

[image: Image 1]

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

ALI CURRYCOVER NEW:ALI CURRYCOVER 2 #7 25/10/2010 10:19 Page 1

proceeds from this book will go to

m a g g i e’s c a n c e r c a r i n g c e n t r e s A l i & M u n s i f A b b a s i ’ s A l i & M u n s i f A b b a s i ’ s NO WORRY

NO WORRY CURRIES

A u t h e n t i c I n d i a n H o m e C o o k i n g A

li

CURRIES

How often have you tried to cook authentic Indian food at home and ended

&

A u t h e n t i c I n d i a n H o m e C o o k i n g up in a mess? Do you feel there’s too much hassle involved with the spices and preparation? Why not take Ali and Munsif Abbasi’s advice, follow these M

u

simple and delicious recipes, and start making your own No Worry Curries?

nsi

Ali and Munsif Abbasi knew the difference between the standard Indian restaurant f A

fare and the real thing. When Ali was two years old the Abbasi family left Karachi b

and arrived in Scotland. With them came the traditions of Asian cuisine handed ba

down from generation to generation, and it is Fatima, Ali and Munsif’s mother, si

who has been the biggest influence on the brothers’ cooking skills.

’ s

N

Before his tragic death in 2004, Ali’s broadcasting and joke-telling responsibilities O

at BBC Radio Scotland made him a popular figure in Glasgow and further afield.

He also kept himself busy learning Gaelic and cooking for the likes of former First W

Minister Jack McConnell. Munsif worked in Glasgow’s restaurant trade before O

emigrating to New Zealand where he has established his own Indian restaurant. It R

is fitting that so many celebrities have contributed to this book as curry is now R

considered to be Scotland’s ‘other’ national dish. With their help, and your decision Y

to buy No Worry Curries, Maggie’s Cancer Caring Centres will benefit.

 C

In No Worry Curries, Ali and Munsif have taken a no-nonsense approach to Indian U

cooking, clearly presenting and simplifying R

Former First Minister

the preparation and cooking process of Jack McConnell with

R

Munsif and Ali Abbasi.

over 80 delicious recipes; from starters I

to main courses, barbecues to dips and E

drinks to oven dishes. So whether

S

you’re cooking an Indian meal for two

or twenty, No Worry Curries is all

you’ll ever need.

F O R E W O R D B Y JACK MCCONNELL

C E L E B R I T Y R E C I P E S F R O M • HAZEL IRVINE • JOHN INVERDALE

DESIGN

UK RRP: £9.99

CRAIG BROWN • PHIL CUNNINGHAM & ALY BAIN A N D M A N Y O T H E R S

BY

BELST

ANE

proceeds from this book will go to

m a g g i e’s c a n c e r c a r i n g c e n t r e s www.nwp.co.uk

ISBN: 978-1903238-51-6

NO WORRY CURRIES

[image: Image 6]

A l i & M u n s i f A b b a s i ’ s NO WORRY

CURRIES

A u t h e n t i c I n d i a n H o m e C o o k i n g

[image: Image 7]

The Angels’ Share is an imprint of

Neil Wilson Publishing Ltd

www.nwp.co.uk

First published in 2002

Reprinted 2007, 2010, 2012, 2013

2014, 2015

© Munsif Abbasi & The Estate

of Ali Abbasi, 2015

Recipe for

Cold Spicy Lemon and Orange Chicken from

Simply Seasonal, Bantam Press, 2001

© Lady Claire Macdonald

Many thanks to Lady Claire

for allowing us to use this recipe.

Munsif Abbasi & The Estate of Ali Abbasi have asserted their moral right under the Design, Patents and Copyright Act, 1988, to be identi-fied as the Authors of this Work.

A catalogue record for this book is available from the British Library.

ISBN 978-1-903238-51-6

Ebook ISBN 978-1-906000-76-9

Designed by Belstane

Printed by Bell & Bain, Glasgow.

C O N T E N T S

F O R E W O R D

former First Minister Jack McConnell 7

5 • V E G E TA R I A N D I S H E S

Mixed Vegetable Curry

40

I N T R O D U C T I O N

Mushroom Bhuna

by Ali and Munsif Abbasi

9

(Dry Mushroom Curry)

41

Bhindi Bhaji (Okra)

42

1 • K I T C H E N E S S E N T I A L S

Aloo Gobi (Cauliflower Curry)

43

Ingredients

11

Equipment, Tips and Hints

14

6 • S E A F O O D D I S H E S

Prawn Curry

44

2 • S TA RT E R S A N D S N A C K S

Tandoori Fish

45

Spicy Potato Fritters

17

Mussel Curry

46

Cauliflower Pakoras

18

Prawn Patia

47

Vegetable Pakoras

19

Prawns with Chickpeas

48

Onion Bhajias

20

Minced Lamb Kebabs

21

7 • S I D E D I S H E S

Tarka Dhaal

49

3 • S A U C E S A N D C H U T N E Y S

Turnip Curry (Selgum)

50

Spiced Onions

22

Undey aur Matar ka Salan (Egg

Cucumber and Mint Raita

23

and Peas Curry)

51

Mint Chutney

24

Aloo Palak (Dry Potato and Spinach) 52

Hot Sweet Dip

25

Curried French Dip

26

8 • B A R B E C U E A N D G R I L L

Spicy Corn and Herb Dip

27

Seafood Kebabs with Curried

Honey Glaze

53

4 • M A I N M E A T D I S H E S

Lamb Tikka Kebab

54

Chicken Curry

28

Chicken Tikka Kebab

55

Chicken Ceylonese Korma

29

Tandoori Chicken

56

Chicken Bazzigar

30

Chicken Do-Piazza

31

9 • H E A LT H Y O P T I O N S

Chicken Saag – Chicken with

King Prawn and Mango Salad

Spinach (Murgh aur Palak)

32

with Coconut Dressing

57

Kofte ka Salan (Curried Meatballs)

33

Red Salmon and Basil Salad

58

Bhuna Gosht (Fried Lamb)

34

Chicken and Pineapple Salad

Lamb with Spinach

35

with Curried Mayonnaise

59

Shahi Spring Lamb Korma

36

Chilli Chicken Salad

60

Lamb Chops

37

Beef Pasanda

38

Keema Matar (Mince and Peas)

39

1 O • S T I R - F RY D I S H E S

1 7 • D R I N K S

Stir-fried Chicken

61

Lassi

86

Stir-fried Green Pepper and

Indian Tea

87

Baby Corn in Garlic Butter

62

Mango Punch with Vodka

88

Stir-fried King Prawns

63

Nimbu Pani

89

Stir-fried Beef with Green Pepper

64

Grape Sherbet

90

1 1 • P D Q (P R E T T Y D A M N Q U I C K !) 1 8 • T H E B A S I C S A U C E

91

D I S H E S

Indian Toast

65

1 9 • C E L E B R I T Y D I S H E S

Curried Baked Beans

66

John Beattie’s Nasi Goreng

94

Spicy Egg Curry with Mushroom

Jackie Bird’s Curried Chicken

and Tomato

67

Salad with Avocado Dressing

96

Spicy Chicken and Chips

68

Craig Brown’s Chicken

Tikka Masala

97

1 2 • O V E N D I S H E S

Phil Cunningham and Aly Bain’s

Butter Chicken

69

Chicken Curry

98

Seekh Kebabs

70

John Inverdale’s Naan Bread

100

Spicy Fish Fillets

71

Dum ka Raan (Roast Leg of Lamb)

72

Hazel Irvine’s Lemon Chicken with

French Beans

101

1 3 • D I S H E S C O N TA I N I N G A L C O H O L

John Jeffrey’s Beef with Carrots

and Jalapeno Peppers

102

Prawns with Pernod and Almonds

73

Mumbai Fish Curry

74

Lady Claire Macdonald’s Cold Spicy

Special Chicken and Prawn Delight

75

Lemon and Orange Chicken

103

Rob Maclean’s Goan Lamb

1 4 • H O T C U R RY S E L E C T I O N

or Beef Curry

104

Prawn Chilli Masala

76

Eddie Mair’s Lamb with Butterbeans 105

Chilli-spiced Chicken Curry

77

Lamb Vindaloo

78

Aloo Madras (Dry Spicy Hot

MAGGIE’S CANCER

Potato Curry)

79

CARING CENTRES

107

I N D E X O F D I S H E S

1 5 • B R E A D S

A N D I N G R E D I E N T S

109

Chapati

80

Puris (Deep-fried Bread)

81

1 6 • R I C E

Plain Boiled Rice

82

Matar Pilau

83

Bay Fried Rice

84

Chicken Biryani (Murgh Biryani)

85

F O R E W O R D

Having a curry is much more than simply satisfying hunger pangs – it means sitting down with friends, switching off from the usual pressures and getting stuck into some of the best food around.

As my dear departed friend Ali Abbasi knew well, and my waistline testifies, I enjoy a curry far too often. Ali cooked a few curries for me and my family over the years, and he always tried to tempt me to broaden my tastes with more interesting recipes. His efforts and those of his brother Munsif who collaborated on this book, are finally there for all of you to enjoy. Personally I prefer spicy tastes – after a few tasty starters – but normally with chicken.

My family, thankfully, are a little more adventurous and have thoroughly enjoyed all of the Abbasis’ culinary experiments. It is fitting that one of Ali’s legacies should be this recipe book in which he and Munsif have given a range of recipes to tempt every curry lover across the country while also making sure that Maggie’s Cancer Caring Centres will benefit too.

I am delighted to recommend this book and wish all of you many happy hours in the kitchen.

J A C K M C C O N N E L L

FIRST MINISTER OF SCOTLAND, 2001-07

7

[image: Image 8]

I N T R O D U C T I O N

Indian food has evolved into

one of the most popular cuisines in the

UK, and especially Scotland. In fact,

chicken tikka masala is now said to be

the UK’s national dish.

In putting this book of recipes together

we have sought to reveal the

traditional and simple methods of cooking. This is entirely different to what is served in restaurants. We are sure you’ll be surprised at the varied tastes on offer in this book and how simple it is to achieve them.

Many of our friends say curry is popular because it is what every late-night drinker craves after a few too many lagers. Eating a curry is always an enjoyable experience, whenever it is eaten, and the British have a love affair with spices and herbs that goes back centuries.

For a long time, many Indian curry restaurants outside the big cities got away with providing sub-standard meals at ridiculous prices. These days, however, you can get a great curry wherever you are in Scotland, be it Bonar Bridge, Kirkwall, Tobermory, Stornoway, Buckie or Galashiels.

We have often been asked what the difference is between a restaurant curry and a home-made curry. The main difference is obviously the length of time available for cooking and preparation. Restaurants have a wide range of dishes on offer and they prepare a basic curry sauce that they adapt in order to create different tasting curries. In general, if you take two fairly popular dishes, for example, chicken korma and chicken bhuna, the difference is a couple of minutes in the preparation process: the same sauce from the same sauce pot with the same cooked chicken. The secret is two frying pans – one with cream and coconut and the other with peppers and tomatoes. They are both ready in five minutes.

9

N O

W O R R Y

C U R R I E S

Home-made Indian cooking does not require the same urgency or preparation – the ingredients are allowed to cook and marry with the sauce in one pot to create a more authentic Indian taste. Many of the dishes might appear to have similar ingredients but the amount of each ingredient and when it is added helps to create the individual dish.

Both of us have had experience in Indian restaurants, in the kitchen and front-of-house. The experience gained was very useful but the cuisine was not always great. Any Asian will tell you that home cooking is superior to the restaurant fare. The training given to a worker in a restaurant prepares them for fast production and quick service. In any Indian restaurant you’ll find there’s a separate pot cooking the meal for the staff at the end of the night … the good stuff, the stuff that has been given the correct time to cook and made in the traditional home-style. Some restaurants even offer the ‘staff curry’ on the menu. Try it if you get the chance.

The quality of Indian food in restaurants varies dramatically, but don’t get us wrong, generally the standard of food in Indian restaurants is good. And don’t let anyone tell you that there are secret ingredients in Indian cooking, there aren’t. Just practice the recipes in this book and take a visit to your local Asian food store.

Eventually you will be able to tell what ingredients are in a dish, and with experience you’ll be able to judge the amount of each ingredient and the techniques you need. This book concentrates on flavour and technique and allows you to take the necessary time to go through the cooking procedure.

Don’t rush things, and above all don’t panic. We hope you’ll work your way through all the recipes in this book and enjoy what you make. And remember: no worries!

A L I A N D M U N S I F A B B A S I PS: Ali would also like to thank Angus MacDonald and family from the Braes on the Isle of Skye for providing the perfect peace and quiet in the shadow of the Cuillins while he compiled these recipes.

10

1 . K I T C H E N E S S E N T I A L S

There is nothing worse than starting to prepare an Indian dish only to find that three-quarters of the way through the recipe you go to get some fresh chillies and you find you have none! These are the essential spices and ingredients that you should try to keep in your cupboard. Some are fresh, some are dried.

AJWAIN

Closely related to cumin and used in many dishes. Similar to thyme in flavour.

CARDAMOM

These pods have a slightly pungent but very aromatic taste and come in three varieties: green, white or black. They are used to flavour many curry dishes.

CHILLIES

Available fresh (red or green) or as powder or as ground, dried chillies (usually red). You can also buy whole pickled chillies.

Green chillies are the mildest form and red chillies are the hottest, these are dried in the sun and ground to a fine, fiery powder.

CINNAMON

One of the earliest-known spices. Cinnamon can be bought and used as bark sticks or powder.

CLOVES

These are used to flavour many curry dishes and are nearly always used whole. (Also good for toothache.)

CORIANDER

This comes in three forms: seed, leaves and powder. The seed is used when the dish is needed to be more aromatic. The lacy, green leaves are used as a fragrant garnish. The powder gives more flavour to a curry sauce.

11

N O

W O R R Y

C U R R I E S

FENNEL

These tiny seeds lend a delicate aniseed flavour to curry dishes. They are particularly good with vegetable dishes.

FENUGREEK

Used in leaf form, this is used to flavour both meat and vegetable dishes and is particularly useful in removing the ‘fishiness’ from seafood.

GARAM MASALA

This is a mixture of ground spices, including cloves, cardamoms, cumin and coriander.

GARLIC

This is absolutely essential in cooking Indian curries. For freshness choose only firm bulbs. Some garlic can be kept in its ‘lazy’ form –

already chopped and preserved in a light vinegar, but the taste is not the same – so go for fresh if you can and keep ‘lazy’ garlic for emergencies.

The recipes in this book often call for the use of garlic pulp. For this, take about five garlic bulbs, and soak in water overnight, making them easier to peel. The next day peel and grind them in a food processor, adding a little water to make a pulp. The pulp can be stored in airtight containers in the fridge for 3-4 weeks.

Alternatively, pour the individual pulps into ice-cube trays, freeze, and use as and when required.

MANGO POWDER

This is a sour-tasting powder made from dried raw mangoes.

ONION SEEDS

Black in colour and triangular in shape, these little seeds are used for both pickles and curries.

ROOT GINGER

This can be bought as preserved, fresh root or ground spice. It is an important ingredient in many curries and should always be peeled before use. You can also freeze fresh root ginger and it can be peeled easily while still frozen. It thaws quickly so there is no excuse to run out.

12

K I T C H E N

E S S E N T I A L S

The recipes in this book often call for the use of ginger pulp. For this, take a large piece of root, and soak in water overnight making it easier to peel. The next day peel and grind in a food processor, adding a little water to make a pulp. The pulp can be stored in airtight containers in the fridge for 3-4 weeks. Alternatively, pour the individual pulps into ice-cube trays and freeze, and use as and when required.

SAFFRON

This is the world’s most expensive spice and has a unique flavour and fragrance. Fortunately, only a small quantity is needed to flavour or a colour a dish.

SESAME

Sesame is one of the most important oil seeds in the world. The sesame seed is a pale creamy colour.

SOY SAUCE

Made from a mixture of fermented soya beans, flour and water.

TAMARIND (Imli)

The dried pods of the tamarind, also known as the Indian date.

Tamarind is sour and sticky and is added to a range of Indian dishes to add a distinctive tangy taste. Tamarind paste can be bought in jars.

TURMERIC

This is the ground root of a plant grown mostly in India. It is used mainly for colour (golden yellow) as it imparts little flavour.

Nine times out of ten, you will be able to get all these ingredients from your local spice store. Don’t buy the huge packets as you may never get through them. Get small amounts and keep them in airtight containers.

All the other ingredients will have to be bought fresh for specific dishes. We recommend that you use a thick-based pot or frying pan for all dishes (ideally a thawa, see ‘Equipment’) as this will ensure an even distribution of heat and help prevent the food from burning.

13

N O

W O R R Y

C U R R I E S

E q u i p m e n t

If possible try to source the items below. The results will be much better.

THAWA

A slightly concave frying pan or griddle, usually made of cast iron, this is used for cooking chapatis or parathas. An ordinary heavy-duty, thick-based frying pan can be used as a substitute.

DEEP FAT FRYER

Ideally, you will need something like this for pakoras and fritters. If you can’t stretch to one (and there are some very good fryers which have filter-covers which remove odours) then go with a good, deep saucepan with a thick base. Remember that hot fat is very dangerous, so be careful!

