (2cm) cubes
1 tsp crushed hot red pepper flakes
5 tbsp olive oil
2 small onions, finely chopped
6 large eggs
sea salt and freshly ground black pepper

METHOD

1. Preheat the oven to 400°F (200°C). Put the sweet potatoes on a nonstick baking sheet, add the pepper flakes and 2 tbsp of the oil, and mix well. Roast for 30 minutes, turning occasionally, until just tender.

2. Meanwhile, heat the remaining oil in a frying pan with an ovenproof handle. Add the onions, and cook over medium heat, stirring, for 5 minutes or until soft. Stir in the sweet potatoes. 3. Break the eggs into a mixing bowl, season with sea salt and ground black pepper, and beat well with a fork. Pour into the sweet potato mixture and cook over low heat for 10 minutes or until set. Transfer the pan to the oven to brown the top of the tortilla. Loosen the edges with a blunt knife or spatula, and invert onto a plate. Serve with a mixed green salad.

Pizza with mozzarella and mushrooms

This Italian classic is always a winner.

INGREDIENTS

1 tbsp olive oil 4½oz (125g) mushrooms, sliced sea salt and freshly ground black pepper 1 ball pizza dough all-purpose flour, for dusting semolina flour or cornmeal 2-3 tbsp tomato purée or sauce 5½oz (150g) mozzarella, torn into pieces hot chili oil, to serve (optional)

METHOD

 Preheat the oven to 475°F (245°C). Put a heavy baking tray in the oven to get hot. (They both need to be really hot before cooking the pizza.)
 Meanwhile, heat the oil in a frying pan, add the mushrooms, and cook over low heat for 5 minutes, or until

they begin to soften. Season well with salt and pepper.

3. Place the dough on a floured surface and roll it out as thin as you

can-about 10-12in (25-30cm) in diameter. Brush the hot baking tray with oil, sprinkle with semolina, and carefully place the dough on top.

4. Add the tomato sauce over the pizza and smooth it out evenly with the back of a spoon. Top with the cheese, then the mushrooms. Bake for 10 minutes, until the crust is golden and crispy and the cheese is bubbling. Drizzle with chili oil, and serve.

Cherry and almond cake

Spoil your guests with this delicious, fruity cake.

INGREDIENTS

11 tbsp butter, at room temperature
³ / ₄ cup granulated sugar
2 large eggs, lightly beaten
2¼ cups self-rising flour, sifted
1 tsp baking powder
2 cups ground almonds
1 tsp vanilla extract
about ² /3 cup whole milk
1lb (450g) cherries, stemmed and pitted
1/4 cup slivered almonds, chopped
confectioner's sugar, for dusting (optional)

METHOD

1. Preheat the oven to 350°F (180°C). Lightly grease an 8in (20.5cm) round springform pan and line the bottom with parchment paper. In a bowl, beat together the butter and sugar with an electric mixer until pale and creamy. Beat in the eggs one at a time, adding 1 tbsp of the flour before adding the second egg.

2. Mix in the remaining flour, baking powder, ground almonds, and vanilla.
Stir in ¹/₃ cup of the milk. The batter

should drop easily from the beaters. Mix in half the cherries, then scrape the batter into the pan and smooth the top. Scatter with the remaining cherries, followed by the almonds.

3. Bake for 1 hour 30 minutes-1 hour 45 minutes or until golden and firm to the touch. Let cool for 5 minutes. then transfer to a wire rack to cool completely. Before serving, release the sides of the springform and dust with confectioner's sugar.

STARTER

AIN COURSE

170

ESSER'

15

Serves • 4-6

SHOTES

If your myme plastic or wooden, wrap is a a double layer of foil before that it in the oven. To turn the sure it plastic or wooden, wrap it with putting it in the oven. To turn the tortilla out, make sure it is not stuck to the sides and bottom of the pan, place a plate over the frying pan, and carefully and quickly turn it over.

Makes • 1

For a special occasion, use wild mushrooms and buffalo mozzarella.

171

DESSERT

171

Serves • 8-10 Special equipment • electric mixer • 8in (20cm) round, deep, loose-bottomed or springform cake pan

SHOTES

The exact be. on how juicy the cherries are. Insert a skewer into the cake. If there is uncooked mixture of the into the The exact baking time depends on how juicy the cherries are. If there is uncooked mixture on oven for 5 minutes and test again. If the surface of the cake starts to brown too much before it is fully cooked, cover with foil. 171

STARTER

Stuffed mushrooms 172

A tantalizing starter with a colorful, meaty filling.

INGREDIENTS

12 medium mushrooms, stems removed

- 4 thsn olive oil 3 tbsp fresh bread crumbs (from 1 slice of firm-textured white bread) 1 onion, finely chopped 2 garlic cloves, crushed 1 small fresh red chile, seeded
- and finely chopped handful of flat-leaf parsley, chopped 5¹/₂oz (150g) ground pork 1 tomato, finely chopped sea salt and freshly ground black pepper

METHOD

- 1. Brush the mushroom caps all over with a little of the oil. Put the remaining oil in a bowl with the bread crumbs, onion, garlic, chile, parsley, pork, tomato, salt, and pepper. Mix with your hands to form a paste. Arrange the caps, stem-side up, on a parchment-lined baking sheet, and mound the filling into each cavity. **2.** Place the baking sheet on a rack.
- : 8in (20cm) from the heating element.

and broil for 12-15 minutes or until cooked through and golden brown. Serve with a drizzle of olive oil.

Pea and mint risotto 172

For a creamy consistency, choose an authentic Italian short-grain rice, such as Arborio or Carnaroli.

INGREDIENTS

5 cups vegetable stock, plus more as needed 1 tbsp olive oil 1 tbsp butter 1 onion, finely chopped 1¹/₂ cups Arborio or other short-grain risotto rice $\frac{3}{4}$ cup drv white wine 1 cup thawed frozen or fresh peas ¹/₂ cup freshly grated Parmesan cheese handful of fresh mint leaves handful of fresh basil leaves sea salt and freshly ground black pepper

• METHOD

1. First, pour the stock into a large saucepan and heat to a simmer.

- 2. Heat the oil and butter in a large nonstick frying pan over low heat. Add the onion and a pinch of salt. Cook for about 5 minutes until soft, then stir in the rice, making sure the grains are completely coated. Increase the heat, pour in the wine, and let simmer for a couple of minutes until the smell of alcohol
- : has evaporated.

3. Reduce the heat slightly, and add the simmering stock about 1/2 cup at a time, stirring with a wooden spoon; when each addition of stock has been absorbed, add some more. Continue like this for about 20 minutes until the rice is tender yet still firm to the bite. Use more stock as needed-every risotto is different.

4. Stir in the peas, Parmesan, mint, and basil. Season well with salt and pepper and serve hot.

Vanilla sponge cake

This moist cake is guaranteed to be a crowd pleaser.

INGREDIENTS

- R
- 2 eggs, lightly beaten ¹/₃ cup sugar a few drops of vanilla extract ²/₃ cup self-rising flour 1³/₄oz (50g) butter, at room temperature 1 cup confectioner's sugar 2 tbsp lemon curd
- METHOD

1. Preheat the oven to 350°F (180°C). Beat the eggs and sugar in a mixing bowl for 5 minutes, until pale and creamy. Add a few drops of the vanilla extract.

2. Sift in the flour, a little at a time, folding each batch in gently before adding more. Pour the mixture into the lightly greased cake pan. Bake in the oven for 30 minutes, or until lightly golden. When cooked, remove : from the oven, and let stand to cool in the pan for 10–15 minutes, then loosen the edges with a knife and leave to cool completely.

3. Beat the butter in a bowl for a few minutes until creamy. Sift in the confectioner's sugar, beat well, then add a few drops of vanilla extract and beat again. Remove the cake from the pan and slice in half horizontally. Cover the bottom half with the buttercream and the top half with the lemon curd. Sandwich together. Serve.

S OUR!

172

\sim

Ċ

Serves • 4

STARTER

Serves • 4

another tablespoon of butter at

173

Freeze • before filling Serves • 4-6 Special equipment • electric mixer • 7in (18cm) round cake pan

Sweet corn fritters 174

These crispy fritters make a tasty starter or party snack.