SKEWERS

Wooden skewers are the best type of skewers to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch onto them.

T i p s a n d h i n t s

PREPARING AND COOKING THE FOOD

• Cooking an Indian meal is not at all difficult. Common sense is the best guide to follow in preparing a variety of dishes. Spice mixing when cooking a dish is a skill that can be learnt through care and imagination. The taste given to a dish depends on the combination of spices used.

• When cooking for others, consider the preferences of your friends.

Someone who doesn’t normally eat Indian food can be put off by something that is too hot. Remember, too, that many people don’t like the taste of coriander.

14

K I T C H E N

E S S E N T I A L S

• All the vegetables, meat and chicken should generally be the same size. This will help to ensure even cooking.

• During cooking, food may start sticking to the pan. If this happens, add a little water. Using a thick-based pot ought to help prevent sticking and burning.

• Because ginger and garlic are used in a lot of curries, it’s a good idea to take about 300g (10oz) of each one, and soak them separately in water overnight (this makes them easier to peel). The next day peel and grind them separately in a food processor, adding a little water to make a pulp. The pulps can be stored in airtight containers in the fridge for 3-4 weeks. Alternatively, pour the individual pulps into ice-cube trays and freeze, and use as and when required.

• Coriander is not always easy to buy fresh. You can buy it in large quantities when it is in season, finely chop and freeze in small batches in food bags for later use.

• Meal planning: diversity and balance are the key words in planning an Indian meal. Flavours should blend with each other to create a spread that is pleasing to all the senses. Indian dishes are ideal for group eating because, rather than preparing one dish per person, several are presented to share with everyone. Make sure that the dishes compliment one another. Think in terms of spicy, medium, mild, dry and moist dishes, as well as a selection of meat, poultry, seafood and vegetarian dishes.

• Always allow the necessary time for cooking, planning and marinating the food. If you start to rush things along, disaster could ensue and you’ll end up ordering from the local carry out.

15

2 . S TA RT E R S A N D S N A C K S

S p i c y P o t a t o F r i t t e r s These potato fritters are deep fried and the batter is made with chickpea flour. They can be served as starters, as a snack with dips, as finger food at parties and as a side dish with any main curry.

You need to be careful – these are addictive and you’ll end up fighting over them!

I N G R E D I E N T S

PREPARATION

20 minutes

75g (3oz) chickpea flour, sieved

Pinch of baking powder

COOKING TIME

5-7 mins per batch

1 tsp salt or to taste

1 tsp ground cumin

OIL TEMP

160-1800C

1 tsp ground coriander

1/2 tsp red chilli powder

1/2 tsp turmeric powder

1/2 tsp garlic paste

1/2 tsp ginger paste

125ml (41/2fl oz) water

500g (1lb) medium-sized potatoes,

peeled and cut into 1/2-cm (1/4-inch) thick slices Oil for deep frying

M E T H O D

• Sift the chickpea flour and baking powder into a large bowl and mix in the salt, spices, garlic and ginger. Add the water to make a smooth batter and beat well, then set aside.

• Add the potatoes to the chickpea paste and mix until they are fully coated.

• Heat the oil over a medium heat and dip in as many potato slices as the pan will hold in a single layer and fry them until golden brown (5-7 minutes per batch).

• Drain on kitchen paper.

• Continue to batch fry until the potatoes are finished.

• Serve hot, with tomato ketchup, yoghurt dip or a chutney of your choice.

17

N O

W O R R Y

C U R R I E S

C a u l i f l o w e r P a k o r a s

This is a standard favourite in Scotland. Pakora comes in many forms: plain, mushroom, chicken, fish, tomato, mixed vegetable. Cauliflower is still one of the most popular, especially in Glasgow. Pakoras aren’t so popular in Indian restaurants in England, where onion bhajias are more likely to be found.

I N G R E D I E N T S

PREPARATION

20 minutes

125g (5oz) chickpea flour, sieved

Pinch of baking powder

COOKING TIME

5-7 mins per batch

1/2 tsp salt or to taste

1 tsp ground cumin

OIL TEMP

160-1800C

1 tsp ground coriander

1/2 tsp red chilli powder

1/2 tsp garlic paste

1/2 tsp ginger paste

150ml (5fl oz) water

1 medium-sized cauliflower, cut into 2.5cm (1-inch) florets 1 tsp lemon juice

oil for deep frying

M E T H O D

•Sift the chickpea flour and baking powder into a large bowl and mix thoroughly. Add salt, spices, garlic and ginger. Add the water to make a smooth batter, beat well and then set aside.

• Add the cauliflower to the chickpea paste and mix well, fully coating the florets.

• Heat the oil over a medium heat and dip in a few florets at a time. Allow to deep fry until golden brown. Don’t allow them to brown too much or too quickly as this just burns the coating and does not cook the florets inside.

• Drain on kitchen paper.

• Continue to batch fry until the mixture is finished.

• Serve hot with dips of your choice.

18

S T A R T E R S

A N D

S N A C K S

Ve g e t a b l e P a k o r a s

I N G R E D I E N T S

PREPARATION

20 minutes

200g (7oz) chickpea flour, sieved

1 tsp salt or to taste

COOKING TIME

5-7 mins per batch

1 tsp cumin seeds

1/2 tsp garam masala

OIL TEMP

160-1800C

1/2 tsp red chilli powder

1 tsp fenugreek leaves

1 tsp garlic pulp

1 medium-sized onion, chopped

1 small potato, peeled and finely chopped

1 sprig of fresh coriander leaves, finely chopped 2 fresh spinach leaves, finely chopped

125-150ml (4-5fl oz) water

Oil for deep frying

M E T H O D

• Sift the chickpea flour into a large bowl, then mix in the salt, spices, garlic, onion and vegetables. Add the water to make a smooth but thick batter.

• Heat the oil over a medium heat in deep-fat fryer.

• Using a tablespoon, scoop up a ball of the mixture and dip in as many of these as the pan will hold in a single layer. Fry them until golden brown (6-8 minutes per batch).

• Drain on kitchen paper.

• Continue to batch fry until mixture is finished.

• Serve hot with tomato ketchup, yoghurt dip or a chutney of your choice.

19

N O

W O R R Y

C U R R I E S

O n i o n B h a j i a s

I N G R E D I E N T S

PREPARATION

20 minutes

200g (7oz) chickpea flour, sieved

Pinch of baking powder

COOKING TIME

6-8 mins per batch

1 tsp salt

1 tsp red chilli powder

OIL TEMP

160-1800C

1 tsp ground cumin

1 tsp ground coriander

7 fresh green chillies, deseeded and finely chopped (optional) 1 tsp garlic pulp

1 sprig of fresh coriander leaves, finely chopped 1 tsp lemon juice

2 large onions peeled, halved and cut to form thin crescent-shaped slices

Oil for deep frying

175ml (6fl oz) water

M E T H O D

• Sift the chickpea flour and the baking powder into a large bowl. Add the salt, spices, garlic and freshly chopped coriander leaves, and mix well.

• Add the onions and mix thoroughly.

• Add the lemon juice then gradually add the water and keep mixing until a soft but thick batter is formed and the onions are well coated.

• Before cooking the bhajias, test that the oil temperature is correct by dropping a tiny amount of batter into the oil. If it floats up to the surface immediately, but does not turn brown, the oil is at the correct temperature.

• Using a tablespoon, scoop up a ball of the mixture and dip in as many of these as the pan will hold in a single layer. Fry them until golden brown (6-8 minutes per batch).

• Drain on kitchen paper.

• Continue to batch fry until mixture is finished.

• Serve with dips of your choice.

20

S T A R T E R S

A N D

S N A C K S

M i n c e d L a m b K e b a b s

(Barbecue or Grill)

When you are buying the mince ask for it to be run through the mincer twice to make it finer.

The skewered kebab is another type of dish altogether, although most Westerners assume that all kebabs are skewered.

I N G R E D I E N T S

P R E PA R A T I O N

20 minutes

8 fresh green chillies, deseeded and finely chopped COOKING TIME

6 black peppercorns

6-8 minutes

4 cloves

OIL TEMP

3 green cardamoms

160-1800C

1 sprig of fresh coriander leaves, finely chopped 1/2 tsp of freshly chopped or bottled mint

500g (1lb) minced lamb

1 small onion, very finely chopped

1 egg yolk

1 tsp salt

1/4 tsp red chilli powder

3/4 tsp ginger pulp

1 tsp garlic pulp

Juice of half a lemon

M E T H O D

• In a blender or coffee grinder, grind the green chillies, black peppercorns, cloves, green cardamoms, coriander and mint and blend this to a smooth paste, adding a little water if necessary.

• Transfer the mixture to a large bowl, adding the meat, onion, egg yolk, salt, red chilli powder, garlic, ginger and lemon juice and knead the mixture until all the ingredients are mixed thoroughly.

• Set the mixture aside for 10-15 minutes as this will allow the egg to bind the mixture together.

• Break the mixture into small, golf ball-sized pieces, and flatten them in the palm of your hand using the fingers of your other hand to pat them flat.

• Cook over a barbecue or under a grill. Turn the kebabs regularly to ensure even cooking throughout.

• Serve with cucumber and mint raita (p23), a mixed green salad and bread of your choice.

21

3 . S A U C E S A N D C H U T N E Y S

S p i c e d O n i o n s

These chunky spiced onions are really popular as a starter with poppadoms. Some restaurant owners are more generous than others and give free spiced onions and poppadoms before taking your order. Nice chaps!

I N G R E D I E N T S

PREPARATION

6-7 minutes

2 large onions, finely chopped

plus 30 minutes

3 tbsp tomato ketchup

refrigeration

1 tbsp tomato paste

1/2 tsp mint sauce

1/2 tsp red chilli powder

1/4 tsp salt or to taste

1 tsp lemon juice

M E T H O D

• Place the onions in a bowl. Add the tomato ketchup, tomato paste, mint sauce, red chilli powder, salt and lemon juice and mix well together.

• Cover and refrigerate for 30 minutes before serving.

22

S A U C E S

A N D

C H U T N E Y S

C u c u m b e r a n d M i n t R a i t a Raitas involve no cooking. This raita is rather cooling, very appetising and it is good as an accompaniment. You don’t have to have Indian food to have raita – it can be used as a salad sauce or eaten with celery sticks.

I N G R E D I E N T S

PREPARATION

6-7 minutes

250ml (9fl oz) plain, unsweetened yoghurt

1/4 cucumber, grated or chopped

1/4 tsp salt

1/2 tsp ground black pepper

1 tsp mint sauce

1/4 tsp red chilli powder

1 sprig of fresh coriander leaves

M E T H O D

• Beat the yoghurt and place in a serving bowl.

• Add in the other ingredients and mix well.

• Finely chop the coriander and garnish.

• Keep in fridge before serving.

23

N O

W O R R Y

C U R R I E S

M i n t C h u t n e y

Raw onion and mint often accompany an Indian meal. You can make it hotter by adding a couple of chopped green chillies. Use red onions to add colour.

I N G R E D I E N T S

PREPARATION

6-7 minutes plus

2 medium-sized onions (preferably red), finely chopped 30 minutes

1 tsp red chilli powder

refrigeration

1 tsp ground black pepper

1 tsp salt

4 sprigs fresh mint, finely chopped

1 tbsp vinegar

3 tbsp plain, unsweetened yoghurt

2 fresh green chillies, deseeded and finely chopped (optional) M E T H O D

• Place the onions in a bowl. Add the red chilli powder, ground black pepper, salt, fresh mint, vinegar, green chillies (if using) and the yoghurt and mix well together.

• Cover with a lid and refrigerate for 30 minutes before serving.

24

S A U C E S

A N D

C H U T N E Y S

H o t S w e e t D i p

A contrast to other savoury dips and a good way to soothe that ‘chilli sensation’. Many people will have both sweet and savoury dips at the table together. Add extra sugar or honey to increase the sweetness of this dip. It is good poured onto a hot naan or paratha as a snack.

I N G R E D I E N T S

PREPARATION

2-3 minutes

125ml (41/2fl oz) olive oil

60ml (2fl oz) white vinegar

60ml (2fl oz) sweet chilli sauce

1 tsp sugar

M E T H O D

• Combine all the ingredients in a jar, shake well and serve.

25

N O

W O R R Y

C U R R I E S

C u r r i e d F r e n c h D i p

This is one we invented ourselves – it has a distinctive flavour not found in an ordinary Indian restaurant. After preparing the dips in this book, you’ll probably be able to create some of your own.

I N G R E D I E N T S

PREPARATION

2-3 minutes

125ml (41/2fl oz) olive oil

60ml (2fl oz) white vinegar

1 tsp curry powder

1/2 tsp red chilli powder

1 sprig of fresh coriander leaves, finely chopped 2 green shallots, finely chopped

M E T H O D

• Combine the ingredients in a jar, shake well and serve.

26

S A U C E S

A N D

C H U T N E Y S

S p i c y C o r n a n d H e r b D i p One for the barbecue table when you have friends round, this dip is not often seen in Indian restaurants. You can use this with grilled chicken or a piece of barbecued beef.

I N G R E D I E N T S

PREPARATION

5-6 minutes

100g (4oz) mayonnaise

125ml (41/2fl oz) soured cream

300g (10oz) can creamed corn

1 tbsp lemon juice

1 tbsp sweet chilli sauce

1/2 tsp garam masala

1/2 tsp garlic pulp

1 sprig of fresh parsley, finely chopped

1 sprig of fresh chives, finely chopped

M E T H O D

• Combine all the ingredients in a bowl, mix well and serve.

27

4 . M A I N M E A T D I S H E S

C h i c k e n C u r r y

Since the early sixties, restaurant reputations have been built on the quality of the house chicken curry. This is a reliable and popular version and is excellent made with leftover chicken, just add it once the sauce has cooked for 30 minutes.

I N G R E D I E N T S

PREPARATION

20 minutes

4 tbsp oil

2 medium-sized onions, chopped

COOKING TIME

50 minutes

1 x 2.5cm (1-inch) cinnamon stick

4 cloves

3 green cardamoms

2 bay leaves

500g (1lb) boned skinless chicken, cut into 2.5cm (1-inch) cubes 1 tbsp ginger pulp

1 tbsp garlic pulp

2 tomatoes, quartered

1 tbsp tomato paste

1 tsp red chilli powder or 1 fresh green chilli, chopped 1 tsp turmeric powder

1/2 tsp salt

1/2 tsp ground cumin

300ml (101/2fl oz) warm water

1/2 tsp garam masala

2 sprigs of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil over a medium heat in a saucepan, add onions and gently fry until soft.

• Stir in the cinnamon stick, cloves, cardamoms and bay leaves and fry for a further 2

minutes.

• Add the chicken, ginger, garlic and tomatoes and fry for a further 3 minutes.

• Stir in the tomato paste, chilli powder, turmeric, salt and cumin and then fry for a further 2 minutes.

• Lower the temperature, add the warm water and part-cover the saucepan with a lid, leaving a half-inch gap. Cook for about 40 minutes, stirring occasionally.

• Stir in the garam masala and garnish with chopped fresh coriander.

• Serve with bay fried rice (p84) and chapatis (p80).

28

M A I N

M E A T

D I S H E S

C h i c k e n C e y l o n e s e K o r m a Korma dishes are generally prepared with fresh cream, nuts and mild spices and come in many variations. The Ceylonese korma is often preferred by those who like a mild tasting curry. Not for the weight watcher – don’t blame us if you pile on the pounds.

M E T H O D

P R E PA R A T I O N

20 minutes plus

• Place the garlic, ginger, red chillies and around 3 hours for

25ml of water in a food processor and liquidise marinating

to a smooth paste.

COOKING TIME

• Mix this paste with the yoghurt and salt and 1 hour

place in a large bowl. Blend with a whisk.

• Add the chicken, and ensure the pieces are well I N G R E D I E N T S

coated by the mixture.

1 tbsp garlic pulp

• Cover with cling film and set aside for 3 hours 1 tsp ginger pulp

to marinate.

2 fresh red chillies

• Place 1 chopped onion, tomato paste and

60ml (2fl oz) water

around 25ml of water in a food processor and 125ml (41/2fl oz) plain, unsweetened

liquidise to a pulp.

yoghurt

• Heat the oil over a medium heat in a saucepan 1 tsp salt

and fry the other chopped onion until soft.

1.3kg (23/4lb) boneless, skinless chicken, • Stir in the turmeric powder, garam masala and cut into 2.5cm (1-inch) cubes

add the chicken with the marinade. Continue to 2 medium-sized onions, coarsely chopped

fry for around 5 minutes, stirring constantly.

2 tbsp tomato paste

• Add the liquidised onion pulp and continue to 4 tbsp oil

fry on a low to medium heat for around 10

1 tsp turmeric powder

minutes, stirring occasionally.

1 tsp garam masala

• Stir in the remaining water and creamed

75g (3oz) creamed coconut, cut into

coconut. Bring to the boil and stir until the small pieces

coconut is dissolved.

125ml (41/2fl oz) single cream

• Add in the single cream and give the dish a 2 tsp ground cashew nuts

good stir. Then stir in the ground cashew nuts.

25g (1oz) flaked almonds

• Reduce the heat to low and part-cover the

saucepan with a lid, leaving a half-inch gap.

Simmer for about 40 minutes, stirring

occasionally.

• To finish, sprinkle in the flaked almonds, and serve with boiled rice.

29

N O

W O R R Y

C U R R I E S

C h i c k e n B a z z i g a r

This dish is prepared in a slightly spiced sauce with green peppers, mushrooms and pineapples. This is all blended with warm spices and gives an excellent dish of medium to slightly hot strength. More of a summer dish than a winter one.

PREPARATION

20-25 minutes

COOKING TIME

1 hour

I N G R E D I E N T S

M E T H O D

10 tbsp of oil

• Heat the oil over a medium heat in a saucepan 1 large onion, chopped

and fry the onion gently until soft. Add the 1 tsp cumin seeds

cumin seeds and fry for a further 2 minutes or 500g (1lb) boned skinless chicken cut

until they start to crackle.

into 2.5cm (1-inch) cubes

• Add the chicken and tomatoes and fry for a 2 tomatoes, quartered

further 3-4 minutes. Stir in the red chilli

1 tsp red chilli powder

powder, turmeric powder, ginger, garlic, curry 1 tsp turmeric powder

paste, tomato paste, half the coriander, salt and 1 tsp ginger pulp

the warm water and cook for 5 minutes, giving 1 tsp garlic pulp

the saucepan a right good stir.

1 tbsp medium curry paste

• Lower the heat slightly and add the green chilli 1 tbsp tomato paste

and green pepper and cook for 20 minutes,

2 sprigs of fresh coriander leaves, finely

stirring occasionally. Add the mushrooms,

chopped

fenugreek leaves and pineapple chunks and

1 tsp salt

part-cover the saucepan with a lid, leaving a 250ml (9fl oz) warm water

half-inch gap.

1 green chilli, finely chopped

• Cook for around 30 minutes, checking and

1 green pepper, cored, deseeded and

stirring occasionally. Stir in the garam masala chopped

and garnish with the remaining coriander on

6 button mushrooms, chopped

top.

1 tsp fenugreek leaves

• Serve with matar pilau (see p83).

8 pineapple chunks

1 tsp garam masala

30

M A I N

M E A T

D I S H E S

C h i c k e n D o - P i a z z a

This is an easy dish to prepare. Do-Piazza means two onions – this dish is slightly heavier on the onions than is usual.

I N G R E D I E N T S

PREPARATION

25 minutes

7 tbsp of oil

2 large onions, thinly chopped

COOKING TIME

1 hour

2.5cm (1-inch) cinnamon stick

4 cloves

3 green cardamoms

2 bay leaves

750g (11/2lb) boned skinless chicken cut into 2.5cm (1-inch) cubes 1 tbsp ginger pulp

1 tbsp garlic pulp

2 tomatoes, quartered

1 tsp red chilli powder

1 tsp turmeric powder

1 tsp salt

1 tsp ground cumin

300ml (101/2fl oz) warm water

1 tsp garam masala

2 sprigs of fresh coriander leaves, finely chopped M E T H O D

• Heat 4 tbsp of the oil in a saucepan, fry 1 onion until soft.

• Stir in the cinnamon stick, cloves, cardamoms and bay leaves and fry for a further 2

minutes.

• Add the chicken, ginger, garlic and tomatoes and fry for a further 3 minutes.

• Stir in the chilli powder, turmeric, salt and ground cumin and then fry for a further 2

minutes. Lower the heat, add the warm water and part-cover the saucepan with a lid, leaving a half-inch gap, and cook for about 40 minutes, stirring occasionally.

• In a separate pan, heat the remaining 3 tablespoons of oil in a saucepan, add the other onion, and fry until golden brown.

• Add this mixture to the main saucepan, stir in and sprinkle in the garam masala.

• Garnish with chopped fresh coriander and serve with boiled rice and puris (see p81).

31

N O

W O R R Y

C U R R I E S

C h i c k e n S a a g

Chicken with Spinach (Murgh aur Palak)

This is one of our favourite dishes. It is a delicious combination of cumin, coriander and chillies. People who don’t like spinach are often converted after trying this dish.

I N G R E D I E N T S

PREPARATION

20 minutes

4 tbsp oil

2 medium-sized onions, finely chopped

COOKING TIME

1

50 minutes

/2 tsp cumin seeds

1/2 tsp fennel seeds

4 cloves

2 fresh green chillies, deseeded and finely chopped 2 bay leaves

750g (11/2lb) boned skinless chicken cut into 2.5cm (1-inch) cubes 2 tomatoes quartered

1 tbsp ginger pulp

1 tbsp garlic pulp

1/2 tsp red chilli powder

1 tsp turmeric powder

1 tsp salt

2 sprigs of fresh coriander leaves, finely chopped 125ml (41/2fl oz) warm water

425g (15oz) canned spinach, drained, or fresh spinach, washed and chopped

1/2 tsp garam masala

M E T H O D

• Heat the oil in a saucepan, then add the onions, frying them gently until soft.

• Stir in the cumin, fennel, cloves, green chillies and bay leaves and fry for a further 2

minutes.

• Add the chicken, tomatoes, ginger and garlic and stir-fry for a further 3 minutes. Stir in the chilli powder, turmeric, salt, half the fresh coriander and then fry for a further 2

minutes.

• Lower the heat, add the warm water and part-cover the saucepan with a lid, leaving a half-inch gap. Cook for about 15 minutes, checking and stirring occasionally.

• Add the canned or chopped fresh spinach and cook for a further 25 minutes, stirring occasionally.

• Stir in the garam masala and garnish with the remaining fresh coriander. Serve with chapatis (se p80).

32

M A I N

M E A T

D I S H E S

K o f t e k a S a l a n

(Curried Meatballs)

When you are buying the mince ask for it to be run through the mincer twice to make it finer.

This will allow the ingredients to mix with ease and stay together while cooking. There’s not a lot of sauce with this dish as it is very rich in taste.

PREPARATION

I N G R E D I E N T S

30 minutes

For the meatballs:

COOKING TIME

500g (1lb) lean mince,

1 hour

lamb or beef

1/2 tsp ginger pulp

M E T H O D

1 tsp garlic pulp

• Put the mince in a large bowl and add the ginger, 1 tsp ground cumin

garlic, cumin, salt and red chilli powder. Mix the 1/2 tsp salt

ingredients thoroughly and knead the mince

1/2 tsp red chilli powder

until the whole mixture is smooth.

• Break the mixture into small, golf ball-sized pieces, For the sauce:

and roll into balls between the palms of your 4 tbsp oil

hands.

1 large onion, chopped

• To make the sauce, heat the oil on a medium heat 2 green cardamoms

in a large saucepan and fry the onion until light 1 black cardamom

brown. Add the green cardamoms, black cardamom 4 cloves

and cloves and fry for 2 minutes.

1 tsp ginger pulp

• Lower the heat and stir in the ginger, garlic, red 1 tsp garlic pulp

chilli powder, turmeric powder, garam masala and 1/2 tsp red chilli powder

tomato paste and gently fry for a further minute.

1 tsp turmeric powder

Add the yoghurt and salt and cook until the

1/2 tsp garam masala

mixture is dry or the oil rises to the surface. Stir in 2 tbsp tomato paste

the water, adjust the heat back to medium, cover 150ml (5fl oz) plain,

and cook for 10 minutes.

unsweetened yoghurt

• Gently add the koftas, 1 at a time, to the sauce.

1 tsp salt

• Partially cover the saucepan and simmer gently for 300ml (101/2fl oz) warm water

40-45 minutes.

1 sprig of fresh coriander

• If you feel that the sauce is too thick, add a little leaves, finely chopped

water and mix through.

• Garnish with the freshly chopped coriander and serve with cucumber and mint raita (see p23) and boiled rice.

33

N O

W O R R Y

C U R R I E S

B h u n a G o s h t

(Fried Lamb)

The word ‘bhoon’ translated means ‘fry’ and the word ‘gosht’ means ‘meat’. Bhuna Gosht is a method of cooking lamb fairly quickly using the minimum amount of moisture. It’s better to use lamb, rather than mutton, which takes twice as long to cook.

I N G R E D I E N T S

PREPARATION

20 minutes

1kg (21/4lbs) leg or

2 black cardamoms

shoulder of lamb

COOKING TIME

6 cloves

1 hour, 15 minutes

6 tbsp of oil

3 bay leaves

1 fairly large onion,

3 medium-sized tomatoes,

chopped

quartered

1 tbsp ginger pulp

1 tsp salt

2 tbsp garlic pulp

1/2 tsp of fenugreek leaves

1 tsp red chilli powder

2-3 sprigs of fresh coriander

1 tsp turmeric powder

leaves, finely chopped

1 tsp ground coriander

450ml (16fl oz) warm water

1 tsp ground cumin

1 tsp garam masala

11 green cardamoms

M E T H O D

• Trim off any excess fat from the lamb and cut into 2.5cm (1-inch) cubes.

• Heat the oil over a medium heat and fry the onion until soft. Add the ginger and garlic, stir-frying for around 1-2 minutes. Add the red chilli powder, turmeric, ground coriander, ground cumin, green cardamoms, black cardamoms, cloves, bay leaves, tomatoes, the meat and salt.

• Turn the heat up high and fry the meat for 2-3 minutes, stirring continuously to avoid the ingredients sticking to the base of the pan. Reduce the heat to medium and add the fenugreek leaves and half of the coriander leaves.

• Fry for a further 5 minutes, stirring frequently. The texture of the meat should now look fairly dry.

• Add the warm water and bring to the boil, cover and simmer for around 50-60 minutes or until the meat is tender.

• Stir in the garam masala and the remaining coriander and serve with spiced onions (p22) and chapatis (p80).

34

M A I N

M E A T

D I S H E S

L a m b w i t h S p i n a c h

Lamb and spinach are a delicious combination. We recommend you use fresh spinach for this recipe although you can use frozen or canned spinach. Be careful not to add more spinach than is recommended as it can overwhelm the other flavours in the dish.

I N G R E D I E N T S

PREPARATION

20 minutes

4 tbsp of cooking oil

1 medium-sized onion, chopped

COOKING TIME

1 hour, 20 minutes

1 tsp ginger pulp

1 tbsp garlic pulp

1 tsp red chilli powder

1 tsp ground cumin

1 tsp ground coriander

3 tomatoes, skinned and roughly chopped

1 tsp turmeric powder

1 tsp salt

500g (1lb) lamb, cut into small cubes

300ml (101/2fl oz) warm water

1kg (21/4lbs) spinach, trimmed and washed

or 2 x 225g (2 x 8oz) frozen leaf spinach, thawed and chopped M E T H O D

• Heat the oil in a large saucepan and fry the onion until light brown. Add the ginger, garlic, red chilli powder, cumin and coriander and gently fry for 2 to 3 minutes.

• Add the tomatoes, turmeric and salt. Continue to fry gently for 7 to 8 minutes.

• Add the meat and cook for 10 minutes, or until it is dry.

• Add the warm water, part-cover the saucepan with a lid, leaving a half-inch gap, and cook for about 50 minutes, checking and stirring occasionally.

• After about 30 minutes, when the sauce has reduced by half, stir in the spinach, cover and simmer gently for the remaining 20 minutes.

• Serve as a main dish with boiled rice or bread of your choice.

35

N O

W O R R Y

C U R R I E S

S h a h i S p r i n g L a m b K o r m a If possible, use spring lamb for this dish. Not only is it more tender than ordinary lamb, but it also cuts down on the cooking time. This curry makes an excellent dinner party centrepiece and is well suited to those who don’t like too much spice.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

1 tsp salt

2 medium-sized onions,

90ml (3fl oz) plain,

C O O K I N G T I M E

finely chopped

1 hour, 10 minutes

unsweetened yoghurt

2 bay leaves

250ml (9fl oz) warm water

3 green cardamoms

25g (1oz) sultanas

500g (1lb) spring lamb,

150ml (5fl oz) cream

cut into small cubes

1 large pinch saffron

1/2 tsp fennel seeds

8 cashew nuts

2 tsp coconut powder

1 sprig of fresh coriander

1 tsp garam masala

leaves, finely chopped

1 tsp ground coriander

1/2 tsp red chilli powder

1 tsp ginger pulp

1 tsp garlic pulp

M E T H O D

• Heat the oil in a large saucepan over a medium heat and gently fry the onions, bay leaves and cardamoms until light brown. Remove from the heat and set aside.

• In a large bowl add the lamb, fennel seeds, coconut powder, garam masala, ground coriander, red chilli powder, ginger, garlic, salt and yoghurt and mix with your hands.

• Return the saucepan to the heat and reheat the onion mixture for about 2 minutes.

• Add the lamb mixture to the saucepan and cook for about 5 minutes, stirring occasionally.

• Add the water and lower the heat, part-cover the saucepan with a lid, leaving a half-inch gap, and cook for 40-45 minutes, checking and stirring occasionally to see that the sauce has reduced.

• Stir in the cream, sultanas, saffron and cashew nuts and continue to cook for 10-15

minutes.

• Transfer to a serving dish, garnish with the freshly chopped coriander and serve with matar pilau (p83) and mint chutney (p24).

36

M A I N

M E A T

D I S H E S

L a m b C h o p s

This is a speciality in Asian households and one of our favourite dishes. It is prepared in a masala sauce and can be adapted as required in terms of texture and the strength of spice.

The lamb chops are flattened with a wooden mallet so the meat is prepared for shallow frying.

I N G R E D I E N T S

PREPARATION

15 minutes plus 1

6 lamb chops, flattened with a wooden mallet hour for

marinating

For the masala sauce:

3

COOKING TIME

/4 tsp red chilli powder

15-20 minutes

1/2 tsp turmeric powder

1/2 tsp black pepper

1/2 tsp ground cumin

1/2 tsp garlic pulp

1/4 tsp salt

1/2 tsp vinegar

Juice of half a lemon

Oil for shallow frying

M E T H O D

• Stir all the sauce ingredients together in a bowl to form a sauce.

• Rub the sauce all over the chops on both sides and leave to marinade for an hour.

• Heat the oil in a large frying pan and shallow fry the lamb on each side until thoroughly cooked.

• Serve with chapatis (p80), lemon slices and a salad of your choice.

37

N O

W O R R Y

C U R R I E S

B e e f P a s a n d a

The key to making this dish is to cut the meat into thin strips and begin the preparations the night before. Rump or sirloin steak with fat removed should be used as frying steak is often too thin.

I N G R E D I E N T S

PREPARATION

30 minutes plus

750g (11/2lb) beef, cut into 2.5cm (1-inch) strips marinating

overnight

For the marinade:

COOKING TIME

150ml (5fl oz) plain, unsweetened yoghurt

1 hour, 20 minutes

1 tbsp garlic pulp

1 tsp ginger pulp

1 tsp salt

1 tsp ground coriander

1 tsp ground cumin

Juice of 1 lemon

75g (3 oz) unsalted butter

2 medium-sized onions, finely chopped

25g (1 oz) ground almonds

1 tsp turmeric powder

1/2 tsp red chilli powder

1 green chilli, deseeded, and finely chopped 125ml (41/2fl oz) warm water

150ml (5fl oz) single cream

12.5g (1/2 oz) almond flakes

M E T H O D

• Put the strips of beef in a large bowl, add the yoghurt, garlic, ginger, salt, coriander , cumin and lemon juice. Mix well together, cover and leave to marinate overnight.

• Heat the butter over a medium heat in a large saucepan and fry the onions gently until light brown.

• Add the marinaded beef and fry until it changes colour. Add the turmeric and red chilli powder, almonds and green chilli and continue to fry for 4-5 minutes, stirring frequently.

• Lower the heat, add the warm water, part-cover the saucepan with a lid, leaving a half-inch gap, and simmer for about 50 minutes, checking and stirring occasionally.

• Add the cream and let it all simmer uncovered for around 10 minutes.

• Stir in the garam masala, put the pasanda into a serving dish and sprinkle the almond flakes on top. Serve with boiled rice.

38

M A I N

M E A T

D I S H E S

K e e m a M a t a r

(Mince and Peas)

Lean mince is combined with garden peas to make this delicious dish that is popular all over India and Pakistan.

Keema is also used to fill samosas and is usually cooked until dry. Buy only the leanest steak or lamb mince to get the best results.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

1 onion, finely chopped

COOKING TIME

40-50 minutes

1 tsp cumin seeds

2 black cardamoms

4 small green cardamoms

1 bay leaf

1 tsp ginger pulp

1 tbsp garlic pulp

1 tsp tomato paste

2 tomatoes, quartered

500g (1lb) lean beef steak or lamb mince

1 tsp red chilli powder

1/2 tsp turmeric powder

125ml (41/2fl oz) warm water

1 tsp salt

1/2 tsp fenugreek leaves

175g (6oz) frozen garden peas, thawed

1/2 tsp garam masala

2 sprigs of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil in a saucepan, and add the finely chopped onion. Fry until soft, then stir in the cumin seeds, cardamoms and bay leaf and fry for another 3-4 minutes.