INGREDIENTS

1¹/₄ cups all-purpose flour 2 tbsp cold sparkling soda water 1 tsp baking powder 1 x 11-12oz (340g) can corn kernels, drained 1 tsp cayenne pepper sea salt and freshly ground black pepper 3 tbsp olive oil

METHOD

1. Combine the flour, soda water, and baking powder in a bowl and whisk together to form a smooth batter. Stir in the corn and cayenne, and season with salt and pepper. Refrigerate for 15 minutes until chilled.

2. Heat the oil in a shallow frying pan over medium-high heat. Stir the batter, then carefully drop a spoonful into the pan-it should spread out to be 3-4in (7.5-10cm) across. Stir the : batter again and add 2-3 more

spoonfuls, depending on the size of your pan, and, working in batches, cook for 4-6 minutes, turning once, until golden brown. Remove with a slotted spoon or spatula and place on paper towels to drain. Serve with aïoli (garlic mayonnaise) and a crisp salad.

Thai red vegetable curry

The spicy paste makes this flavorsome main course truly fiery.

INGREDIENTS

1-2 tbsp Thai red curry paste from a jar 1 x 14oz (400g) can unsweetened coconut milk 2 eggplants, cut into chunks 6 kaffir lime leaves, torn in half lengthwise $1^{1/4}$ cups hot vegetable stock 1 tbsp palm sugar or brown sugar splash of sov sauce 1 red bell pepper, seeded and sliced 1 green bell pepper, seeded and sliced iuice of 1 lime handful of fresh cilantro leaves sea salt

• METHOD

1. Heat the curry paste in a large frying pan or wok over medium-high heat for a few seconds, stirring around the pan. Shake the can of coconut milk to blend, then open it and pour into the pan. Bring to a gentle boil, stirring to mix with the curry paste, and cook for 2-3 minutes until it releases its aroma. 2. Add the eggplant, lime leaves (optional), stock, sugar, and soy sauce. Season with salt and return

to a boil. Reduce the heat slightly, and simmer for about 15 minutes, or until the eggplant is soft.

3. Now stir in the peppers and lime juice. Taste, and adjust the seasoning accordingly, adding more sugar (sweetness), lemon juice (sour), or salt as needed. Stir in the cilantro, and serve immediately with some jasmine or sticky rice.

Apple streusel cake

Friends and family will love this fruity cake.

INGREDIENTS

1¹/₄ cups all-purpose flour 9 tbsp butter, at room temperature ²/₃ cup granulated sugar 1 tsp ground cinnamon 2 large eggs, lightly beaten ¹/₂ tsp vanilla extract 1 Granny Smith apple, peeled, cored, and cut into chunks ¹/₂ cup golden raisins 2¹/₂ cups ready-made crumble mix 1 tsp ground cinnamon

• METHOD

1. Preheat the oven to 350°F (180°C). Lightly grease an 8in (20cm) round springform pan, and line the bottom with parchment paper. Sift the flour into a bowl, add the butter, sugar, cinnamon, eggs, and vanilla, and beat with an electric mixer until light and creamy. Scrape the mixture into the pan, and sprinkle the apple and raisins over the top.

2. Add the cinnamon to the crumble : mix and ccatter an even layer of the topping over the fruit, pressing down gently. Bake for 1 hour 20 minutes or until a skewer inserted into the cake comes out clean or with only a bit of moist fruit clinging to it. Let cool in the pan for at least 20 minutes before releasing the sides of the springform.

\sim Ľ Ľ

174

ш

OURSI

MAIN 174

R

ш

Chilling • 15 minutes **Serves •** 4

The fritters will be crisper if th mixture is cold when it goes in the pan. Use fresh corn, sliced The fritters will be crisper if the mixture is cold when it goes into off the cob, if you can.

STARTER

SHOTES

Serves • 4

X 0

You could add firm tofu to this curry; it's best bought from 3 a specialty Asian supermarket where it is often homemade.

MAIN COURSE

175

DESSERT

0

Serves • 8 Special equipment • 8in (20cm) round loose-bottomed or springform cake pan • electric hand mixer

This cake also works well served with custard, 3 ice cream, or cream.

Roasted eggplant dip with pine nuts 176

A creamy Middle Eastern dip, best served with pita bread.

INGREDIENTS

2 large eggplants 4 garlic cloves, crushed small handful of fresh oregano. leaves picked (optional) finely grated zest and juice of 1 lemon $\frac{1}{3}$ cup olive oil 1 cup pine nuts, toasted and coarsely chopped ¹/₂ cup Greek-style plain vogurt sea salt and freshly ground black pepper

METHOD

1. Heat an outdoor grill or grill pan until very hot. Pierce each eggplant several times with a knife. Place the whole eggplants on the grill and cook, turning occasionally, for 30-45 minutes until the skin is charred and blistered: it will become quite black Remove from the heat and let cool before peeling the skin and chopping the flesh.

2. Put the eggplant, garlic, oregano (if : using), lemon zest and juice, and oil

in a food processor, and blend, pulsing the machine on and off, to a chunky spread. Transfer to a bowl, and stir in the pine nuts and yogurt. Season with salt and pepper, and mix well

3. Serve with torn chunks of sourdough bread or toasted baguette slices.

176 Cheese and onion pie

Crisp pastry encases a delectably creamy filling in this classic vegetarian dish.

INGREDIENTS

1 tbsp olive oil 1 large onion, finely chopped sea salt and freshly ground black pepper 2 large eggs 1 cup shredded sharp Cheddar cheese 2 sheets prepared dough for an 8-9in (20-23cm) pie

METHOD

1. Preheat the oven to 400°F (200°C). Heat the oil in a saucepan over low heat. Add the onion and a pinch of salt, and cook for a couple of minutes until just starting to soften. Scrape into a bowl and let cool completely. Lightly beat 1 egg, and stir into the cooled onion. Stir in the cheese and season with salt and pepper.

2. Halve the pastry, and roll out each piece. Use one to line the pie pan,

• overlapping the edges, and fill with

the cheese and onion mixture. Wet the edge of the pastry with a little water, then top with the other circle of pastry. Trim away the excess, then pinch the edges together to seal. Make 2 slits in the top.

3. Lightly beat the remaining egg to make an egg wash, and brush all over the top of the pie. Bake in the oven for 25-35 minutes until cooked and golden.

Coconut and lime cake

A summery cake with an unusual combination of ingredients.

INGREDIENTS

2 cups self-rising flour 1 cup plus 2 tbsp granulated sugar 2 sticks butter, at room temperature 4 large eggs, lightly beaten $^{2}/_{3}$ cup shredded coconut finely grated zest of 1 lime 4 tbsp fresh lime juice 1 cup confectioner's sugar finely grated zest of 1 lime 10oz (300g) cream cheese, at room temperature 2 tbsp toasted shredded coconut

• METHOD

1. Preheat the oven to 350°F (180°C). Lightly grease the pan and line the bottom with parchment paper. Sift the flour into a bowl, add the sugar. butter, and eggs and beat with an electric mixer until well blended.

2. Stir in the coconut, the zest of 1 of the limes, and 2 tbsp of the lime juice. Scrape into the prepared pan and level the top. Bake for 1 hour-1 hour 15 minutes or until risen and : firm to the touch. Let cool for 5

minutes in the pan, then unmold onto a wire rack to cool completely. Using a serrated knife, carefully slice the cake into three equal layers.

3. To make the icing, sift the confectioner's sugar into a bowl. add the remaining lime zest, the remaining lime juice, and cream cheese and beat until it thickens. Spread the icing over each layer of the cake, then sandwich them together.

OURSI MAIN C

176

 \sim

S

ш

Ω

Ч

Serves • 4 Special equipment • blender or food processor • outdoor grill or a ridged cast-iron grill pan

You could always roa the eggplants in the at 400°F (200°C) for You could always roast the eggplants in the oven about 30 minutes.