• Add the ginger, garlic, tomato paste and tomatoes and continue frying gently for 1 minute.

• Add the mince and sprinkle in the red chilli powder and turmeric, and continue stir-frying for 7-10 minutes.

• Add the warm water, salt and fenugreek leaves, cover the pan and simmer for 15 minutes.

• Add the peas and simmer for a further 15 minutes.

• Finally, stir in the garam masala and garnish with the coriander leaves.

• Serve with mint chutney (p24), chapatis (p80) and mango pickle.

39

5 . V E G E TA R I A N D I S H E S

M i x e d Ve g e t a b l e C u r r y

A mixed vegetable curry is exactly what it says it is – a variety of seasonal vegetables that are cooked together and flavoured with ground spices. Chopped coriander leaves are added towards the end of cooking this dish to enhance the flavour. Use any combination of vegetables you want. If you are using root vegetables – potatoes or carrots – par-boil them beforehand to ensure they are fully cooked.

I N G R E D I E N T S

P R E PA R A T I O N

15 minutes

4 tbsp oil

COOKING TIME

1 medium-sized onion, chopped

35-40 minutes

1 tsp cumin seeds

1 tsp red chilli powder

M E T H O D

1/2 tsp black pepper

• Heat the oil in a saucepan, and fry the onion 1 tsp ground coriander

until light brown.

1/2 tsp turmeric powder

• Add the cumin seeds and continue to fry

1 tsp salt

until the onions go darken and the

1 tsp ginger pulp

cumin seeds start to crackle.

1 tsp garlic pulp

• Add the red chilli powder, black pepper,

3 garlic cloves

ground coriander, turmeric, salt, ginger,

1 tsp tomato paste

garlic, cloves and tomato paste and stir for 500g (1lb) of mixed vegetables of

around 1 minute.

your choice (potatoes, carrots,

• Stir the vegetables gently into the spicy sauce, add cauliflower, peas)

the chopped tomatoes, fenugreek leaves and warm 2 tomatoes peeled and diced

water. Bring to the boil, then reduce the heat, cover 1 pinch of fenugreek leaves

and cook gently for 7-10 minutes.

125ml (41/2fl oz) of warm water

• Add the green chillies, coriander and garam 2 fresh green chillies, deseeded

masala, stir in well and cook gently for a further and finely chopped

10 minutes or until the vegetables are tender.

2 sprigs of fresh coriander leaves,

• Serve as a side dish, or as a main dish with finely chopped

rice or bread of your choice.

1 tsp garam masala

40

V E G E T A R I A N

D I S H E S

M u s h r o o m B h u n a

(Dry Mushroom Curry)

Mushrooms were not a big hit in our house when we were young and we can’t ever remember having them cooked at home. They are now widely used in Indian cooking, with delicious results.

I N G R E D I E N T S

PREPARATION

10 minutes

4 tbsp oil

1 medium-sized onion, chopped

COOKING TIME

15 minutes

1 tsp ginger pulp

1 tsp garlic pulp

1/2 tsp turmeric powder

1/2 tsp red chilli powder

1/2 tsp ground coriander

1 tsp ground cumin

1/2 tsp salt

1 tbsp tomato paste

225g (8oz) mushrooms chopped

60ml (2fl oz) warm water

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil in a saucepan, and fry the onion until light brown.

• Lower the heat and add the ginger, garlic, turmeric, red chilli powder, coriander and cumin and stir for 2-3 minutes.

• Add the salt and tomato paste and continue to stir-fry for 2 minutes.

• Stir in the warm water and add the mushrooms. Cover the saucepan and simmer for 7-8

minutes, stir once.

• Sprinkle in the coriander and serve as a side or main dish with plain unsweetened yoghurt and chapatis (p80).

41

N O

W O R R Y

C U R R I E S

B h i n d i B h a j i

(Okra)

Okra (also known as lady fingers) is available throughout the world, although it is not often used for western cooking. When buying okra, make sure it’s fresh, and avoid any that are starting to turn soft and black.

I N G R E D I E N T S

PREPARATION

10 minutes

500g (1lb) okra

3 tbsp of oil

COOKING TIME

15 minutes

1 medium-sized onion, chopped

1 tsp red chilli powder

1 tsp ground cumin

1 tsp garam masala

1/2 tsp black pepper

1/2 tsp turmeric powder

1 tsp salt

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Prepare the okra by cutting away the stalk and tail of each one, and chop them into 1cm (1/2-inch) lengths.

• Heat the oil in a saucepan and fry the onion until light brown.

• Add the red chilli powder, cumin, garam masala, black pepper, turmeric and stir-fry for 1

minute.

• Add the okra and salt, cover the saucepan and simmer for around 10 minutes.

• If the mixture becomes too dry during cooking add a little water.

• Stir in the coriander and serve as a side or main dish with cucumber and mint raita (p23) and puris (p81).

42

V E G E T A R I A N

D I S H E S

A l o o G o b i

(Cauliflower Curry)

A very popular dish among vegetarians, which, if made properly, has a superb taste and is ideal as a side dish.

This is drier than other dishes, although wholesome and refreshing, and is best served with fresh bread. If you have friends that don’t like cauliflower, ask them to try this and they might be converted.

I N G R E D I E N T S

PREPARATION

10 minutes

1 medium-sized cauliflower

4 tbsp oil

COOKING TIME

20-22 minutes

1 medium-sized onion, finely chopped

1 tsp red chilli powder

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp turmeric powder

1 tsp ground cumin

1 tsp tomato paste

1/2 tsp salt

50ml (13/4fl oz) warm water

1 tsp lemon juice

1 sprig of fresh coriander, finely chopped

M E T H O D

• Break the cauliflower into florets, wash, and set aside.

• Heat the oil in a large saucepan and fry the onion until light brown.

• Add the red chilli powder, ginger, garlic, turmeric, cumin, tomato paste and salt. Stir-fry for 1 minute.

• Add the cauliflower pieces and continue frying for 5 minutes.

• Stir in the warm water, lemon juice and freshly chopped coriander, cover and cook gently for 12-15 minutes.

• Stir twice very gently, otherwise the cauliflower will break into very small pieces.

• Serve with rice or bread of your choice.

43

6 . S E A F O O D D I S H E S

P r a w n C u r r y

This seafood recipe can often be found on the menus of good Indian restaurants worldwide.

King, tiger or standard prawns can be used as required.

PREPARATION

15 minutes

COOKING TIME

15-20 minutes

M E T H O D

I N G R E D I E N T S

• Heat the oil in a saucepan, add the onion

3 tbsp of oil

and fry gently until soft.

1 large onion, chopped

• Add the green cardamoms and continue to

4 green cardamoms

fry until the onions turn light brown.

1/2 tsp turmeric powder

• Add the turmeric, cumin, red chilli powder, 1 tsp ground cumin

salt, ginger, garlic and tomato paste and fry 1 tsp red chilli powder

for around a minute.

1/2 tsp salt

• You are now ready to add the prawns. Stir

1 tsp ginger pulp

them gently into the spicy sauce, add the

1 tsp garlic pulp

fenugreek leaves, lemon juice and warm

1 tsp tomato paste

water, bring to the boil and gently simmer

500g (1lb) raw peeled prawns,

for around 5 minutes.

de-veined

• Meanwhile, finely chop the green chilli, add 1 tsp fenugreek leaves

this to the saucepan with the garam masala

Juice of half a lemon

and stir in gently. Be careful not to stir the 90ml (3fl oz) warm water

prawns too much or some may break. Cook

1 green chilli

gently for a further 5-7 minutes or until the 1/2 tsp garam masala

prawns are cooked.

2 sprigs of fresh coriander leaves,

• Put the prawns in a serving dish and

finely chopped

garnish with the coriander and a wedge of

lemon for decoration.

• Serve with matar pilau (p83) and chapatis

(p80).

44

S E A F O O D

D I S H E S

T a n d o o r i F i s h

A firm-fleshed white fish is ideal for this dish. The flesh of the fish should be tender and the outside crispy, so we have suggested that you use cod, although any white fish is suitable.

I N G R E D I E N T S

PREPARATION

15 minutes plus

12 cod fillets

2 hours for

1 tbsp lemon juice

refrigeration

1 tbsp tomato paste

COOKING TIME

2 tbsp of oil

10 minutes

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp red chilli powder

1 tbsp ground coriander

1 tsp ground cumin

1 tsp salt

1 tsp tandoori paste

2-3 tbsp of water

1 lemon cut into wedges

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Wash the cod fillets and dry thoroughly on absorbent kitchen paper. Rub them with the lemon juice and set aside.

• In a small bowl mix together the tomato paste, oil, ginger, garlic, red chilli powder, ground coriander, cumin, salt, tandoori paste and water.

• Pour the mixture over the cod fillets and make sure they are well coated. Cover and leave to marinate in the refrigerator for about 2 hours.

• Place the fillets under a pre-heated medium grill and cook for 8-10 minutes.

• Garnish with the fresh coriander and lemon wedges and serve immediately.

45

N O

W O R R Y

C U R R I E S

M u s s e l C u r r y

Many people we know use scallops as well as mussels in spice-based cooking and it’s becoming more popular as seafood is now available throughout the year. Some Scottish Indian restaurants offer mussels on the menu.

This goes down well with a glass of white wine.

I N G R E D I E N T S

PREPARATION

10 minutes

1.8kg (4lbs) fresh mussels in shells

COOKING TIME

4 tbsp oil

30 minutes

1 large onion, finely chopped

3 cloves

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp black pepper

1 tsp turmeric powder

1/2 tsp ground coriander

1 tsp fenugreek leaves

1 tsp lemon juice

2 curry leaves (optional)

1 red chilli, finely chopped

1 tsp salt

Warm water

M E T H O D

• To prepare the mussels wash thoroughly under cold water and pull away any straggly beards that are attached to them. Discard any open mussels at this stage, as they will have died.

• Heat the oil in a large saucepan over a medium heat and fry the onion until soft. Add the cloves, ginger, garlic, black pepper, turmeric and coriander. Stir well for 2 minutes.

• Add the mussels and cook for 1 minute.

• Add the fenugreek leaves, lemon juice, curry leaves, red chilli and salt, then add just enough warm water to almost cover the mussels. Increase the heat and bring to the boil.

• Cover the saucepan with a lid and cook over a medium heat for 15 minutes, shaking the saucepan from time to time.

• Discard any mussels that are still shut.

• Serve immediately while the mussels are still hot, with plenty of bread to soak up the juice.

46

S E A F O O D

D I S H E S

P r a w n P a t i a

This is an old favourite and one of the very few sweet and sour dishes in Indian cuisine. Many restaurants add mango chutney and tomato sauce to get the sweet and sour flavour.

The method below shows a more authentic technique.

I N G R E D I E N T S

PREPARATION

12-15 minutes

4 tbsp oil

2 medium-sized onions, finely chopped

COOKING TIME

20-25 minutes

3 tomatoes, chopped

1/2 tsp red chilli powder

1/2 tsp ginger pulp

1/2 tsp garlic pulp

500g (1lb) raw peeled prawns, de-veined

2 sprigs of fresh coriander, finely chopped

Sweet and sour tamarind sauce:

2 tsp tamarind paste

1 tbsp tomato paste

1 tsp red chilli powder

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp salt

1 tsp ground coriander

1 tsp white sugar

200ml (7fl oz) warm water

M E T H O D

• In a bowl, mix together all the ingredients for the sweet and sour tamarind sauce and set aside.

• Heat the oil in a saucepan over a medium heat, add the onion and fry until brown.

• Lower the heat and add the tomatoes, red chilli powder, salt, ginger and garlic and fry for a further 2 minutes.

• Gently add the prawns and stir-fry for 5 minutes. (Be careful not to stir the prawns too aggressively or some may break.)

• Pour in the tamarind sauce and cook, stirring over a medium heat for 10 minutes or until the sauce has thickened.

• Stir in the freshly chopped coriander and serve with boiled rice or bread of your choice.

47

N O

W O R R Y

C U R R I E S

P r a w n s w i t h C h i c k p e a s This recipe is a tasty combination of chickpeas and prawns. We normally used canned chickpeas when preparing this dish to save time but you can, if you wish, soak dried chickpeas overnight ready for use. There’s nothing too complicated about this dish, so you shouldn’t have any trouble with it.

I N G R E D I E N T S

PREPARATION

10-12 minutes

4 tbsp oil

2 bay leaves

COOKING TIME

20 minutes

1/2 tsp onion seeds

2 medium-sized onions, finely chopped

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp red chilli powder

1/2 tsp turmeric powder

1 tsp salt

2 tbsp lemon juice

500g (1lb) raw peeled prawns, de-veined

1 x 425g (15oz) can chickpeas, drained

60ml (2fl oz) warm water

2 sprigs of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil over a medium heat in a large saucepan and fry the bay leaves, onion seeds and finely chopped onion for 5 minutes.

• Lower the heat and add the ginger, garlic, red chilli powder, turmeric, salt and lemon juice and mix together for around 2 minutes.

• Increase the heat to medium, carefully add the prawns and stir-fry for around 5 minutes.

• Add the chickpeas and cook for 2-3 minutes, stirring not more than twice.

• Stir in the warm water, cover and simmer for 5 minutes.

• Stir in the coriander and serve with chapatis (see p80).

48

7 . S I D E D I S H E S

T a r k a D h a a l

This dish is found on the menus of most Indian restaurants worldwide, although the quality varies from restaurant to restaurant.

Some people make this really hot but it’s probably best prepared as a side dish with a contrast in potency to the other main dishes. Dhaal (lentils) are a good source of protein.

I N G R E D I E N T S

PREPARATION

10 minutes

175g (6oz) Masoor dhaal (red split lentils)

500ml (18fl oz) warm water

COOKING TIME

40 minutes

1/2 tsp turmeric powder

1/2 tsp red chilli powder

1 tsp salt

1 fresh green chilli, chopped

3 tbsp of oil

1 medium-sized onion, chopped

1 tbsp ginger pulp

1 tbsp garlic pulp

1/2 tsp cumin seeds

4 cloves

1 tomato, finely chopped

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Wash the dhaal thoroughly, drain and put in a pan.

• Add the warm water, turmeric, red chilli powder and salt and cook on a medium heat, partially covered, for 10-12 minutes.

• Remove the lid and add the green chilli. Now cover the pan and simmer for 20 minutes, stirring occasionally.

• Remove the dhaal from the heat and mash it.

• Heat the oil in a saucepan, add the onion, ginger, garlic, cumin seeds and cloves and fry for about 3-4 minutes.

• Add the tomato and half of the freshly chopped coriander and stir for about 2 minutes.

• Add half the fried onion mixture to the dhaal, stir in, and turn the dhaal into a serving dish. Pour the remaining fried onion mixture on top, and garnish with the remaining fresh coriander on top.

• Serve with bay fried rice (p84) and puris (p81).

49

N O

W O R R Y

C U R R I E S

T u r n i p C u r r y

(Selgum)

Turnips are normally found in the wetter parts of India. The secret to cooking turnip properly is to do it slowly so that they become tender but don’t disintegrate.

I N G R E D I E N T S

PREPARATION

10 minutes

750g (11/2lb) small, sweet turnips

4 tbsp oil

COOKING TIME

45 minutes

1 large onion, finely chopped

1 tsp red chilli powder

1 tsp turmeric powder

1 tsp ground cumin

1 tsp ground coriander

1 tsp poppy seeds

2 tsp sesame seeds

1 tsp garlic pulp

2 tsp ginger pulp

1 tsp salt

300ml (101/2fl oz) warm water

300ml (101/2fl oz) unsweetened, plain yoghurt 1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Peel the turnips and cut into slices about 1cm (1/2-inch) thick.

• Heat the oil in a saucepan and fry the turnips until they begin to change colour.

• Lift them out with a slotted spoon and put to one side.

• Fry the onion in the remaining oil and then add the red chilli powder, turmeric, cumin, ground coriander, poppy and sesame seeds, ginger and garlic and continue to cook for 5-6 minutes.

• Add the warm water, bring to the boil and then add the salt and turnips.

• Continue to boil for 20 minutes and then gently stir in the yoghurt.

• Cook for a further 10 minutes until the turnips are soft.

• Sprinkle on the fresh coriander and serve with chapatis (see p80).

50

S I D E

D I S H E S

U n d e y a u r M a t a r k a S a l a n (Egg and Peas Curry)

This recipe – quite a light one – is fairly dry and is best served with the bread of your choice.

It can also be used as a starter.

A good winter warmer after coming off a wet hill in the Highlands.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

1 large onion, finely chopped

COOKING TIME

35 minutes

1 tsp cumin seeds

1 x 2.5 cm (1-inch) cinnamon stick

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp tomato paste

1 tomato, quartered

1 tsp salt

1 tsp red chilli powder

1/2 tsp turmeric powder

225g (8oz) frozen garden peas, thawed

125ml (41/2fl oz) warm water

13 hard-boiled eggs, shelled

1/2 tsp garam masala

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil in a saucepan and add the finely chopped onion. Fry until soft, then stir in the cumin seeds and cinnamon stick and fry for 3-4 minutes. Add the ginger, garlic, tomato paste and the quartered tomatoes and continue frying gently for 1 minute.