STARTER

177

Serves • 4 Special equipment • 8-9in (20-23cm) pie pan

Serve with ... This dish works with a mixed salad and boiled or steamed new potatoes.

MAIN COURS Ē

Serves • 8 Special equipment • deep 8in (18cm) round pan • electric hand whisk or mixer

et pan NOTES Scatter ove Scatter the toasted coconut over the top.

177

Pork and fennel sausages with fresh tomato salsa 178

This hearty starter is a sure way to ward off the winter chill.

INGREDIENTS

4 fresh pork and fennel Italian-style sausages 3 tbsp olive oil Ш 2 garlic cloves, finely chopped 4 sprigs of fresh dill 4 ripe tomatoes, seeded and diced 1/2 cup Kalamata olives, pitted and coarsely chopped large handful of fresh basil leaves 2 tbsp extra virgin olive oil 4 thick slices crusty Italian-style sourdough bread sea salt and freshly ground black pepper

METHOD

- **1.** Put the sausages in a shallow glass
- or ceramic dish. Add the 3 tbsp olive oil, the garlic, and dill, and season
- with salt and pepper. Stir the
- sausages around to coat. Cover with
- plastic wrap, and leave to marinate
- in the refrigerator for at least 1 hour.
- 2. Meanwhile, to make the salsa. combine the tomatoes, olives, basil,
- and extra virgin olive oil in a bowl. and mix well. Season with salt and
- : pepper to taste.

3. Heat a ridged cast-iron stovetop grill or outdoor grill, or a heavy frying pan, until hot. Grill the sausages for 10-15 minutes until cooked through, turning halfway during cooking to brown both sides.

4. To serve, divide the sausages among 4 serving plates, and spoon the tomato salsa over the top. Serve immediately.

Thai green curry 178

The combination of a spicy curry base and shrimp makes this an irresistible dinner dish.

INGREDIENTS

- 1 tbsp sunflower or vegetable oil 1 onion. finely diced
- 1-2 tbsp bottled Thai green curry paste 1 x 14oz (400g) can unsweetened coconut
- milk, well shaken 2 tbsp Thai fish sauce, such as nam pla
- 1-2 tsp palm sugar, demerara sugar, or
- brown sugar
- 2-3 kaffir lime leaves (optional)
- salt and freshly ground black pepper
- 1 x 8oz (225g) can bamboo shoots, drained 1 x 8oz (225g) small bay shrimp, rinsed and drained, if canned

- METHOD
- **1.** Heat the oil in a wok or large deep frying pan over medium-low heat. Add the onion and cook for about 5 minutes until soft and translucent. Stir in the curry paste, and cook for another 2-3 minutes until fragrant. 2. Pour in the coconut milk, then fill the empty can with water, and add this to the wok. Bring to a boil,
 - reduce the heat slightly, and add the
 - fish sauce, sugar, and lime leaves (if
 - : using). Season with salt and pepper.

3. Simmer over low heat for about 15 minutes, then stir in the bamboo shoots and shrimp and cook until warmed through. Taste, and adjust the seasonings if needed. Serve hot.

Pecan, coffee, and maple cake

Whatever the season, this sweet treat is perfect to serve with after-dinner coffee.

INGREDIENTS

- METHOD
- 2 cups self-rising flour 1 cup (175g) granulated sugar 1¹/₂ sticks butter, at room temperature 3 large eggs, lightly beaten $\frac{1}{2}$ cup sour cream 2 tbsp brewed espresso or strong coffee $\frac{1}{2}$ cup chopped pecans For the icing 3¹/₂ tbsp butter 1 tbsp pure maple syrup
- 2 cups confectioner's sugar
- 2 tbsp brewed espresso or strong coffee
- 1. Preheat the oven to 350°F (180°C). Line the bottoms of greased cake pans with parchment paper. Beat the sugar and butter until light and fluffy. Beat in each egg, then beat in the sour cream and espresso. Sift the flour in and add the pecans; fold until the flour is just added and the pecans are mixed in. Divide the batter evenly between the pans and level the tops.

2. Bake for 35-40 minutes until risen, : firm to the touch, and slightly

shrunken from the sides of the pans. Let cool for 5 minutes, then transfer onto a wire rack to cool completely.

3. For the icing, melt the butter with the maple syrup in a small pan. Sift the sugar into a bowl, add the butter and syrup mixture along with the coffee and beat with an electric mixer until thick and smooth. Spread the icing over the tops of the two cooled cakes, then sandwich together.

 \mathcal{O} OUR!

178

R

ш

ш

Ω

R

Marinating • 1 hour Serves • 4

Try fresh chicken and chive sausages instead of pork ones.

179

Serves • 4

Use chicken or tofu instead

Serves • 8 Special equipment • 2 x 8in (18cm) round cake pans • electric mixer

Garnish with ¼ cup nuts. This works just as well with walnuts instead of pecans.

179

Salt and pepper shrimp 180

This tempting. Asian-style starter is infused with flavor.

INGREDIENTS

2 tbsp cornstarch 1 tbsp fine sea salt 1 tbsp freshly cracked black pepper 16 raw jumbo shrimp, peeled and deveined (or more shrimp, for large appetites) 4 tbsp vegetable oil 3 fresh Thai or other red hot chile peppers, seeded and cut into strips 1 garlic clove, finely chopped 6 scallions, cut into 2in (5cm) pieces, then halved lengthwise soy sauce, for serving

METHOD

1. Mix together the cornstarch, salt, and pepper. Add the shrimp, and toss until well coated. Set aside.

2. Heat 1 tbsp of the oil in a medium frving pan over medium heat. Add the chiles, garlic, and scallions, and cook for 1-2 minutes, stirring, until fragrant. Remove from the heat, and, cover with a lid to keep warm while you cook the shrimp.

3. Heat the remaining oil in a wok or separate frying pan over high heat. Add the shrimp and cook for 3-5 minutes, tossing them gently until they are pink and curling.

4. Remove the shrimp from the pan with a slotted spoon, and divide among 4 serving plates. Top with the chile and scallion mixture, and serve at once with a splash of soy sauce.

Vegetarian moussaka

Bring this famous Greek dish to your dinner table.

INGREDIENTS

1 tbsp olive oil	•
1 onion, finely chopped	•
sea salt and freshly ground black pepper	
1 tsp dried mint leaves	•
3 tsp dried oregano	•
1 x 15oz (425g) can adzuki beans, drained	•
and rinsed	
1 x 28oz (800g) can ground tomatoes or	0
tomato purée	
³ / ₄ cup pine nuts	
freshly ground black pepper	
9oz (250g) Greek-style plain yogurt	
1 large egg	•

• METHOD

1. Preheat the oven to 400°F (200°C). Heat the oil in a saucepan over low heat. Add the onion and a pinch of sea salt, and cook gently for about 5 minutes until soft. Stir in the mint and 1 tsp of the dried oregano.

2. Add the beans, tomatoes, and pine nuts, and bring to a boil. Reduce the heat to low, and simmer gently for 15-20 minutes until thickened. Season well with salt and pepper.

3. Spoon the bean mixture into a baking dish. Mix together the yogurt. egg, and remaining 2 tsp oregano. Spoon evenly over the top of the bean mixture. Bake for 15-20 minutes until the top is golden. puffed, and set. Serve hot with a crisp green salad.

Strawberry and cream cake

You can't go wrong with this perfect party cake.

INGREDIENTS

8oz (225g) butter, at room temperature 1 cup granulated sugar, plus 2 tbsp 4 large eggs, lightly beaten 2 cups self-rising flour

For the strawberry and cream filling

¹/₂ cup heavy cream 3/4 cup sliced strawberries confectioner's sugar, to dust

• METHOD

1. Preheat the oven to 350°F (180°C). Line the cake pans with parchment paper. In a bowl, beat the butter and sugar with an electric mixer until light and creamy. Beat in the eggs gradually, adding a little of the flour if the mixture begins to curdle. Sift in the remaining flour and fold in gently. Divide the mixture evenly between the prepared pans and bake for 25 minutes, or until risen and firm to the touch. Let cool in the

pans for 5 minutes, then transfer to a wire rack to cool completely.