• Add the salt, red chilli powder, turmeric and the peas and fry until the mixture is fairly thick.

• Stir in the warm water and carefully add the eggs. Cover the saucepan with a lid and simmer gently for 10-15 minutes, stirring the edges of the saucepan occasionally. This will stop the eggs breaking up.

• Once the dish is ready, sprinkle on the garam masala and garnish with the coriander.

• If preferred, remove the cinnamon stick before serving.

51

N O

W O R R Y

C U R R I E S

A l o o P a l a k

(Dry Potato and Spinach)

This potato and spinach curry can be served as a main dish or can be enjoyed as a side dish.

On occasion we have used this as a toastie filling.

I N G R E D I E N T S

PREPARATION

15 minutes

225g (8oz) potatoes, peeled and cut into chunks 50g (2oz) melted, unsalted butter (1)

COOKING TIME

20 minutes

2 tsp ginger pulp

2 tsp garlic pulp

2 fresh green chillies, deseeded and finely chopped 1/2 tsp turmeric powder

1 tsp salt

2 sprigs of fresh coriander leaves, finely chopped 425g (15oz) canned spinach, drained

or fresh spinach, washed and chopped

30ml (1fl oz) warm water

25g (1oz) melted, unsalted butter (2)

M E T H O D

• Parboil the potatoes for 5 minutes, drain and set aside.

• Heat the butter (1) over a low to medium heat in a saucepan and fry the potatoes for 2-3

minutes.

• Add the garlic, ginger and the green chillies and fry for 3-4 minutes.

• Stir in the turmeric, salt, coriander and canned or chopped fresh spinach.

• Add the water and continue frying for 12-15 minutes or until the potatoes are tender and the spinach is dry.

• Serve with the melted butter (2) poured onto the top and with cucumber and mint raita (p 23) and chapatis (p80).

52

8 . B A R B E C U E O R G R I L L

S e a f o o d K e b a b s w i t h C u r r i e d H o n e y G l a z e I N G R E D I E N T S

PREPARATION

20 minutes

500g (1lb) thick fish fillets

(refrigerate until

250g (9oz) scallops

ready to cook)

500g (1lb) raw king prawns

COOKING TIME

1 green pepper

10 minutes

1 red pepper

8 button mushrooms

Curried honey glaze:

50g (2oz) unsalted butter

1 tsp curry powder

2 tsp light soy sauce

1/4 tsp turmeric powder

1/4 tsp ground coriander

2 tbsp honey

N O T E : Wooden skewers are the best type of skewers to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch onto them.

M E T H O D

• Cut the fish into cubes, trim the scallops, peel and de-vein the prawns, leaving the tails intact. Deseed, core and chop the peppers, and slice the mushrooms.

• Thread the scallops, fish, prawns, peppers and mushrooms onto skewers.

• To make the curried honey glaze: put all the ingredients together in a saucepan and cook at a medium heat until the butter is melted.

• Brush the hot glaze all over the kebabs, cover and refrigerate until ready to cook. Cook over a barbecue or under a grill, turning the kebabs regularly to ensure even cooking throughout.

• Serve with Curried French Dip (see p26), a mixed green salad and bread of your choice.

53

N O

W O R R Y

C U R R I E S

L a m b T i k k a K e b a b

On many occasions we have prepared this snack for both indoor and outdoor eating as it is easy and barbecues well. In summer it can be served with a fresh salad and pitta or chapati along with a cool mint and yoghurt dip. We would highly recommend that preparations for this dish are carried out the day before cooking, although it will marinate in the refrigerator for up to 5 or 6 days.

I N G R E D I E N T S

PREPARATION

20 minutes plus

(Serves 10)

marinating

1.5kg (3lb) lamb fillet, cut into 2.5cm (1-inch) cubes overnight

1 lemon

COOKING TIME

425ml (15fl oz) plain, unsweetened yoghurt

20 minutes

1 tsp salt

1 tsp chilli powder

1 tsp fenugreek leaves

2 tsp tikka paste

2 tsp tandoori paste

1 tsp ginger pulp

2 tsp garlic pulp

1 tsp mint sauce

4 tsp olive oil

1 tsp mango chutney (optional)

1/4 tsp red food colour

N O T E : Wooden skewers are the best type to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch on.

M E T H O D

• Having removed any fat, place the cubed lamb in a large bowl.

• Cut the lemon in half and squeeze the juice over the lamb.

• Add the rest of the ingredients one at a time to the lamb, mixing after each addition. Make sure the lamb is well coated.

• Cover with cling film and refrigerate overnight.

• After taking the bowl out of the fridge, stir the marinated ingredients thoroughly and begin to push the pieces of lamb over the skewers.

• Cook each skewer slowly over a barbecue or under a grill, but be careful not to allow it to cook too quickly on the outside, as this will leave the inside raw. Turn regularly until cooked.

54

B A R B E C U E

O R

G R I L L

C h i c k e n T i k k a K e b a b

Another popular carry-out product of the kebab shops. This used to be served as chicken on its own with a few spices sprinkled onto it before being cooked on the gas stove.

Now the chicken is prepared in a tandoori oven and marinated overnight. Here’s how.

I N G R E D I E N T S

PREPARATION

25 minutes plus

1.3kg (3lb) chicken breasts, cut into 2.5cm (1-inch) cubes marinating

1 lemon

overnight

250ml (9fl oz) plain, unsweetened yoghurt

COOKING TIME

1 tsp salt

15-18 minutes

1 tsp red chilli powder

2 tsp tikka paste

1 tsp tandoori paste

1 tsp ginger pulp

2 tsp garlic pulp

1 tsp mint sauce

4 tbsp oil

1/4 tsp yellow/orange food colour

N O T E : Wooden skewers are the best type to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch on.

M E T H O D

• Place the cubed chicken breasts in a large bowl.

• Cut the lemon in half and squeeze the juice over the chicken.

• Add the rest of ingredients one at a time to the chicken, mixing after each addition. Make sure that the chicken is well coated.

• Cover with cling film and refrigerate overnight.

• After taking the bowl out of the fridge, stir the marinated ingredients thoroughly and begin to push the pieces of chicken over the skewers.

• Cook each skewer over a barbecue or under a grill, being careful not to allow it to cook too quickly on the outside as this will leave the inside raw. Turn regularl until cooked.

• Serve with spiced onions (see p22), Tarka Dhaal (see p49) and bread of your choice.

55

N O

W O R R Y

C U R R I E S

T a n d o o r i C h i c k e n

If you’re having a few people round for dinner, this dish will go down extremely well. This is usually, although inexplicably, very expensive in restaurants.

I N G R E D I E N T S

(Serves 4)

1.3kg (3lbs) chicken legs or breasts or a combination of the two PREPARATION

20 minutes plus

1 lemon

marinating

1 tsp salt

overnight

250ml (9fl oz) plain, unsweetened yoghurt

COOKING TIME

1 tsp red chilli powder

20 minutes

1 tsp fenugreek leaves

O V E N T E M P

2 tbsp tandoori paste

2200C, 4250C,

gas mark 7

1 tsp ginger pulp

1 tsp garlic pulp

3 tbsp oil

1/4 tsp of red food colour

1 sprig of fresh coriander leaves, finely chopped 1 tsp tomato paste

N O T E : Wooden skewers are the best type to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch on.

M E T H O D

• Remove skin from the chicken and cut each piece in half. With a sharp knife make regular slits through the chicken portions.

• Cut the lemon in half and squeeze the juice over the chicken, then rub in the salt.

• In a large bowl add the rest of ingredients one at a time to the chicken, mixing after each addition. Make sure that the pieces, especially the slits, are well coated.

• Cover with cling film and refrigerate overnight.

• After taking the bowl out of the fridge, stir the marinated ingredients thoroughly and begin to push 2 pieces of chicken on each skewer.

• Cook each skewer of chicken slowly over a barbecue or under a grill, being careful not to allow it to cook too quickly on the outside as this will leave the inside raw. Turn regularly, until cooked.

• Serve with lemon and lime wedges.

56

9 . H E A LT H Y O P T I O N S

K i n g P r a w n a n d M a n g o S a l a d w i t h C o c o n u t D r e s s i n g King prawns have next to no fat on them so this is an ideal dish for the weight watcher I N G R E D I E N T S

PREPARATION

10 minutes

750g (11/2lb) cooked king prawns

1 crispy lettuce

COOKING TIME

15-17 minutes

2 mangoes, peeled, stoned and chopped

1 tomato, chopped

Coconut dressing:

2 tsp sugar

2 tbsp lemon juice

1/2 tsp curry powder

1/4 tsp turmeric powder

1 tbsp grated fresh ginger

125ml (41/2fl oz) coconut cream

M E T H O D

• For the coconut dressing, place all the ingredients in a jar and shake well.

• Shell and de-vein the prawns leaving the tails intact.

• Wash the lettuce under cold water and place the leaves onto serving plates, top with the prawns, mangoes and tomato, then the dressing.

57

N O

W O R R Y

C U R R I E S

R e d S a l m o n a n d B a s i l S a l a d This dish is a healthy accompaniment to barbecue foods and can be included as part of a platter or on its own as a starter.

I N G R E D I E N T S

PREPARATION

10 minutes

425g (15oz) fresh red salmon, cut into 2.5cm (1-inch) pieces 3 tbsp lemon juice

200g (7oz) cherry tomatoes, halved

4 radishes, sliced

2 tbsp fresh basil leaves

2 sprigs fresh mint leaves

1 crispy lettuce

Dressing:

2 garlic cloves, crushed

1 tbsp lemon juice

1/4 tsp garam masala

1/4 tsp red chilli powder (optional)

30ml (1fl oz) olive oil

• For the dressing, combine all the ingredients in a jar and shake well.

• Remove the skin and bones from the salmon.

• Place the salmon in a bowl, add the lemon juice, tomatoes, radishes, mint and basil, then mix in the dressing.

• Wash the lettuce under cold water, and place the leaves onto serving plates, top with the salmon mixture.

58

H E A L T H Y

O P T I O N S

C h i c k e n a n d P i n e a p p l e S a l a d w i t h C u r r i e d M a y o n n a i s e

A new recipe and one we’re sure you’ll enjoy. This is another summer dish, and is ideal when you’ve overdone it the night before and want something light to get the taste buds going again. A fine blend of sweet and savoury.

I N G R E D I E N T S

PREPARATION

10 minutes plus

50g (2oz) shredded coconut

1 hour for

1 barbecued chicken

rerigeration

3 green shallots, chopped

400g (14oz) unsweetened pineapple chunks, drained Curried mayonnaise:

1 clove of garlic, crushed

1/2 tsp curry powder

1/2 tsp red chilli powder

1/4 tsp turmeric powder

60ml (2fl oz) coconut milk

100g (4oz) mayonnaise

M E T H O D

• Toast the coconut in the oven on a moderate heat for 5-7 minutes.

• Strip and cut the chicken into chunks, and place in a large bowl.

• For the curried mayonnaise, place all the ingredients in a bowl and mix thoroughly.

• Mix in the pineapple, coconut, shallots and chicken and refrigerate for 1 hour before serving.

59

N O

W O R R Y

C U R R I E S

C h i l l i C h i c k e n S a l a d

The combination of the spice with chicken, coupled with the soy sauce provides an interesting zesty contrast in flavours. Again, this is highly recommended for summer, although good all year round, and easy to make. Note: this recipe uses raw egg.

I N G R E D I E N T S

PREPARATION

10 minutes plus 1

2 tbsp sesame seeds

hour for

200g (7oz) snow peas

refrigeration

4 chicken breast fillets, skinned

COOKING TIME

1 tsp cornflour

20-25 minutes

1 tbsp sweet soy sauce

1 tbsp olive oil

200g (7oz) can of butterbeans, drained

4 green shallots, chopped

2-3 fresh green chillies, deseeded and finely chopped 1 sprig of fresh coriander, finely chopped

For the dressing:

5 tbsp olive oil

1 tbsp lemon juice

1 tbsp light soy sauce

1/2 tsp garam masala

1/2 tsp red chilli powder

1 tsp fresh ginger, grated

1 tsp sugar

1 egg yolk

M E T H O D

• For the dressing, combine all the ingredients in a jar and shake well.

• Toast the sesame seeds by stirring in a saucepan over a medium heat. Allow to cool.

• Top and tail the snow peas and boil them in water for 2-3 minutes. Drain immediately, then rinse them under cold water until they are cold.

• Cut the chicken into thin strips and place in a bowl. Add the cornflour and sweet soy sauce and mix well.

• Heat the oil in a large saucepan or wok, and stir-fry the chicken in batches over a medium to high heat until tender and light brown all over. Remove from the pan or wok and cool.

• Combine the chicken, sesame seeds, butter beans, shallots, green chillies and coriander in a large bowl. Stir in the dressing and refrigerate for 1 hour. Add the snow peas before serving.

60

1 0 . S T I R - F RY

S t i r - f r i e d C h i c k e n

This chicken dish is beautifully aromatic and can be made in a wok or a deep pan. When stir-frying ensure the chicken is cut into similar-sized pieces so that they can cook evenly.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

2 medium-sized onions, chopped

COOKING TIME

20 minutes

2 bay leaves

1 tbsp medium curry paste

1/2 tsp red chilli powder

1/4 tsp turmeric powder

1/2 tsp ground cumin

1/2 tsp ginger pulp

1 tsp garlic pulp

500g (1lb) boneless chicken breast, cut into small pieces 1 tsp salt

1 green pepper, cored, deseeded and chopped

14 button mushrooms, washed and quartered

1 tsp fenugreek leaves

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil in a wok or deep pan and fry the onions and bay leaves over a medium heat for about 3 minutes.

• Add the curry paste, red chilli powder, turmeric, cumin, ginger and garlic and stir-fry for a further minute.

• Remove the wok/deep pan from the heat then add the chicken and salt. Return the pan to a medium heat and stir-fry for around 8-9 minutes.

• Add in the green peppers, mushrooms and fenugreek leaves and stir-fry for a further 4–5

minutes.

• Stir in half the chopped coriander and sprinkle the remaining half on top.

• Serve immediately with boiled rice.

61

N O

W O R R Y

C U R R I E S

S t i r - f r i e d G r e e n P e p p e r a n d B a b y C o r n i n G a r l i c B u t t e r It is important that you use fresh garlic cloves to prepare this dish as it gives a beautiful aroma. Although we have suggested green pepper and baby corn for this recipe, you can really use any vegetables that you choose.

I N G R E D I E N T S

PREPARATION

10 minutes

75g (3oz) unsalted butter

1 tbsp of oil

COOKING TIME

10-12 minutes

5 garlic cloves, peeled and crushed

1 tsp onion seeds

1 red chilli, finely chopped

1 sprig of fresh mint, chopped

1 sprig of fresh coriander, chopped

1 tsp salt

1 tsp brown sugar

1 tsp lemon juice

8-10 shallots, chopped

300g (10oz) baby corn

1 green pepper, cored and thickly sliced

1 tsp black pepper

M E T H O D

• Heat the butter with the oil in a wok and fry the garlic, onion seeds and red chilli for 2

minutes.

• In a bowl mix together the mint, coriander, salt, brown sugar and lemon juice, and add to the wok with the shallots, baby corn and green pepper.

• Stir-fry for around 8 minutes over a medium heat. Sprinkle with the black pepper and serve with boiled rice.

62

S T I R - F R Y

S t i r - f r i e d K i n g P r a w n s This, too, is very straightforward and can made with the minimum of fuss. It can be made in quantities for one person or six people in roughly the same time, just remember to adjust the amount of spice for the numbers being served.

I N G R E D I E N T S

PREPARATION

10 minutes

1 tsp garlic pulp

1 tsp ginger pulp

COOKING TIME

15-16 minutes

1 tsp ground coriander

1/2 tsp red chilli powder

4 tbsp of water

16 raw king prawns, peeled and de-veined

4 tbsp oil

1/2 tsp onion seeds

3 bay leaves

4 spring onions, trimmed and roughly chopped 1 tsp salt

1 tomato, diced

4 fresh mint leaves, finely chopped

2 sprigs of coriander leaves, finely chopped 1 tbsp lemon juice

Lime wedges to garnish (optional)

M E T H O D

• In a bowl mix together the garlic, ginger, ground coriander, red chilli powder and water, and mix to a paste. Blend the spice mixture into the king prawns and set aside.

• Heat the oil in a wok and stir-fry the onion seeds and bay leaves for 1 minute.

• Add the spring onions and stir-fry for 3-4 minutes until golden brown.

• Add the prawn mixture and salt, and stir-fry for around 5 minutes, reduce the heat if necessary. Add the tomato, mint and coriander.

• Sprinkle in the lemon juice and gently stir-fry for 5-6 minutes and serve with boiled rice.

63

N O

W O R R Y

C U R R I E S

S t i r - f r i e d B e e f w i t h G r e e n P e p p e r Another very easy dish to prepare. This only takes minutes once it’s been marinated.

I N G R E D I E N T S

PREPARATION

10 minutes plus

350g (12oz) beef strips for stir-fry

2 hours for

1 tsp garlic pulp

marinating

1/2 tsp garam masala

COOKING TIME

1 tbsp light soy sauce

17-19 minutes

1 tsp salt

1 tsp ground black pepper

125g (41/2oz) basmati rice (cook the rice according to the packet instructions. Drain, rinse with cold water and set aside) 3 tbsp of oil

3 bay leaves

1 green pepper, deseeded and cut into strips 50g (2oz) bean sprouts, washed

4 spring onions, trimmed and roughly chopped 2 sprigs of fresh coriander leaves, finely chopped M E T H O D

• In a large bowl, mix together the beef, garlic, garam masala, soy sauce, salt and black pepper. Cover and leave to marinate for 2 hours.

• Meanwhile, cook the rice.

• Heat the oil in a wok. Add the beef mixture and bay leaves and stir-fry for 8-10 minutes, reduce the heat if necessary. Add the green pepper and stir-fry for 3 minutes.

• Add the cooked rice and green peppers to the beef mixture, and stir-fry for 3 minutes.

• Stir in the bean sprouts, spring onions and coriander. Stir-fry for 1 minute and serve.

64

1 1 . P D Q (P R E T T Y D A M N Q U I C K !) D I S H E S

I n d i a n T o a s t

This is a popular breakfast dish for many Indian families and is delicious when freshly cooked, although it can be kept and eaten as a snack – hot or cold – later on the same day.

I N G R E D I E N T S

PREPARATION

5 minutes

1 green chilli, finely chopped

1/2 tsp red chilli powder

COOKING TIME

4-5 minutes per

1/4 tsp black pepper

slice of bread

1/4 tsp turmeric powder

1/4 tsp salt

1 sprig of fresh coriander leaves, finely chopped 4 eggs

3 tbsp oil

4 slices of plain or brown bread

M E T H O D

• In a large bowl, combine the green chilli, red chilli powder, black pepper, turmeric, salt and coriander.

• Add the eggs and mix well.

• Heat the oil over a low to medium heat in a large frying pan.

• Soak both sides of the bread in the egg mixture and shallow fry on each side for 2-3

minutes.

• Repeat with the remaining bread and serve immediately.

65

N O

W O R R Y

C U R R I E S

C u r r i e d B a k e d B e a n s

Who’d have thought it! Try making these with fresh ingredients and serve immediately. Good for a quick snack served with bread or on toast, and ideal for making on the hills during a climb or walk.

I N G R E D I E N T S

PREPARATION

5 minutes

3 tbsp of oil

1 small onion, finely chopped

COOKING TIME

15-17 minutes

1 tsp ginger pulp

1/2 tsp garlic pulp

1/2 tsp red chilli powder

1/2 tsp ground coriander

1/2 tsp turmeric powder

1/2 tsp salt

1 tbsp tomato paste

425g (15oz) can of baked beans

60ml (2fl oz) warm water

M E T H O D

• Heat the oil in a saucepan over a medium heat and fry the onion until brown.

• Add the ginger, garlic, red chilli powder, coriander, turmeric, tomato paste and salt and stir-fry for 2 minutes.

• Add the beans, stir in the warm water and cover the saucepan with a lid. Simmer for 8-10

minutes and serve with the bread of your choice.

66

P D Q

D I S H E S

S p i c y E g g C u r r y

w i t h M u s h r o o m a n d T o m a t o We often have this curry on sandwiches and it makes a very filling and tasty snack. It’s not vegan but is generally acceptable for vegetarians.

I N G R E D I E N T S

PREPARATION

5 minutes

4 tbsp oil

1 medium-sized onion, finely chopped

COOKING TIME

8-10 minutes

2 fresh green chillies, deseeded and finely chopped 1 tsp garlic pulp

1 tsp ginger pulp

125g (41/2oz) button mushrooms, chopped

1 tomato, chopped

5 eggs

1 tsp salt

1 tsp black pepper

1 tsp red chilli powder

1/2 tsp turmeric powder

1 sprig of fresh coriander leaves, finely chopped M E T H O D

• Heat the oil on a low to medium heat in a large saucepan and fry the onion until soft.

• Add the green chillies, garlic and ginger and stir for 1 minute.

• Add the mushrooms and tomato and stir-fry for a further 2 minutes.

• In a bowl, beat the eggs together with the salt, black pepper, red chilli powder and turmeric and then add the coriander.

• Pour the mixture into the saucepan and mix in well, lower the heat slightly and continue to cook as scrambled, remembering to scrape the sides and bottom of the saucepan whilst cooking.

• Once the eggs are cooked they are ready to serve. Serve with chapatis (see p80).

67

N O

W O R R Y

C U R R I E S

S p i c y C h i c k e n a n d C h i p s A quick dish that we cook all the time for friends and family.

I N G R E D I E N T S

PREPARATION

5-7 minutes

2 tbsp of oil

1 shallot, roughly chopped

COOKING TIME

20 minutes

1 tbsp tomato paste

1/4 tsp garlic pulp

1/4 tsp ginger pulp

1/4 tsp red chilli powder

1/4 tsp turmeric powder

1 green chilli, finely chopped

1/4 tsp salt

2 cloves

1 chicken breast, skinned and cubed into bite sized pieces 60ml (2fl oz) warm water

1 small sprig of fresh coriander leaves, finely chopped 1/4 tsp fenugreek leaves

M E T H O D

• Heat the oil in a frying pan and fry the shallot over a medium heat until soft.

• Add the tomato paste, garlic, ginger, red chilli powder, turmeric powder, green chilli, salt and cloves and stir-fry for 2 minutes.

• Add the chicken cubes and stir-fry for 3 minutes.

• Add the water, stir in the fenugreek leaves, cover the frying pan with a lid and simmer for 10 minutes, checking and stirring no more than twice.

• Stir in the fresh coriander, stir-fry for 2 minutes and serve over hot chips.

68

1 2 . O V E N D I S H E S

B u t t e r c h i c k e n

This recipe has been a true favourite in Indian restaurants worldwide. There are several versions, although this is one of our favourites and is very easy to prepare.

I N G R E D I E N T S

PREPARATION

20 minutes plus

1.5kg (3-31/2lb) chicken, skinned and cut into 8 pieces 5-6 hours for

1 lemon

marinating

1/2 tsp salt

COOKING TIME

1/2 tsp ginger pulp

50 minutes

1 tsp garlic pulp

O V E N T E M P

1/2 tsp red chilli powder

2200C, 4250C,

gas mark 7

1 tsp tomato paste

1/4 tsp turmeric powder

1/2 tsp ground coriander

1/4 tsp orange food colour (optional)

For the sauce:

100g (4oz) unsalted butter

150ml (5fl oz) plain, unsweetened yoghurt

125ml (41/2fl oz) soured cream

M E T H O D

• With a sharp knife make regular slits through the chicken portions and place in a large bowl.

• Cut the lemon in half, squeeze the juice over the chicken and rub in the salt. Mix in the ginger, garlic, red chilli powder, tomato paste, turmeric, coriander and the orange food colour, cover and set aside for 5-6 hours to marinate in the fridge.

• Place the chicken portions in a greased baking tray and cook in a pre-heated oven for 50

minutes, brushing occasionally with a little melted butter.

• Melt the unsalted butter in a saucepan, add the yoghurt and the soured cream. Gently heat at a low temperature for 3-4 minutes.

• Pour the sauce over the baked chicken and serve with a mixed green salad, rice and bread of your choice.

69

N O

W O R R Y

C U R R I E S

S e e k h K e b a b s

These kebabs are highly aromatic and can be eaten on their own or as an accompaniment with a main course. These kebabs are also delicious barbecued.

I N G R E D I E N T S

PREPARATION

10 minutes plus

1 small onion, finely chopped

30 minutes to

1 green chilli, deseeded and finely chopped

marinate

1 sprig of fresh coriander leaves, finely chopped COOKING TIME

1 sprig of fresh mint, finely chopped

15 minutes

O V E N T E M P

2 cloves

1800C, 3500C,

Juice of half a lemon

gas mark 4

500g (1lb) finely minced lean beef or lamb

1 egg yolk

1/4 tsp red chilli powder

1 tsp salt

1/2 tsp ground cumin

1/2 tsp ground ajwain

1/2 tsp garam masala

1 tsp ginger pulp

1 tsp garlic pulp

2 tbsp of oil

N O T E : Wooden skewers are the best type to use for kebabs. You can use metal skewers if you like, but allow them to cool before threading the next batch on.

M E T H O D

• In a liquidiser or blender, grind the onion, green chilli, coriander, mint, cloves and lemon juice to a smooth paste. Transfer the mixture to a large bowl.

• Add the meat to the liquidised paste in the bowl.

• Add the rest of the ingredients, except the oil, and knead the mixture until all the ingredients are mixed thoroughly.

• Set aside for 10-15 minutes – this will allow the egg to bind the mixture together.

• Shape some of the meat mixture around the skewer to a length of about 10cm (4 inches) and place on a roasting tray. Make the rest of the kebabs the same way.

• Brush the kebabs with a little oil and place the roasting tray under a pre-heated grill (180˚C-350˚F), cook for 6-7 minutes on each side.

• Remove the tray from the grill, brush the remaining oil onto the kebabs and grill for around 7-8 minutes, turning the kebabs regularly to ensure even cooking throughout.

• Serve with lemon wedges, mint chutney (p24) and bread of your choice.

70

O V E N

D I S H E S

S p i c y F i s h F i l l e t s

A light dish and easy to prepare, this can be ready in about 25 minute and depending on how many are dining can be used as a starter as well.

I N G R E D I E N T S

PREPARATION

10 minutes plus

4 x 175g (4 x 6oz) white fish fillets

30 minutes to set

1 tsp red chilli powder

aside

1 tsp garam masala

COOKING TIME

15 minutes

1 tsp lemon juice

O V E N T E M P

1/2 tsp ground black pepper

1800C, 3500C,

1/2 tsp ginger pulp

gas mark 4

1/2 tsp garlic pulp

1/2 tsp ground coriander

M E T H O D

• Mix the spices, salt, pepper and lemon juice in a bowl.

• Rub this mixture well into the fish and set aside for 30 minutes.

• Place in a pre-heated oven for 15 minutes, gently turning once, halfway through.

• Serve with lemon and lime wedges.

71

N O

W O R R Y

C U R R I E S

D u m k a R a a n

(Roast Leg of Lamb)

This takes a few hours to prepare so make sure all the right spices are in place, and give yourself plenty of preparation time.

I N G R E D I E N T S

PREPARATION

20 minutes plus

2kg (41/2lb) lean leg of lamb

2 hours marinating

2 tbsp ginger pulp

COOKING TIME

2 tbsp garlic pulp

2 hours

2 tbsp lemon juice

O V E N T E M P

1 tsp salt

2000C, 4000C,

1 tsp ground coriander

gas mark 6

1 tsp red chilli powder

1 tsp ground cumin

1 tsp garam masala

2 sprigs fresh mint

1 tbsp tomato paste

100ml (31/2fl oz) plain, unsweetened yoghurt 5 tbsp of oil

M E T H O D

• In a large bowl mix the ginger, garlic, lemon juice, salt, ground spices, mint, tomato paste, yoghurt and oil.

• Make 4-5 2.5cm (1-inch) deep cuts across the leg of lamb.

• Rub in the spice mixture, cover and refrigerate for around 2 hours.

• Cook in a pre-heated oven for 25 minutes to seal the juices, then cover the leg of lamb with tin foil and continue cooking for 1 hour and 35 minutes or until the meat is tender.

• Serve with cucumber and mint raita (p23), spiced onions (p22), matar pilau (p83) and bread of your choice.

72

1 3 . D I S H E S C O N TA I N I N G A L C O H O L

P r a w n s w i t h P e r n o d a n d A l m o n d s Be careful that you don’t overdo the Pernod in this or you won’t be able to taste anything else. This is another of our inventions.

I N G R E D I E N T S

PREPARATION

10 minutes

500g (1lb) raw prawns

25g (1oz) unsalted butter

COOKING TIME

20 minutes

1 medium-sized onion, finely chopped

2 garlic cloves, crushed

1/4 tsp salt

1/4 tsp garam masala

2 x 400g (2 x 14oz) chopped, canned tomatoes 60ml (2fl oz) Pernod

25g (1oz) ground almonds

60ml (2fl oz) double cream

1/2 tsp black pepper

M E T H O D

• Peel and de-vein the prawns leaving the tails intact.

• Heat the butter in a saucepan, add the onion and fry until soft.

• Add the garlic, salt and garam masala and cook for 1 minute, then add the tomatoes and Pernod and bring to the boil.

• Reduce the heat and simmer uncovered for 10 minutes.

• Add the prawns, almonds and cream, cook for about 5 minutes or until the prawns change colour, stir in the black pepper and serve immediately.

• Serve with matar pilau (p83) and puris (p81).

73

N O

W O R R Y

C U R R I E S

M u m b a i F i s h C u r r y

Mumbai, formerly known as Bombay, is a place we’ve been to many times, visiting family, and experiencing new cooking techniques.

It is a place that never ceases to amaze, and the hustle and bustle of the street food vendors and other eateries adds to the excitement.

We have produced some delicious recipes by mixing our own cooking styles with those we’ve come across in Mumbai. Never be afraid to adapt a recipe to your own taste.

I N G R E D I E N T S

PREPARATION

10 minutes

4 tbsp oil

1 medium-sized onion, finely chopped

COOKING TIME

25 minutes

2 red chillies, very finely chopped

1 tsp garlic pulp

1 tsp ginger pulp

1 tsp turmeric powder

1 tsp ground coriander

1/2 tsp black pepper

125ml (41/2fl oz) warm water

50g (2oz) desiccated coconut

1 tsp salt

1/2 glass of medium to dry white wine

1 sprig of fresh parsley, finely chopped

1kg (2.2lb) fillets of white fish, cut into 2.5 cm (1-inch) pieces Juice of 1 lemon

M E T H O D

• Heat the oil in a saucepan and fry the onion until soft.

• Add the red chillies, garlic, ginger, turmeric powder, ground coriander and black pepper.

Stir-fry for 2 minutes.

• Add the warm water and coconut. Add the salt and bring to the boil, then add the white wine and parsley. Continue to boil for 1 minute.

• Add the fish pieces and simmer for 15 minutes until the fish is cooked.

• Add the lemon juice and serve with boiled rice and chapatis (p80).

74

D I S H E S

C O N T A I N I N G

A L C H O H O L

S p e c i a l C h i c k e n a n d P r a w n D e l i g h t Warning! This dish will seriously hit your taste buds and enhance your thoughts on Indian cuisine. Use cooking whisky if you are religious about malts.

PREPARATION

20 minutes

COOKING TIME

50 minutes

I N G R E D I E N T S

M E T H O D

5 tbsp of oil

• Heat the oil over a medium heat in a large 1 tsp cumin seeds

saucepan and fry the cumin seeds until they

2 medium-sized onions, finely chopped

begin to crackle. Add the onions and fry them 500g (1lb) chicken breast, cubed

until light brown.

1 tsp garlic pulp

• Add the chicken, garlic, ginger and tomato 1 tsp ginger pulp

and stir-fry for around 5 minutes.

1 tomato, skinned and diced

• Stir in the turmeric, red chilli powder, tomato 1/2 tsp turmeric powder

paste, ajwain and tandoori paste. Stir-fry for 1/2 tsp red chilli powder

around 2 minutes.

2 tbsp tomato paste

• Gradually stir in the warm water, reduce heat 1/2 tsp ajwain

and simmer for 10 minutes.

1 tsp tandoori paste

• Turn the heat up to medium, add the prawns, 125ml (41/2fl oz) warm water

salt and ground cashew nuts and cook for 10

300g (10oz) raw peeled prawns, de-veined

minutes.

1 tsp salt

• Gently stir in the single cream and whisky.

1 tsp ground cashew nuts

• Cover the saucepan with a lid (leaving a half-175ml (6fl oz) single cream

inch gap) and simmer gently for around 20

25ml (1fl oz) whisky,

minutes, checking and stirring occasionally.

any malt of your choice, or a blend

• Stir in the garam masala, place in a serving 1 tsp garam masala

dish and garnish with the coriander,

pineapple ring, red cherry and almond flakes To garnish:

and serve as main dish.

1 pineapple ring

• Serve with bay fried rice (p84).

1 red cherry

25g (1oz) flaked almonds

1 sprig of fresh coriander leaves,

finely chopped

75

1 4 . H O T C U R RY S E L E C T I O N

P r a w n C h i l l i M a s a l a

This is a richly flavoured dish. Just when you thought it was safe to swallow the mild cool taste, you’ll get a good kick from the rich, aromatic chillies.

PREPARATION

15 minutes

COOKING TIME

20 minutes

I N G R E D I E N T S

M E T H O D

100g (4oz) unsalted butter

• In a large saucepan melt 50g (2oz) of the

4 green cardamoms, bruised

butter over a gentle heat and fry the green

1/2 tsp turmeric powder

cardamoms for 1 minute. Add the turmeric,

1 tsp ground coriander

ground coriander, ginger, garlic and red

1 tsp ginger pulp

chilli powder. Continue to stir and fry for a 4 garlic cloves peeled, and crushed

further minute.