2. To make the filling, place the cream in a bowl and beat with an electric mixer until soft peaks form. Spread the whipped cream over one of the cakes, top with strawberries, then align the other cake layer on top. Dust generously with confectioner's sugar.

180

 \sim

R

180

ш

MAIN COURS

181

Serves • 4

Serves • 8 Special equipment • 2 x 8in (20cm) round cake pans • electric mixer

For a more intense strawberry flavor, spread a layer of

strawberry jam on the top of the first cake before you cover it with cream. 181

STARTER

Grilled eggplant with spiced tomato sauce

This crunchy starter is perfect for barbecues.

INGREDIENTS

2 large eggplants, cut into slices ¹/₂in (1cm) thick 4 tbsp olive oil 2 garlic cloves, sliced ¹/₂ tsp paprika sea salt and freshly ground black pepper 1 x 14oz (400g) can diced tomatoes

METHOD

1. Preheat the barbecue or ridged cast-iron grill pan until hot. Put the eggplants in a colander, sprinkle with salt, and weigh down with a plate. Leave to drain for 15 minutes, rinse, and pat dry with paper towels.

2. Meanwhile, heat 1 tbsp of the olive oil in a pan over very low heat. Add the garlic and paprika, and cook gently for a few seconds. Season with sea salt and black pepper. Stir

: in the tomatoes, and bring to a boil.

Reduce the heat slightly, and simmer gently for 15 minutes.

3. Brush the eggplant slices with the remaining oil, then grill on the barbecue or griddle for 3 minutes on each side until golden. Drizzle with the sauce and serve immediately.

Lemony dal

Sate your hunger with this healthy, refreshing main course.

INGREDIENTS

• METHOD

1 tbsp olive oil **1.** Heat the oil in a frying pan 1 onion, finely chopped over low heat. Add the onion and a 2 garlic cloves, finely grated pinch of salt, and cook for 5 minutes 2in (5cm) piece of ginger, finely grated until soft. Stir in the garlic, ginger, pinch of turmeric turmeric, and garam masala, and pinch of garam masala cook for 1 minute. $1\frac{1}{2}$ cups red lentils 2. Stir in the lentils and lemon zest, grated zest and juice of 1 lemon pour in the stock, and simmer for 3³/₄ cups hot vegetable stock about 20 minutes until the lentils 2 tomatoes, peeled and chopped handful of fresh cilantro leaves, are tender. finely chopped sea salt and freshly ground black pepper

3. Season well with salt and pepper. and stir in the lemon juice, tomatoes, and cilantro. Serve hot with naan.

Baked stem ginger cheesecake

An unusual alternative to regular cheesecake.

INGREDIENTS

- 1 x 7oz (200g) package vanilla wafers. gingersnaps, or graham crackers 2 tbsp butter 4 large eggs, at room temperature, separated 1 cup granulated sugar 5¹/₂oz (150g) cream cheese. at room temperature 9oz (250g) mascarpone cheese 2 tbsp syrup from a jar of stem ginger 4-5 pieces stem ginger, thinly sliced and cut into thin strips
- 2 tbsp all-purpose flour

• METHOD

1. Preheat the oven to 350°F (180°C). Line the base of a greased cake pan with parchment paper. Put the cookies in a plastic bag and crush with a rolling pin. Melt the butter in a pan, add the crumbs, and stir until moistened. Spoon into the cake pan pan and press firmly.

2. Put the egg yolks and sugar in a mixing bowl and whisk until thick and creamy. Stir in the cheeses, beat : with a wooden spoon until smooth.

Add in the ginger syrup and sliced ginger. Sift in the flour and fold until no longer visible.

3. Put the egg whites in a bowl and beat until stiff peaks form. Fold into the yolk mixture, and spoon over the crust. Bake for 50 minutes, until golden and almost set. Turn off the oven and leave the cake to cool for 1 hour. Remove from the pan and serve.

 \sim Ш R

182

182

Serves • 4

183

DESSE

R

183

Cooling • 1 hour Serves • 8 Special equipment • 8in (20cm) springform pan • electric mixer

Use eggs and cream cheese at room temperature–not straight from the refrigerator. Eggs take longer to whisk when cold.

STARTER

Crisp sweet potato cake with shaved zucchini and chive mascarpone 184

Indulge your guests with this creamy appetizer.

INGREDIENTS

 $1^{1}/_{4}$ lb (550g) sweet potatoes, peeled and sliced into 8 even discs, about ³/₄in (1.9cm) thick 2 tbsp olive oil, plus extra for drizzling 1 zucchini, about $5^{1/2}$ oz (150g) iuice of $\frac{1}{2}$ lemon ²/₃ cup mascarpone cheese 1 tbsp finely chopped chives, plus 8 whole chives sea salt and freshly ground black pepper

METHOD

- 1. Preheat the oven to 400°F (200°C).
- Put the sweet potatoes in a bowl. Add
- the 2 tbsp olive oil, and season with
- salt and pepper. Toss to coat. Transfer
- to a baking sheet, and roast for 25
- minutes until golden brown and
- tender when pierced with the tip of
- a sharp knife. Set aside to cool.

2. Trim off the zucchini's ends. Shave into thin slices with a peeler. Put in a bowl with the lemon juice, and add salt and pepper. Toss gently to coat.

3. Put the mascarpone in a separate bowl, and stir in the chopped chives.

4. To serve, place a sweet potato disc in the center of each of 4 serving plates. Divide the zucchini mixture into 4 equal portions, and mound over each sweet potato disc. Place another disc on top, then spoon on the chive mascarpone. Arrange 2 whole chives on top of each serving, and drizzle with a little olive oil. Serve immediately.

Pizza with spinach and ricotta cheese

This classic Tuscan pairing works perfectly on pizza.

INGREDIENTS

1 ball pizza dough all-purpose flour, for dusting semolina flour or cornmeal 2-3 tbsp tomato purée or sauce 8oz (225g) spinach, wilted and well drained 2-3 tbsp ricotta cheese sea salt and freshly ground black pepper

- METHOD
- **1.** Preheat the oven to 475°F (245°C). Put a heavy baking tray in the oven to get hot. (They both need to be really hot before cooking the pizza.) 2. Place the dough on a floured surface and use a rolling pin to roll it out as thin as you can-about 10-12in (25-30cm) in diameter. Brush the hot baking tray with oil. sprinkle with semolina, and place the dough on top.

3. Add the tomato sauce over the pizza and smooth it out evenly with the back of a spoon, then spread the spinach on top. Dot with small spoonfuls of ricotta, season with salt and pepper, then bake for 10 minutes, or until the crust is golden and crispy.

Tropical angel cake

This mouthwatering cake, similar to a meringue, is a real treat.

INGREDIENTS

Ŕ ш

184

4 large egg whites ¹/₂ tsp cream of tartar ³/₄ cup granulated sugar ¹/₂ cup all-purpose flour 4 tsp cornstarch ¹/₃ cup shredded coconut

For the topping

7oz (200g) Greek-style plain yogurt 1 cup mixed peeled and chopped tropical fruit, such as pineapple and mango seeds and pulp from 2 passion fruits finely grated lime zest, for garnish

• METHOD

1. Preheat the oven to 375°F (190°C). Whisk the egg whites, cream of tartar, and 1 tbsp cold water until stiff peaks form. Whisk in the sugar 1 tbsp at a time until the mixture is stiff.

2. Sift the flour and cornstarch into the mixture, then fold in the coconut. Carefully spoon the batter into the ring mold and smooth the top. pressing down gently. Bake for 15 minutes. Reduce the oven temperature to 350°F (180°C) and bake for another 15 minutes, until the top of the cake is firm to the touch and golden brown.

3. Place the pan on a rack and let cool. Carefully ease the cake out of the pan and onto a serving plate.

4. To make the topping, lightly beat the yogurt until smooth and creamy, then spoon into the center of the cake. Top with the fruit, and drizzle with the passion fruit seeds. Scatter the lime zest over the top.

M R

184

ш

COURS

PREP 15 MINS соок 25

соон 10

This could be served as a small starter or finger food by using one potato disc for each serving instead of two. Top each piece with the shaved zucchini and chive mascarpone.