1 tsp red chilli powder

• Add the prawns, and cook for 5 minutes,

500g (1lb) raw peeled prawns, de-veined

stirring occasionally. Turn the heat up to

100ml (31/2fl oz) plain, unsweetened

medium and stir in the yoghurt. Gradually

yoghurt

add the water.

60ml (2fl oz) warm water

• Stir in the salt and sugar, cover the pan and 1 tsp salt

cook for 5 minutes.

1 tsp sugar

• Add the green chillies and ground almonds

4 fresh green chillies, deseeded and

and cook uncovered over a low to medium

finely chopped

heat for 4-5 minutes.

25g (1oz) ground almonds

• Meanwhile, fry the onion in the remaining

1 medium-sized onion, finely chopped

50g (2oz) of butter until brown.

1/2 tsp garam masala

• Stir this mixture into the prawns and cook 1 sprig of fresh coriander leaves,

for a further 2 minutes.

finely chopped

• Stir in the garam masala and garnish with

the freshly chopped coriander and serve.

• Serve with mint chutney (p24) and chapatis (p80).

76

H O T

C U R R Y

S E L E C T I O N

C h i l l i - s p i c e d C h i c k e n C u r r y This is another one that’s on the hot side, so be careful if you’re having friends round.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

6-8 fresh green chillies, slit in the middle COOKING TIME

50-55 minutes

2 medium-sized onions, finely chopped

4 bay leaves

2 tsp brown sugar

1 tsp tamarind paste

1/2 tsp red chilli powder

1 tsp garlic pulp

1 tsp ginger pulp

1 tsp ground cumin

1 tsp turmeric powder

1 tsp ground coriander

1 tsp salt

300ml (101/2fl oz) warm water

1kg (21/4lb) chicken, skinned and cut into small pieces 1 sprig of fresh coriander leaves, finely chopped 1 sprig of fresh mint, finely chopped

1 tomato, chopped

1 tsp sesame seeds

M E T H O D

• Heat the oil in a large saucepan over a high heat and fry the chillies for 1 minute. Lower the heat then remove the chillies from the pan with a slotted spoon and set aside.

• Turn the heat up to medium and add the onions and bay leaves. Cook until the onions turn brown.

• While the onions are frying, mix together the brown sugar, tamarind paste, red chilli powder, garlic, ginger, cumin, turmeric, ground coriander, salt and half the warm water in a small bowl to form a paste.

• Once the onions turn brown lower the heat, and gently pour in the spice mixture. Stir-fry for about 2-3 minutes.

• Add the chicken pieces, then stir in the remaining warm water and cook over a low to medium heat for about 30-35 minutes, checking and stirring 2-3 times.

• Stir in the fresh coriander, mint, tomato, sesame seeds and the chillies.

• Cook for a further 5 minutes and serve with boiled rice or bread of your choice.

77

N O

W O R R Y

C U R R I E S

L a m b V i n d a l o o

Vindaloo is made by marinating the meat in spices and vinegar. This is a fairly hot dish so watch out. The word ‘vindaloo’ is often used to describe an incredibly hot dish and it used to be a huge mistake to ask for a vindaloo in a restaurant because chefs would often go over the top with the chilli spice.

‘Vindaloo’ has nothing to do with vast amounts of chilli in the dish. It is a combination of the Portuguese word ‘vin’ (wine) and the Indian word ‘aloo’ (potato). The following recipe is much more palatable than the ‘traditional’ vindaloo.

PREPARATION

15 minutes plus

marinating

overnight

COOKING TIME

1 hour, 15 minutes

I N G R E D I E N T S

M E T H O D

Grind the following 3 ingredients

• In a large bowl, add the vinegar, freshly

in a blender or coffee grinder:

ground spices and mix together with a

6 red chillies

wooden spoon to form a thick paste. Add the

1 tbsp coriander seeds

ginger, garlic and turmeric. Mix thoroughly.

1 tbsp cumin seeds

• Add the meat and mix it well, making sure

it’s coated with the paste.

1 tbsp white vinegar

• Cover the bowl with cling film and leave to 1 tsp ginger pulp

marinate in the refrigerator overnight.

2 tsp garlic pulp

• Heat the oil in a large saucepan and fry the 1 tsp turmeric powder

onion until soft. Add the red chilli powder, 1kg (21/4lb) lamb cut into 2.5cm (1-inch)

tomato paste, salt and garam masala and stir-cubes

fry for around 3-4 minutes.

4 tbsp oil

• Add the warm water and bring to the boil.

1 large onion, finely chopped

• Add the fenugreek leaves, cover the saucepan 2 tsp red chilli powder

and simmer for 50-55 minutes or until the

1 tbsp tomato paste

meat is tender, checking and stirring no

1 tsp salt

more than 2-3 times.

1 tsp garam masala

• Stir in half the fresh coriander, sprinkle the 570ml (20fl oz) warm water

rest on top and serve. Serve with buckets of 1 tsp fenugreek leaves

water, boiled rice and bread of your choice.

2 sprigs of fresh corianderleaves,

finely chopped

78

H O T

C U R R Y

S E L E C T I O N

A l o o M a d r a s

(Dry Spicy Hot Potato Curry)

In restaurant spice ratings, the ‘Madras’ ranked only one place below the ‘vindaloo’ as the hottest dish available. Again, the name ‘madras’ has nothing to do with the spice factor but is named after the city of the curry’s origin, so it’s a bit like the ‘Forfar Bridie’.

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

1 medium-sized onion, finely chopped

COOKING TIME

1

20 minutes

/2 tsp turmeric powder

1 tsp red chilli powder

1/2 tsp salt

1 tsp garlic pulp

4 curry leaves

2 bay leaves

1 tsp tomato paste

500g (1lb) potatoes, half boiled, peeled and cut into chunks 60ml (2fl oz) warm water

2 fresh green chillies, deseeded and finely chopped 1 tsp fenugreek leaves

M E T H O D

• Heat the oil in a saucepan and fry the onion until light brown. Stir in the turmeric , red chilli powder, salt, garlic pulp, curry leaves, bay leaves, and tomato paste, and stir-fry for 1 minute.

• Add the potatoes and stir in the warm water. Cover the saucepan with a lid and simmer for 5 minutes.

• Lift the lid, add the green chillies and stir in the fenugreek leaves. Cover the saucepan with a lid and continue to simmer for 8-10 minutes, checking and stirring once.

• Serve as a side or main dish with rice or bread of your choice.

79

1 5 . B R E A D S

C h a p a t i

Chapatis are cooked almost daily in Indian households. This is one of the less fattening breads.

I N G R E D I E N T S

PREPARATION

20 minutes

250g (8oz) wholemeal or chapati flour, plus extra for dusting 170-280ml water (6-10fl oz) depending on the texture of the flour COOKING TIME

30-35 minutes

1/2 tsp salt

M E T H O D

• Sift the flour in a large bowl with the salt. Gradually add the water and mix well with your fingers until a pliable dough is formed.

• Knead for about 5 minutes, then cover and set aside for 15-20 minutes.

• Divide the dough into about 10-12 balls.

• Hold each ball between your palms and rotate in a circular motion until it is smooth and round. Flatten the ball into a round cake and dust lightly with a little chapati flour.

• Roll it out on a well-floured surface to around 15cm (6-inch) diameter.

• Have a tea-towel ready so you can wrap the chapatis up to keep them warm.

• Heat the thawa (or a heavy-based frying pan) over a medium heat. When it is very hot, lower the heat to medium, place a chapati on it and after about 30 seconds, flip it over.

• Repeat the process for the other side. Press down with a clean tea-towel and turn once again.

• Remove the chapati and keep warm in a tea-towel. Repeat with the remaining dough.

80

B R E A D S

P u r i s

(Deep-fried Bread)

I N G R E D I E N T S

PREPARATION

20 minutes

250g (8oz) wholemeal or chapati flour, plus extra for dusting 170–280ml water (6–10fl oz). Quantity depends on the texture of COOKING TIME

25 minutes

the flour

1/2 tsp salt

Oil for deep frying

M E T H O D

• Sift the flour in a large bowl with the salt. Gradually add the water and mix well with your fingers until a pliable dough is formed.

• Knead for about 5 minutes, then cover and set aside for 15–20 minutes.

• Divide the dough into about 10–12 balls.

• Hold each ball between your palms and rotate in a circular motion until it is smooth and round.

• Flatten the ball into a round cake and dust lightly with a little chapati flour.

• Roll it out in a well-floured surface to around 15cm (6-inch) diameter.

• Heat 5cm (2 inches) depth of oil in a deep frying pan and drop a small amount of flour into the oil. If it floats after a couple of seconds the oil is at the correct temperature.

• Slide in 1 puri at a time and fry on both sides until light brown. Lift out the puri with a pair of kitchen tongs and drain on kitchen paper.

• If puris are left uncovered they become crisp. It’s best to keep them wrapped in a tea towel or aluminium foil. Repeat with the remaining dough.

81

1 6 . R I C E

P l a i n B o i l e d R i c e

Plain boiled rice is, of course, extremely versatile. This is probably the easiest recipe in the world. Rice should always be washed thoroughly in warm water at least 3-4 times and drained in a sieve.

I N G R E D I E N T S

PREPARATION

10 minutes

275g (10oz) basmati rice

1.5 litre (3 pints) water

COOKING TIME

15-18 minutes

1/2 tsp salt

M E T H O D

• Fill a large saucepan with water, add the salt and bring to the boil.

• Gently drop the rice into the saucepan, stir briefly and continue to boil the rice for 12-14

minutes or until the grains are almost cooked. The rice should still have a firm centre.

• Drain the rice and set aside for around 3 minutes. The steam should be enough to cook the centre of each grain.

• Hold the sides of the drainer and gently toss the rice – this will help to separate each grain.

Stir a fork through the rice before serving.

82

R I C E

M a t a r P i l a u

An easy to prepare pilau rice. Peas and rice go very well together and this recipe makes a delicious accompaniment to a good chicken curry.

I N G R E D I E N T S

PREPARATION

10 minutes

275g (10oz) basmati rice

50g (2oz) unsalted butter

COOKING TIME

25 minutes

1/2 tsp cumin seeds

1 tsp fennel seeds

4 cloves

4 green cardamoms, split open each pod

2 bay leaves

2 cinnamon sticks, 5cm (2-inches) long

1 medium-sized onion, finely chopped

1 tsp turmeric powder

1 tsp salt

150g (5oz) frozen garden peas

570ml (20fl oz) water

M E T H O D

• Wash the rice and soak in cold water for 10-15 minutes.

• Melt the butter over a medium heat and stir-fry the cumin and fennel seeds for 2-3

minutes.

• Add the cloves, green cardamoms, bay leave, cinnamon and onions and continue to fry until the onion turns brown, stirring frequently. Add the turmeric and salt.

• Drain the rice then add to the pan and stir-fry for 1 minut along with the peas.

• Add the water and bring to the boil. Cover the pan and simmer for 15 minutes without lifting the lid.

• Remove the pan from the heat and set aside undisturbed for around 10 minutes. Stir a fork through the rice before serving.

83

N O

W O R R Y

C U R R I E S

B a y F r i e d R i c e

Bay fried rice is a favourite at Indian weddings. The aroma of the bay leaves combined with the basmati rice is a great accompaniment to any curry dish.

I N G R E D I E N T S

PREPARATION

10 minutes

275g (10oz) basmati rice

50g (2oz) unsalted butter

COOKING TIME

1

25 minutes

/2 tsp cumin seeds

3 bay leaves

2 black cardamoms

2 cloves

1 medium-sized onion, finely chopped

1 tsp salt

1 tsp ginger pulp

1 tsp garlic pulp

570ml (20fl oz) water

M E T H O D

• Wash the rice and soak in cold water for 10-15 minutes.

• Melt the butter over a medium heat and stir-fry the cumin seeds for 2-3 minutes. Add the bay leaves, cardamoms, cloves and onion and continue to fry until the onion turns brown.

Stir frequently. Add the salt, ginger and garlic.

• Drain the rice then add it to the pan and stir-fry for 1 minute.

• Add the water and bring to the boil. Cover the pan and simmer for 15 minutes without lifting the lid.

• Remove the pan from the heat and set aside undisturbed for around 10 minutes. Stir a fork through the rice before serving.

84

R I C E

C h i c k e n B i r y a n i

(Murgh Biryani)

There are a few different methods of cooking this dish. Some people tend to cook the meat and rice together, although this is not absolutely necessary.

What we do is go down to the local supermarket and buy half a roast chicken, and break it up into fairly large chunks. This could be classed as cheating, but it certainly saves time and does the job.

PREPARATION

10 minutes

COOKING TIME

25 minutes

I N G R E D I E N T S

M E T H O D

750ml (26fl oz) water

• Wash the rice in warm water at least 3-4

175g (6oz) basmati rice

times and drain. Pour the water into a

2 black cardamoms, bruised

saucepan and bring to the boil.

6 cloves

• Add the rice, black cardamoms and cloves

4 tbsp oil

and cook for around 15 minutes, drain and

1 small halved onion, cut to

set aside.

form thin crescent-shaped slices

• Meanwhile, heat the oil in a large saucepan 1 tbsp garlic pulp

and fry the onion until light brown. Add the 2 tsp garam masala

garlic, garam masala, red chilli powder,

1 tsp red chilli powder

cumin, fenugreek leaves and salt and stir-fry 1 tsp ground cumin

for 2 minutes.

1 tsp fenugreek leaves

• Add the chicken and stir well for a further 2

1 tsp salt

minutes.

500g (1lb) cooked chicken

• Add the garden peas and blanched almonds,

50g (2oz) garden peas

bring to a simmer and carefully add in the

50g (2oz) blanched almonds

rice, stirring continuously.

1/4 tsp orange food colour

• Add the orange food colour.

• If the rice is too moist, boil rapidly, stirring to To garnish:

prevent it from sticking to the saucepan.

1 hard-boiled egg, sliced

• Place the biryani on a serving dish and

1 tomato, chopped

garnish with the tomato, sliced egg and

A sprinkle of cress

cress.

85

1 7 . D R I N K S

L a s s i

Lassi is becoming popular throughout the world. Made from a combination of yoghurt and milk, it is normally consumed in hot countries to replace the loss of body fluids.

There are many types of lassi (pronounced lussee), this version is called sweet (meeta) lassi. This is very easy to make and ideal for al fresco summer parties, especially for those who find that the spicy food has been too much for them.

I N G R E D I E N T S

PREPARATION

5 minutes

300ml (101/2fl oz) plain, unsweetened yoghurt 300ml (101/2fl oz) chilled milk

Juice of half a lemon

2 tsp white sugar

A few ice cubes

M E T H O D

Put the yoghurt, milk, lemon juice and sugar into a liquidiser and blend for about 1 minute.

Pour the lassi into glasses and serve, topped with ice cubes.

86

D R I N K S

I n d i a n T e a

This delicately spiced tea is very popular in colder parts of the world.

I N G R E D I E N T S

PREPARATION

10-15 minutes

300ml (101/2fl oz) milk

300ml (101/2fl oz) water

4 cloves

4 green cardamoms

2 cinnamon sticks 5cm (2-inches) long

2 tea bags

Sugar to taste (optional)

M E T H O D

Put the milk and water into a saucepan and bring to the boil. Add the spices and simmer for 10 minutes. Add the teabags and slowly bring back to the boil. Brew for 3-5 minutes. Strain into a teapot and serve with or without sugar.

87

N O

W O R R Y

C U R R I E S

M a n g o P u n c h w i t h Vo d k a A lovely drink to welcome your guests with, and very simple to make. We’ve served this many a time, especially during the festive season.

I N G R E D I E N T S

PREPARATION

10 minutes

3 ripe mangoes, peeled, stoned and chopped

2 tbsp of sugar

570ml (20fl oz) water

175ml (6fl oz) vodka or more if you prefer

M E T H O D

Blend the chopped mangoes until they begin to look like pulp. Add the sugar and water and blend for a further minute. Add the vodka, mix in well with a spoon and serve chilled with ice cubes.

88

D R I N K S

N i m b u P a n i

Nimbu means lemon. This is the perfect refreshing drink for the hot weather or to accompany a spicy meal.

I N G R E D I E N T S

PREPARATION

5 minutes

1 tsp salt

2 tbsp caster sugar

570ml (20fl oz) water

Juice of 1 lemon

Ice cubes

6 slices of lemon

M E T H O D

Put the salt and sugar in the water and stir until dissolved. Stir in the lemon juice. Put the ice cubes in glasses and strain the nimbu pani into the glasses. Top with the sliced lemon.

89

N O

W O R R Y

C U R R I E S

G r a p e S h e r b e t

This is good after a meal or for breakfast. Keep chilled.

I N G R E D I E N T S

PREPARATION

5 minutes

200g (7oz) white seedless grapes

1 litre (35fl oz) water

50g (2oz) caster sugar

1 tbsp lemon juice

1/4 tsp salt

Some ice cubes

M E T H O D

In a large bowl crush the grapes with a potato masher. Add the water and strain. Stir in the sugar until dissolved. Stir in the lemon juice and salt and serve with ice.