185

MAIN COURSE

Serves • 6-8 Special equipment • electric mixer • 9in (23cm) savarin ring mold 185

Fresh tomatoes stuffed with fruity couscous

Use pine nuts instead of raisins if you prefer.

INGREDIENTS

4 large beefsteak tomatoes ²/₃ cup tomato juice 3/4 CUD COUSCOUS ¹/₂ cup golden raisins handful of fresh basil leaves handful of flat-leaf parsley sea salt and freshly ground black pepper

METHOD

1. Slice the tops off the tomatoes and reserve. Working over a bowl, scoop out the seeds and flesh so you are left with only a "shell." Stir the tomato juice into the tomato flesh mixture. Set the tomato shells upside down on paper towels to drain.

2. Put the couscous in a separate bowl and pour in just enough hot water to cover, about ²/₃ cup. Let stand for 10 minutes. Use a fork to : fluff up the grains, then mix in the

tomato mixture. Let stand for another 10 minutes.

3. Stir the couscous well, breaking up any large bits of tomato. Stir in the raisins, basil, and parsley, Taste. and season with salt and pepper as needed. To serve, spoon the mixture into the tomato shells, and cover with the reserved tops. Any leftover couscous can be served on the side.

186 Tomato, bean, and zucchini stew

This warming stew with a hint of spice is great on a cold winter's night. • METHOD

INGREDIENTS

	•
 3 tbsp olive oil 1 large onion, finely chopped 2 zucchini, cut into bite-sized chunks 3 garlic cloves, finely sliced 1 x 14oz (400g) can borlotti beans, drained and rinsed 3 fresh tomatoes, diced 1 tsp paprika 1 tsp dried oregano sea salt and freshly ground black pepper hot chili oil, to serve (optional) 	 Heat the oil in a deep-sided frying pan, add the onion, and cook over medium heat for 3 minutes. Add the zucchini and cook for another 5 minutes, stirring frequently. Add the garlic and beans, cook for 1 minute, then stir in the tomatoes, paprika, and oregano. Cook for 10 minutes, stirring occasionally, then season with salt and pepper. Drizzle with chili oil, if desired, and serve with crusty bread.

Spiced carrot and orange cake

A stylish dessert with a delicious, creamy frosting,

INGREDIENTS

• METHOD

1¹/₂ cups self-rising flour ²/₃ cup light or dark brown sugar (packed) 1 tsp ground cinnamon 1 tsp pumpkin pie spice 1/2 tsp baking soda ²/₃ cup sunflower oil or light olive oil 2 large eggs ¹/₃ cup light corn syrup 2 carrots, trimmed and coarsely grated zest of 1 orange

1. Preheat the oven to 350°F (180°C). Line the bottom and sides of a square cake pan with parchment paper. In a large bowl, stir together the flour, brown sugar, cinnamon, pumpkin pie spice, and baking soda. In another bowl, mix together the oil, eggs, and syrup, then combine with the dry ingredients. Stir in the carrot and zest of 1 orange. Scrape into the prepared pan and level the top. Bake for 30 minutes or until firm to the

touch. Let cool in the pan for 5 minutes, then transfer onto a wire rack to cool completely.

2. When the cake is cool, decorate with orange-flavored icing (see Cook's Notes). Sprinkle the cake with orange zest (if using) and cut into 16 squares to serve.

MAIN COURS

186

 \propto

ш

186

 \sim

Ш

R

When preper can be a little tricky working out how much water you need. slowly, and stop as soon as it sits just on top of the grains.

Serves • 4

187

DESSE

찐

187

Makes • 16 squares Special equipment • 8in (20cm) square cake pan • electric mixer

×

To make orange-flavored icing, sift 21/20Z (75g) connected sugar into a bowl, add 31/20Z sift 21⁄20z (75g) confectioner's (100g) cream cheese (at room temperature), 1-2 tbsp orange juice, and the zest of 1 orange. Whisk with an electric hand whisk until thick and spreadable. STARTER

My favorite menus

Starter	Main course	Dessert

Index

S = Starter

- M = Main course
- D = Dessert

A adzuki beans: chicken with herbs and 32 (S) vegetarian moussaka 180 (S) almonds: almond and peach tart 104 (D) cherry and almond cake 170 (D) raspberry, lemon, and almond bake 114 (D) turkey, almond, and cranberry pilaf 44 (M) anchovies: anchovy, olive, and basil tarts 126 (S) olive and anchovy open tart 124 (S) apples: apple and blackberry brown betty 128 (D) apple streusel cake 174 (D) apple tart 88 (D) blackberry and apple sponge 92 (D) carrot and apple relish 30 (S) classic apple crumble 110 (D) crêpes with caramelized apples and chocolate 160 (D) smoked trout with beets, apple, and dill relish 46 (S) toffee apple tray bake 108 (D) apricots: apricot crumble shortbread 98 (D) apricot meringue roulade 90 (D) apricots with Amaretti biscuits and mascarpone 44 (D) marinated prunes and 34 (D) artichokes, lentils with peppers and 44 (S) Asian fruit salad 42 (D) asparagus: asparagus with lemony dressing 12 (S) chargrilled asparagus and Gorgonzola 20 (S) B bacon: chestnut and bacon soup 68 (S) chicken with Belgian endive and 22 (M) roast pork with Belgian endive and 80 (M) savory cheese and bacon muffins 108 (S) split pea and bacon soup 66 (S) bananas: banoffee pie 26 (D) caramel banana tart 116 (D) banoffee pie 26 (D) bean and rosemary soup 92 (S) beef: beef scallops with anchovies, capers, and olives 68 (M) beef stew with orange and bay leaves 66 (M) beef stroganoff 60 (M) beef with beets and spinach 40 (S) chili beef and bean soup 64 (S) chili con carne 56 (M) fillet steaks with horseradish cream 72 (M) glazed fillet of beef roasted with potatoes and olives 52 (M) pasta with beef and mushroom sauce 70 (M) pasta with meat sauce 54 (M) quesadilla with spiced beef and tomato 104 (S) roast rib of beef 62 (M) sliced beef and arugula salad 36 (S) stuffed fillet steak 64 (M)

Thai-style beef salad 38 (S)

wasabi beef and pak choi 58 (M) beets: Baby Romaine lettuce with blue cheese and 24 (S) beef with spinach and 40 (S) goat cheese, pistachios, and 16 (S) mini topped rye breads 144 (S) smoked trout with beets, apple, and dill relish 46 (S) Belgian endive: chicken with bacon and 22 (M) duck with pink grapefruit and Belgian endive salad 48 (M) marmalade-glazed ham with new potatoes and 92 (M) roast pork with bacon and 80 (M) Belgian endive, prosciutto with pear, nectarine, and 42 (S) biryani with cardamom and cinnamon 168 (M) biscuits: chocolate chip cookies 86 (D) rich chocolate biscuits 76 (D) black bean and coconut soup 84 (S) black-eye beans: rice and beans 164 (M) blackberries: apple and blackberry brown betty 128 (D) blackberry and apple sponge 92 (D) blueberry-ripple cheesecake 166 (D) boozy berries 28 (D) borlotti beans: tomato, bean, and zucchini stew 186 (M) bread: bread salad 22 (S) brioche pudding 144 (D) bruschetta with tomato and basil 140 (S) mini summer puddings 138 (D) mini topped rye breads 144 (S) see also crostini brioche pudding 144 (D) bruschetta with tomato and basil 140 (S) bulgur wheat with shrimp, okra, and dill 138 (M) butternut squash: lamb cutlets with beans, mint, and 94 (M) spiced butternut squash soup 94 (S) spinach, squash, and horseradish bake 154 (M) C cabbage: carrot and shredded cabbage with peanuts 14 (S) Caesar salad 48 (S) cakes: apple streusel cake 174 (D) cherry and almond cake 170 (D) chocolate and buttercream Swiss roll 80 (D) chocolate and hazelnut brownies 82 (D) chocolate biscuit cake 56 (D) chocolate cake with chocolate fudge icing 78 (D) coconut and lime cake 176 (D) lemon, lime, and poppy seed cake 168 (D) orange and pistachio cake 164 (D) pecan, coffee, and maple cake 178 (D) raspberry, lemon, and almond bake 114 (D) spiced carrot and orange cake 186 (D) strawberry and cream Victoria sandwich 180 (D) Swiss roll 126 (D) tropical angel cake 184 (D) vanilla cupcakes 122 (D) vanilla sponge 172 (D) white chocolate and macadamia nut blondies 74 (D) calamari, fried 158 (S) cannellini beans: bean and rosemary soup 92 (S) cannellini and dill crostini 122 (S)

caramel banana tart 116 (D) carrots: carrot and apple relish 30 (S) carrot and shredded cabbage with peanuts 14 (S) spiced carrot and orange cake 186 (D) cheese: Baby Romaine lettuce with blue cheese and beets 24 (S) chargrilled asparagus and Gorgonzola 20 (S) cheese and onion pie 176 (M) cheesy potato and mushroom gratin 162 (M) feta and pea salad with watercress mayonnaise 26 (S) feta-stuffed peppers 166 (S) gnocchi with Gorgonzola and walnut sauce 152 (M) goat cheese, beet, and pistachio salad 16 (S) grilled goat cheese with honey 168 (S) halloumi with garlic, chile, and cilantro 162 (S) mini topped rye breads 144 (S) mushrooms on toast with Manchego cheese 164 (S) pasta with spinach and ricotta cheese 148 (M) pizza bianca with prosciutto, arugula, and mozzarella 82 (M) pizza with mozzarella and mushrooms 170 (M) potato cakes 142 (S) quesadilla with ham, gherkin, and smoked cheese 110 (S) savory cheese and bacon muffins 108 (S) seared halloumi cheese with figs 28 (S) shrimp saganaki 142 (M) smoked salmon and cream cheese roulades 112 (S) tomato, red onion, and mozzarella salad 10 (S) see also mascarpone cheesecakes: baked stem ginger 182 (D) black cherry 162 (D) blueberry-ripple 166 (D) lime 12 (D) cherries: black cherry cheesecake 162 (D) cherry and almond cake 170 (D) cherry crumble 118 (D) tiramisu bombe 150 (D) chestnuts: baked turkey rolls filled with mushrooms and 46 (M) chestnut and bacon soup 68 (S) chicken: chicken and corn soup 60 (S) chicken cooked in cilantro yogurt 18 (M) chicken cooked in wine with capers 28 (M) chicken flattened and breaded with lemon and sage 26 (M) chicken poached in coconut milk 38 (M) chicken salad with carrot and apple relish 30 (S) chicken wings with garlic 148 (S) chicken with adzuki beans and herbs 32 (S) chicken with Belgian endive and bacon 22 (M) chicken with cider and cream 16 (M) chicken with noodles and basil 12 (M) Chinese style salt and pepper chicken drumsticks 20 (M) cog au vin 30 (M) five-spice and honey chicken 14 (M)

griddled chicken with satay sauce 36 (M) hot and sour chicken soup 58 (S) Marsala chicken 10 (M) mini chicken tikka tortillas 102 (S) piri piri chicken 40 (M) smoked chicken salad 34 (S) smoked chicken with basil mayonnaise 100 (S) spatchcock chicken 24 (M) terivaki chicken 32 (M) chicken livers with shallots and arugula 34 (M) chickpeas: tomato and chorizo soup 72 (S) chilies: chili beef and bean soup 64 (S) chili con carne 56 (M) chile shrimp with cilantro and lime 52 (S) piri piri chicken 40 (M) scallops with sweet chile sauce 134 (S) Chinese greens: five-spice and honey chicken with peppered greens 14 (M) Chinese style salt and pepper chicken drumsticks 20 (M) chocolate: baked chocolate mousse 68 (D) chocolate and buttercream Swiss roll 80 (D) chocolate and hazelnut brownies 82 (D) chocolate biscuit cake 56 (D) chocolate cake with chocolate fudge icing 78 (D) chocolate chip cookies 86 (D) chocolate ice cream 134 (D) chocolate orange profiteroles 84 (D) chocolate sponge pudding 64 (D) chocolate truffles 58 (D) crêpes with caramelized apples and 160 (D) dark chocolate and lemon mousse 72 (D) dark chocolate and white chocolate mousse 54 (D) melting-middle chocolate fudge puddings 52 (D) mini chocolate éclairs 62 (D) mixed berries with white chocolate sauce 70 (D) mocha pots 60 (D) orange and chocolate tiramisu 38 (D) rich chocolate biscuits 76 (D) white chocolate and macadamia nut blondies 74 (D) white chocolate and raspberry trifle 66 (D) chorizo: pilaf with pancetta, cranberries, and 78 (M) tomato and chorizo soup 72 (S) chowder, corn 98 (S) clams: pan-fried clams with parsley and garlic 144 (M) coconut and lime cake 176 (D) coconut milk: black bean and coconut soup 84 (S) chicken poached in 38 (M) hot and sour coconut broth 62 (S) coffee: espresso crème brûlée 156 (D) mocha pots 60 (D) pecan, coffee, and maple cake 178 (D) tiramisu bombe 150 (D) vanilla ice cream with coffee drizzle 130 (D) coq au vin 30 (M) corn: chicken and corn soup 60 (S) corn chowder 98 (S) corn fritters 174 (S)

couscous: fresh tomatoes stuffed with fruity couscous 186 (S) crab: crab salad with grapefruit and cilantro 54 (S) minced crab balls 136 (S) cream: fruit fool 50 (D) lemon and lime syllabub 20 (D) meringue and mango mess 16 (D) crème brûlée: espresso 156 (D) raspberry 152 (D) crème caramel 146 (D) crêpes with caramelized apples and chocolate 160 (D) crostini: cannellini and dill 122 (S) smoked trout, fennel, and mascarpone 114 (S) crumbles: cherry 118 (D) classic apple 110 (D) cucumber: yogurt, cucumber, and mint dip 102 (S) curry: curried eggs 138 (S) hot and fiery lamb masala 106 (M) Thai green curry 178 (M) Thai red vegetable curry 174 (M) D dates: sticky toffee puddings 158 (D) dhal, lemony 182 (M) duck: crispy duck char sui 50 (M) with pink grapefruit and Belgian endive salad 48 (M) E éclairs, mini chocolate 62 (D) eggplant: baba ganoush 176 (S) chargrilled eggplant with spiced tomato sauce 182 (S) chunky ratatouille 156 (M) eggs: curried eggs 138 (S) pasta carbonara with pancetta and cream 90 (M)

roast sweet potato and pepper tortilla 170 (S) espresso crème brûlée 156 (D)

F fennel: mussels in fennel broth 76 (S) smoked trout, fennel, and mascarpone crostini 114 (S) feta and pea salad 26 (S) feta-stuffed peppers 166 (S) figs: fresh figs with cassis cream 18 (D) seared halloumi cheese with 28 (S) fish: baked white fish in wine and herbs 134 (M) Jamaican-style fish with sweet potatoes 132 (M) mixed fish kebabs 120 (S) fish cakes, Thai 116 (S) five-spice and honey chicken 14 (M) flageolet beans, rack of lamb with 98 (M) flan, mixed berry 14 (D) fool, fruit 50 (D) fritters, corn 174 (S)

fruit: Asian fruit salad 42 (D) boozy berries 28 (D) mini summer puddings 138 (D) mixed berries with white chocolate sauce 70 (D) mixed berry flan 14 (D) pavlovas with spiced berries 154 (D)

G ginger: baked stem ginger cheesecake 182 (D) ginger cake with pineapple and cream 30 (D) gnocchi with Gorgonzola and walnut sauce 152 (M) goat cheese, beets, and pistachio 16 (S) granita, strawberry and raspberry 36 (D) grapefruit: crab salad with

cilantro and 54 (S) duck with pink grapefruit and Belgian endive salad 48 (M) grapes marinated in port 40 (D) H halloumi with garlic, chile, and cilantro 162 (S) ham: ham with pears 150 (S) marmalade-glazed 92 (M) quesadilla with gherkin, smoked cheese, and 110 (S) hazelnuts: chocolate and hazelnut brownies 82 (D) honeycomb parfait 136 (D) hot and sour chicken soup 58 (S) lice cream: chocolate ice cream 134 (D) knickerbocker glory 22 (D) mixed berry flan 14 (D) vanilla ice cream with coffee drizzle 130 (D) J Jamaican-style fish 132 (M) jelly, raspberry 10 (D) K kebabs: mini pork 152 (S)

 kickobs: finitpork 120 (S)
 kidney beans: chili beef and bean soup 64 (S)
 chili con carne 56 (M)
 knickerbocker glory 22 (D)

L lamb: devilled lamb cutlets 104 (M) hot and fiery lamb masala 106 (M) lamb cutlets with butternut squash, beans, and mint 94 (M) lamb koftas 106 (S) Lancashire hotpot 100 (M) marinated lamb chops 108 (M) rack of lamb with flageolet beans and herbs 98 (M) roast lamb with cherry tomatoes and new potatoes 102 (M) Scotch broth 74 (S) skewered lamb 96 (M) Lancashire hotpot 100 (M) leeks: leek and potato soup 88 (S) potato and leek soup 80 (S) lemon: dark chocolate and lemon mousse 72 (D) lemon and lime syllabub 20 (D) lemon and lime tart 106 (D) lemon, lime, and poppy seed cake 168 (D) lemon sauce sponge pudding 148 (D) lemon soufflé pudding 142 (D) lemon tart 124 (D) lemony dhal 182 (M) lemon sole with herbs 126 (M) lentils: lemony dhal 182 (M) with artichokes and peppers 44 (S) lettuce: Baby Romaine lettuce with blue cheese and beets 24 (S) lime: lemon and lime syllabub 20 (D) lemon and lime tart 106 (D) lime cheesecakes 12 (D) liver: chicken livers with shallots and arugula 34 (M) lychees with ginger and star anise 46 (D) M macadamia nut: white chocolate and macadamia nut blondies 74 (D) mackerel with garlic and tomatoes 124 (M) mangoes: meringue and mango mess 16 (D) marmalade-glazed ham 92 (M) Marsala chicken 10 (M) mascarpone: apricots with Amaretti

biscuits and 44 (D) crisp sweet potato with courgette and chive mascarpone 184 (S) fresh figs with cassis cream 18 (D) orange and chocolate tiramisu 38 (D) smoked trout, fennel, and mascarpone crostini 114 (S) melon with vodka, orange, and mint 32 (D) meringues: apricot meringue roulade 90 (D) meringue and mango mess 16 (D) pavlovas with spiced berries 154 (D) peaches with meringue and raspberry sauce 48 (D) Middle Eastern oranges 24 (D) mincemeat: pear and mincemeat pie 94 (D) mocha pots 60 (D) monkfish: roast monkfish with peppers 130 (M) moussaka, vegetarian 180 (S) mousses: baked chocolate 68 (D) dark chocolate and lemon 72 (D) dark chocolate and white chocolate 54 (D) muffins, savory cheese and bacon 108 (S) mushrooms: baked turkey rolls filled with chestnuts and 46 (M) cheesy potato and mushroom gratin 162 (M) coq au vin 30 (M) grilled mushrooms with bread. tomatoes, and feta 18 (S) mushrooms on toast with Manchego cheese 164 (S) noodle broth with dried mushrooms 96 (S) pasta with beef and mushroom sauce 70 (M) pizza with mozzarella and 170 (M) salmon with pak choi and 122 (M) stuffed mushrooms 172 (S) mussels in fennel broth 76 (S) **N** nectarines, prosciutto with pear, endive, and 42 (S) noodles: chicken with basil and 12 (M) noodle broth with dried mushrooms 96 (S) Thai-style minced pork with 74 (M) **O** okra: bulgur wheat with shrimp, dill, and 138 (M) olive and anchovy open tart 124 (S) oranges: beef stew with 66 (M) chocolate orange profiteroles 84 (D) Middle Eastern oranges 24 (D) orange and chocolate tiramisu 38 (D) orange and pistachio cake 164 (D) P pak choi: salmon with mushrooms and 122 (M) wasabi beef and 58 (M) pancetta, pasta carbonara with 90 (M) papaya fruit salsa, smoked chicken salad with 34 (S) prosciutto: pizza bianca with arugula, mozzarella, and 82 (M) scallops skewered with 160 (S) with pear, nectarine, and Belgian endive 42 (S)

endive 42 (S) pasta: pasta carbonara with pancetta and cream 90 (M) salmon and roasted tomato pasta 120 (M) with beef and mushroom sauce

70 (M) with meat sauce 54 (M) with seafood and tomatoes 146 (M) with spinach and ricotta

cheese 148 (M) with tomato sauce 166 (M) pâté, smoked mackerel 118 (S) pavlovas with spiced berries 154 (D) peaches: almond and peach tart 104 (D) with meringue and raspberry sauce 48 (D) pears: ham with 150 (S) pear and cinnamon strudel 100 (D) pear and mincemeat pie 94 (D) prosciutto with nectarine. Belgian endive, and 42 (S) peas: feta and pea salad 26 (S) pea and mint risotto 172 (M) pea and mint soup 86 (S) see also split peas pecan nuts: pecan, coffee, and maple cake 178 (D) sticky pecan pie 96 (D) peppers: feta-stuffed peppers 166 (S) lentils with artichokes and 44 (S) roast monkfish with 130 (M) roasted red pepper soup 90 (S) pies: cheese and onion pie 176 (M) pear and mincemeat pie 94 (D) pilaf: tomato and tarragon 150 (M) turkey, almond, and cranberry 44 (M) with chorizo, pancetta, and cranberries 78 (M) pineapple: ginger cake with 30 (D) pineapple and syrup upside-down pudding 140 (D) piri piri chicken 40 (M) pistachio nuts: orange and pistachio cake 164 (D) pita bread, roast pork in 88 (M) pizza: pizza bianca with prosciutto, arugula, and mozzarella 82 (M) with mozzarella and mushrooms 170 (M) with spinach and ricotta cheese 184 (M) polenta: fried polenta with tomato sauce 158 (M) pork: caramelized pork tenderloin 76 (M) mini pork kebabs 152 (S) pork and fennel sausages 178 (S) pork and spring greens 84 (M) pork and yellow split pea soup 70 (S) roast pork in pita bread 88 (M) roast pork with bacon and Belgian endive 80 (M) stuffed mushrooms 172 (S) Thai-style minced pork with noodles 74 (M) potatoes: cheesy potato and mushroom gratin 162 (M) devilled lamb cutlets with crushed potato and mustard seed salad 104 (M) glazed fillet of beef roasted with olives and 52 (M) Lancashire hotpot 100 (M) leek and potato soup 88 (S) marmalade-glazed ham with new potatoes and Belgian endive 92 (M) potato and leek soup 80 (S) potato cakes 142 (S) potato skins with spicy tomato sauce 146 (S) roast lamb with cherry tomatoes and new potatoes 102 (M) rosemary and pepper sausages with new potatoes 86 (M) skewered lamb with crispy rosemary potatoes 96 (M) profiteroles, chocolate orange 84 (D) prunes: marinated prunes and

apricots 34 (D) prune and brandy tart 102 (D)

Q quesadillas: with ham, gherkin, and smoked cheese 110 (S) with spiced beef and tomato 104 (S)

R raspberries: peaches with meringue and raspberry sauce 48 (D) raspberry crème brûlée 152 (D) raspberry jelly with vanilla cream 10 (D) raspberry, lemon, and almond bake 114 (D) strawberry and raspberry granita 36 (D) white chocolate and raspberry trifle 66 (D) ratatouille, chunky 156 (M) rice: biryani with cardamom and cinnamon 168 (M) pea and mint risotto 172 (M) pilaf with chorizo, pancetta, and cranberries 78 (M) rice and beans 164 (M) tomato and tarragon pilaf 150 (M) turkey, almond, and cranberry pilaf 44 (M) risotto, pea and mint 172 (M) roasted eggplant dip with pine nuts 176 (S) rosemary and pepper sausages 86 (M) rye breads, mini topped 144 (S) S salads: Baby Romaine lettuce with blue cheese and beets 24 (S) beef with beets and spinach 40 (S) bread salad 22 (S) Caesar salad 48 (S) carrot and shredded cabbage with peanuts 14 (S) chicken salad 30 (S) crab salad with grapefruit and cilantro 54 (S) devilled lamb cutlets with crushed potato and mustard seed salad 104 (M) duck with pink grapefruit and Belgian endive salad 48 (M) feta and pea salad 26 (S) goat's cheese, beets, and pistachios 16 (S) marinated squid salad 56 (S) prosciutto with pear, nectarine, and Belgian endive 42 (S) sliced beef and arugula salad 36 (S) smoked chicken salad 34 (S) smoked trout with beets, apple, and dill relish 46 (S) Thai-style beef salad 38 (S) tomato, red onion, and mozzarella salad 10 (S) salmon: baked salmon 118 (M) roasted salmon with Swiss chard and herb butter 116 (M) salmon and roasted tomato pasta 120 (M) salmon with mushrooms and pak choi 122 (M) salsa, tomato 178 (S) salt and pepper shrimp 180 (S) sardines: butterflied sardines stuffed with tomatoes and capers 128 (M) grilled sardines on toast 154 (S) satay sauce, griddled chicken

with 36 (M)

sausages: pork and fenne

sausages 178 (S) rosemary and pepper sausages 86 (M) scallops: sautéed scallops with pancetta and wilted spinach 136 (M) skewered with prosciutto 160 (S) with sweet chile sauce 134 (S) Scotch broth 74 (S) seafood, pasta with tomatoes and 146 (M) sesame shrimp toasts 132 (S) shortbread: apricot crumble shortbread 98 (D) shortbread wedges 120 (D) shrimp: bulgur wheat with okra, dill, and 138 (M) chile shrimp with cilantro and lime 52 (S) garlic and chile shrimp and squid skewers 130 (S) griddled shrimp with hot pepper sauce 128 (S) pan-fried shrimp, olives, and tomatoes 140 (M) shrimp saganaki 142 (M) salt and pepper shrimp 180 (S) sesame shrimp toasts 132 (S) Thai fish cakes 116 (S) Thai green curry 178 (M) smoked chicken salad 34 (S) smoked mackerel pâté 118 (S) smoked salmon: smoked salmon and cream cheese roulades 112 (S) with mustard and dill dressing 50 (S) smoked trout: smoked trout, fennel. and mascarpone crostini 114 (S) with beets, apple, and dill relish 46 (S) sole: lemon sole with herbs 126 (M) sorbet, fruit 132 (D) soups: bean and rosemary 92 (S) black bean and coconut 84 (S) chestnut and bacon 68 (S) chicken and corn 60 (S) chili beef and bean 64 (S) corn chowder 98 (S) hot and sour chicken 58 (S) hot and sour coconut broth 62 (S) leek and potato 88 (S) mussels in fennel broth 76 (S) noodle broth with dried mushrooms 96 (S) pea and mint 86 (S) pork and yellow split pea 70 (S) potato and leek 80 (S) roasted red pepper 90 (S) Scotch broth 74 (S) spiced butternut squash 94 (S) split pea and bacon 66 (S) thick vegetable 82 (S) tomato 78 (S) tomato and chorizo 72 (S) spinach: beef with beets and 40 (S) pasta with ricotta cheese and 148 (M) pizza with ricotta cheese and 184 (M) sautéed scallops with wilted spinach and 136 (M) spinach, squash, and horseradish bake 154 (M) split peas: pork and yellow split pea soup 70 (S) split pea and bacon soup 66 (S) spring greens, pork and 84 (M) squid: fried calamari 158 (S) garlic and chile shrimp and souid skewers 130 (S) marinated souid salad 56 (S)

sticky toffee puddings 158 (D) strawberries: fruit fool 50 (D) fruit sorbet 132 (D) knickerbocker glory 22 (D) strawberry and cream Victoria sandwich 180 (D) strawberry and raspberry granita 36 (D) strudel, pear and cinnamon 100 (D) summer puddings, mini 138 (D) sweet potatoes; crisp sweet potato with courgette and chive mascarpone 184 (S) Jamaican-style fish with 132 (M) roast sweet potato and pepper tortilla 170 (S) Swiss chard, roasted salmon with 116 (M) Swiss roll 126 (D) chocolate and buttercream 80 (D) swordfish: skewered swordfish with caperberries 156 (S) syllabub, lemon and lime 20 (D) **T** tarts: almond and peach 104 (D) anchovy, olive, and basil 126 (S) apple 88 (D) banoffee pie 26 (D) caramel banana 116 (D) classic treacle 112 (D) lemon 124 (D) lemon and lime 106 (D) olive and anchovy open tart 124 (S) prune and brandy 102 (D) sticky pecan pie 96 (D) teriyaki chicken 32 (M) Thai fish cakes 116 (S) Thai green curry 178 (M) Thai red vegetable curry 174 (M) Thai-style beef salad 38 (S) Thai-style minced pork 74 (M) tiramisu: orange and chocolate 38 (D) tiramisu bombe 150 (D) toffee apple tray bake 108 (D) toffee puddings, sticky 158 (D) tomatoes: bruschetta with basil and 140 (S) butterflied sardines stuffed with capers and 128 (M) chargrilled eggplant with spiced tomato sauce 182 (S) fresh tomatoes stuffed with fruity couscous 186 (S) fried polenta with tomato sauce 158 (M) mackerel with garlic and 124 (M) pan-fried shrimp, olives, and 140 (M) pasta with seafood and 146 (M) pasta with tomato sauce 166 (M) potato skins with spicy tomato sauce 146 (S) roast lamb with cherry tomatoes and new potatoes 102 (M) salmon and roasted tomato pasta 120 (M) shrimp saganaki 142 (M) tomato and chorizo soup 72 (S) tomato and tarragon pilaf 150 (M) tomato, bean, and zucchini stew 186 (M) tomato, red onion, and mozzarella salad 10 (S) tomato salsa 178 (S) tomato soup 78 (S) tortilla, roast sweet potato and pepper 170 (S) tortillas: mini chicken tikka tortillas 102 (S) quesadilla with ham, gherkin, and smoked cheese 110 (S) guesadilla with spiced beef

and tomato 104 (S)

treacle tart 112 (D) trifle, white chocolate and raspberry 66 (D) tropical angel cake 184 (D) truffles, chocolate 58 (D) tuna: marinated sweet and hot tuna steaks 114 (M) seared tuna with black sesame seed crust 112 (M) tuna with sweet shallots 110 (M) turkey: baked turkey rolls 46 (M) braised turkey with vegetables 42 (M) turkey, almond, and cranberry pilaf 44 (M) V vanilla cupcakes 122 (D) vanilla ice cream with coffee

drizzle 130 (D) vanilla sponge 172 (D) vegetables: chunky ratatouille 156 (M) Thai red vegetable curry 174 (M) thick vegetable soup 82 (S) vegetarian moussaka 180 (S)

W wasabi beef and pak choi 58 (M)

Y yogurt, cucumber, and mint dip 102 (S)

Z zucchini: chunky ratatouille 156 (M) crisp sweet potato with zucchini and chive mascarpone 184 (S) tomato, bean, and zucchini stew 186 (M) zucchini stuffed with raisins,

red onion, and pine nuts 160 (M)

Acknowledgments

Dorling Kindersley would like to thank:

Kate Titford and Guy Mirabella for contributing recipes.

Photography William Reavell, William Shaw, Jon Whitaker

Nutritionist Fiona Hunter

Art Directors Nicky Collings, Luis Peral-Aranda, Lisa Pettibone, Sue Storey

Prop Stylists Sue Rowlands, Rachel Jukes

Food Stylists Annie Rigg, Fergal Connolly and Aya Nishimura, Cara Hobday, Jenny White, Jane Lawrie, Penny Stephens

Indexer Hilary Bird