90

1 8 . T H E B A S I C S A U C E

This can be made in a large quantity and then frozen in batches. This sauce is for the regular home cook and it lets you have a dish prepared in 20 or 30 minutes with the full authentic taste of an Indian meal.

I N G R E D I E N T S

PREPARATION

15 minutes

15 large onions, finely chopped (try and do this in a blender) 1 tsp salt

COOKING TIME

1

1 hour, 15 minutes

/2 tsp cumin seeds

570ml (20fl oz) warm water

6 tbsp of oil

1 tsp garam masala

2 tbsp ginger pulp

1 tbsp garlic pulp

1/2 tsp turmeric powder

1/2 tsp red chilli powder

2 tbsp coconut cream

4 tbsp tomato paste

2 tomatoes, quartered

2.5 cm (1-inch) cinnamon stick

4 cloves

2 bay leaves

4 green cardamoms

M E T H O D

• Put the onions into a pot along with the salt and cumin seeds.

• Add the warm water and bring to the boil, cover the pot with the lid and lower the heat to a medium setting. Stir occasionally.

• After around 40 minutes remove the lid and add the oil, garam masala, ginger, garlic, turmeric, red chilli powder, coconut cream, tomato paste, tomatoes, cinnamon stick, cloves, bay leaves and green cardamoms. Stir in well and cook for another 20 minutes with the lid off, this time stirring every 5 minutes.

• Remove the cinnamon stick and bay leaves. Use a blender to reduce the mixture to a pulp and continue to cook for a further 30 minutes on a low heat.

• This sauce is now ready for immediate use with a variety of accompaniments. Some suggestions would be to pour over hot chips, fried chicken, kebabs or just to basically enhance your meal.

91

[image: Image 9]

1 9 . C E L E B R I T Y D I S H E S

[image: Image 10]

N O

W O R R Y

C U R R I E S

Ex-Scotland Rugby international and British Lion, John describes this as one of his favourite dishes. Although it’s not strictly Indian (it’s from Malaysia), it does have that spice ‘value’ that any Indian chef would be delighted with. John is now a fulltime sports broadcaster with BBC Scotland.

J o h n B e a t t i e ’ s N a s i G o r e n g I grew up as a kid in Borneo and Malaysia, and this easily prepared dish could be bought from road-side stalls. ‘Nasi’ means rice and ‘Goreng’ means fried, and the quantities of each item aren’t important as you never make the dish the same way twice.

It hardly takes 15 minutes for a piping hot, spicy piece of heaven, but don’t try to cook quantities that are too large.

Serve with an ice cold beer straight from the bottle on a sunny Friday evening and contemplate taking a month off work. I promise, it’s paradise.

I N G R E D I E N T S

PREPARATION

15 minutes

1 cup rice

1 medium-sized onion

COOKING TIME

15 minutes

2 rashers of bacon

1 clove of garlic

2 small mushrooms

2 tbsp nutmeg oil

1 half-cup of frozen peas

1 chicken breast

6 or 7 large raw tiger prawns, peeled and de-veined 1 egg

Curry powder

2.5cm (1-inch) piece of root ginger, sliced

Soy sauce

Sweet chilli sauce

2 sprigs of fresh coriander leaves or lemon grass Salt and pepper to taste

94

C E L E B R I T Y

D I S H E S

M E T H O D

• Wash and rinse a cupful or maybe a spot more of rice a couple of times in a large pot, then add plenty of boiling water to cover and boil for around 8 minutes until ready.

• Sieve the rice and leave it to drain, then fluff it up to dry it off. (If you have rice left over from a previous meal, use this as it’s better.)

• Cut up the onion, bacon, garlic andmushrooms, and drop into some hot nutmeg oil in a large frying pan or wok, and fry them until the onions are brown.

• Meanwhile, put a handful of peas on to simmer in another pot.

• Add a chopped-up chicken breast to the frying mixture in the wok and a pinch of curry powder or curry paste, the ginger, plus a dash of soy sauce and a pinch of salt. Fry, stirring all the time. When the chicken is just about cooked add the tiger prawns and continue to stir until the prawns are pink and cooked through.

• Add the boiled rice and stir, turning and frying the rice until it’s piping hot and cooked a little more.

• Add some more soy sauce, just a little, to colour it, and sprinkle on some more salt and pepper. Make a hole in the middle of the rice mixture, exposing the wok bottom in the middle. Crack an egg into this, keep stirring the egg in the well in the middle of the rice until it’s cooked, then fold it into the rice. Don’t fold it in before it’s cooked.

• Add some sweet chilli sauce to the Nasi Goreng for a tang. Drain and add the peas.

• Garnish the dish with some coriander leaves or lemon grass.

95

[image: Image 11]

N O

W O R R Y

C U R R I E S

One of the best known faces on television in Scotland and everyone’s favourite newsreader, Jackie is the anchor for BBC Scotland’s Reporting Scotland evening news, as well as the presenter of BBC

Scotland Hogmanay programmes.

Jackie is very enthusiastic about healthy eating and exercises regularly so her offering is clearly a healthy option.

J a c k i e B i r d ’ s C u r r i e d C h i c k e n S a l a d w i t h A v o c a d o D r e s s i n g I N G R E D I E N T S

PREPARATION

10 minutes plus 1

500g (1lb) chicken breast fillets

hour refrigeration

1/2 tsp salt

1/4 tsp turmeric powder

COOKING TIME

20 minutes

1 tsp curry powder

3 tbsp oil

2 celery sticks, chopped

1/2 cucumber, sliced

4 green shallots, chopped

1 sprig of fresh parsley, chopped

Avocado dressing:

1/2 tsp garlic pulp

60ml (2fl oz) water

60ml (2fl oz) French dressing

1 firm avocado, sliced thinly

M E T H O D

• With a sharp knife slit the chicken fillets in 2-3 places. Rub the chicken with the salt, ground turmeric and curry powder.

• Heat the oil over a medium heat in a large frying pan. Add the chicken fillets and cook for 15 minutes, or until tender, turning regularly.

• Remove from the pan, and set aside.

• Combine the celery, cucumbers, shallots and parsley in a bowl and mix well.

• Slice the chicken fillets and mix into the salad.

• Cover and refrigerate for 1 hour before serving.

• For the avocado dressing, blend all the ingredients until smooth. When the salad is ready to serve, cover it with the dressing.

96

[image: Image 12]

C E L E B R I T Y

D I S H E S

The renowned ex-Scotland football team manager and SFA Technical Director of Football has also managed Clyde, Preston North End, Motherwell and Aberdeen FC. Craig, who comes from Ayrshire, was a regular customer in many local Ayrshire curry houses and maintained his curry habits down south when he was manager of Preston North End.

C r a i g B r o w n ’ s

C h i c k e n T i k k a M a s a l a

I N G R E D I E N T S

PREPARATION

15 minutes plus

500g (1lb) chicken tikka

marinating overnight

(see recipe for Chicken Tikka Kebab on p55)

for the tikka

4 tbsp oil

COOKING TIME

1 medium-sized onion, chopped

20 minutes plus

1 tsp garlic pulp

15 minutes to cook

the chicken tikka

1 tsp ginger pulp

1 tbsp tomato paste

1/2 tsp turmeric powder

1/2 tsp ground cumin

1/2 tsp ground coriander

1/2 tsp garam masala

1/2 tsp red chilli powder

125ml (41/2fl oz) warm water

1 tsp salt

250ml (9fl oz) single cream

2 tbsp of ground almonds

M E T H O D

• Heat the oil over a medium heat in a saucepan, and gently fry the onion until light brown.

Add the ginger, garlic and tomato paste and stir-fry for around 1 minute.

• Stir in the turmeric, cumin, coriander, garam masala and the chilli powder and cook for around 1 minute.

• Gently stir in the warm water, add the salt and cook for 3-4 minutes.

• Stir in the single cream, add the chicken, turn the heat to low, cover the saucepan with a lid and cook for 5 minutes.

• Remove the lid from the saucepan and stir in the ground almonds.

• Cover the saucepan with a lid and simmer for 10 minutes and serve with rice or bread of your choice.

97

[image: Image 13]

N O

W O R R Y

C U R R I E S

Phil Cunningham and Aly Bain are Scotland’s most famous folk duo.

Phil was approached in a pub near the BBC in Glasgow and asked to supply a recipe. Here’s what they’ve given us.

P h i l C u n n i n g h a m a n d

A l y B a i n ’ s C h i c k e n C u r r y This is a beautiful, simple, rich and fragrant dish, which we often cook on days off whilst touring. It is a great dish for people who don’t like ‘curry’ curries! We have used this dish for Christmas dinner on more than one occasion.

As a lower fat alternative, use fat-free yoghurt and NO CREAM!!

Mix 1 tsp of dijon mustard for every 200ml of yoghurt to stabilise and prevent from separating.

Also, if you have no saffron, use a level tsp of turmeric powder instead. Add this to the onions at the same time as the cardamom powder.

I N G R E D I E N T S

PREPARATION

15 minutes

Oil or ghee to fry onions and chicken

COOKING TIME

3 medium-sized onions, finely chopped

30 minutes

20 green cardamom pods

1kg (21/4lbs) boned skinless chicken, cut into 2.5cm (1-inch) cubes 1 tbsp finely chopped garlic

1 tbsp finely chopped root ginger

1 tsp Indian chilli powder (Degi Mirch)

1/2 tsp black cumin seeds (ground)

1 tsp white cumin seeds (ground)

12 black peppercorns (ground)

(We use an electric coffee grinder which we use exclusively for grinding spices. Great device!) 250ml (9fl oz) yoghurt

125ml (41/2fl oz) single cream

Good pinch of saffron

Salt to taste

98

C E L E B R I T Y

D I S H E S

M E T H O D

• In a good heavy pan, fry the onions over a medium to high heat until golden brown. Well browned onions are essential for a good gravy!

• Remove the onions with a slotted spoon and set aside.

• Grind the cardamoms into a fine powder and mix with the reserved onions. Leave to infuse.

• Fry the chicken pieces a few at a time in the remaining oil (over a medium heat) until white all over.

• Add the garlic and ginger, stir and fry for 2 minutes.

• Add the chilli, ground black and white cumin, stir well and fry for a further 2 minutes.

• Add the ground peppercorns, stir and fry for a further minute.

• Mix together the yoghurt and cream, and add this to the meat gradually, stirring constantly. Add salt to taste. Cover and simmer until tender.

• Once tender, add the onion and cardamom, stir and simmer further to marry the flavours.

• Gently roast the saffron in a dry frying pan, this only takes seconds so be careful not to burn it! Crumble this into the pot for the last 2 minutes of cooking.

• Serve with boiled rice.

99

[image: Image 14]

N O

W O R R Y

C U R R I E S

After a varied apprenticeship in journalism and local radio broadcasting, John Inverdale was one of the first sports reporters on Radio 5 Live and has covered major events including the Olympic Games, the Rugby World Cup, Wimbledon, and the Ryder Cup.

He was named Sony Broadcaster of the Year in 1997 for the network’s drivetime show John Inverdale Nationwide. The move to television broadcasting brought five series of BBC One’s acclaimed sports chat show On Side and the investigative sports series On The Line. Other BBC credits include Rugby Special, The Six Nations as well as Grandstand, Sunday Grandstand, Wimbledon and The World’s Strongest Man. John’s biggest sporting passion is rugby union and he is closely involved with Esher RFC. He is also a self-confessed pop trivia bore!

J o h n I n v e r d a l e ’ s N a a n B r e a d (Leavened Bread) The traditional way to cook naan bread is in a clay oven, but don’t worry, as it can taste just as good when baked in an ordinary domestic conventional oven. (If you’re lucky enough to own an Aga, the results are great!)

I N G R E D I E N T S

PREPARATION

20 minutes plus 4-5

500g (1lb) plain white flour, plus extra for dusting hours rising time

1 tsp baking powder

COOKING TIME

1/2 tsp salt

4 minutes

2 tbsp plain, unsweetened yoghurt

O V E N T E M P

125ml (41/2fl oz) pasteurised milk

2200C, 4250C,

1 tsp sugar

gas mark 7

1/2 tsp baker’s yeast

50g (2oz) melted butter

M E T H O D

• Sift the flour in a large bowl together with the baking powder and salt.

• Mix in the yoghurt, milk, sugar and yeast. Add a little extra water or milk if necessary –

this is to ensure the dough has a hard consistency. Knead well for at least 10 minutes.

• Cover with a damp tea towel and set aside, allowing the dough to rise for 4-5 hours.

• Divide the dough into 14-16 balls. Hold each ball between your palms and rotate in a circular motion until it is smooth and round, flatten the ball into a round cake and, using a combination of rolling and pulling, form into elongated shapes.

• Lay each naan out on a baking tray, and brush with the melted butter.

• Bake in a pre-heated oven for 4 minutes on both sides until toasted blisters appear.

• Serve with your main curry dish.

100

[image: Image 15]

C E L E B R I T Y

D I S H E S

A firm favourite with sports fans across the UK, Hazel is one of the most versatile presenters in sports broadcasting and her work has taken her across the world to the summer and winter Olympics and Commonwealth Games. Despite her schedule, Hazel managed to spare some time to give us her favourite spicy dish.

H a z e l I r v i n e ’ s L e m o n C h i c k e n w i t h F r e n c h B e a n s

I N G R E D I E N T S

PREPARATION

15 minutes

4 tbsp oil

2 medium-sized onions, finely chopped

COOKING TIME

40-45 minutes

4 bay leaves

1/4 tsp onion seeds

1 tsp ginger pulp

1 tsp garlic pulp

1 tsp red chilli powder

1 tsp dried mango powder

1 tsp salt

1/2 tsp garam masala

3 tbsp lemon juice

500g (1lb) boneless, skinless chicken cut into 2.5cm (1-inch) cubes 450ml (16fl oz) warm water

250g (8oz) frozen french beans

2 sprigs of fresh coriander leaves, finely chopped Lemon wedges for decoration

M E T H O D

• Heat the oil over a medium heat in a large saucepan, and fry the onions, bay leaves and onion seeds until the onions turn light brown.

• Reduce the heat to low, add the ginger, garlic, red chilli powder, mango powder, salt, garam masala and lemon juice and stir-fry for around 5 minutes.

• Add the chicken and stir-fry for another 3-4 minutes. Increase the heat to medium, gradually add the water and French beans, cover the saucepan with a lid and simmer for 25 minutes, checking and stirring occasionally.

• Stir in the coriander, transfer to a serving dish, decorate with the lemon wedges and serve with bread or rice of your choice.

101

[image: Image 16]

N O

W O R R Y

C U R R I E S

The ‘White Shark’ of Scottish rugby was a member of the famous 1990 Grand Slam team and was renowned as a great touring player with the British Lions. As a Border farmer, it’s not surprising that John has chosen a firey, beef-based dish for the book. Is this the secret of his rugby success?

J o h n J e f f r e y ’ s B e e f w i t h C a r r o t s a n d J a l a p e n o p e p p e r s

PREPARATION

15 minutes

COOKING TIME

1 hour and 15

minutes

I N G R E D I E N T S

M E T H O D

500g (1lb) beef, cut into 2.5cm (1-inch) cubes • Place the cubed beef in a large bowl, rub 1 tsp ginger pulp

the ginger, garlic and salt into the lamb,

1 tbsp garlic pulp

cover and set aside.

1 tsp salt

• Heat the oil over a medium heat in a large 4 tbsp of cooking oil

saucepan and fry the onions gently until

1 medium-sized onion, chopped

light brown.

1 tsp ground turmeric

• Add the marinaded beef and fry until it

1 black cardamom

changes colour. Add the ground turmeric,

1 tsp ground black pepper

black cardamom, black pepper, fenugreek

1/2 tsp fenugreek leaves

leaves, tomato paste and chopped tomato

1 tbsp tomato paste

and continue to fry for 5 minutes stirring

1 tomato, chopped

frequently.

1 carrot peeled and chopped

• Lower the heat and add the carrots and

3 fresh jalapeno peppers, chopped

jalapeno peppers and fry for 2 minutes,

300ml (101/2fl oz) warm water

stirring the saucepan once.

1/2 tsp garam masala

• Add the warm water, and cover the

2 sprigs of fresh coriander leaves,

saucepan with a lid (leaving a gap of half

finely chopped

an inch) and simmer for about 50 minutes,

checking and stirring occasionally.

• Stir in the garam masala and fresh

coriander and serve with bay fried rice or

bread of your choice.

102

[image: Image 17]

C E L E B R I T Y

D I S H E S

In June 2002, Neil Wilson, the publisher of this book, held a party in Centre.

too

his garden. He served Cold Spicy Lemon and Orange Chicken from hPey

Lady Claire Macdonald’s Simply Seasonal cookbook and I thought it kS

was simply delicious. ‘Any chance of getting this in my book?’ I asked.

Smith,

This dish looks so attractive when it is ready to serve that there’s no

©Iain

need to worry about any garnish. It’s all in the ingredients!

L a d y C l a i r e M a c d o n a l d ’ s C o l d S p i c y L e m o n a n d O r a n g e C h i c k e n I N G R E D I E N T S

PREPARATION

15 minutes

(Serves 4)

150ml (5fl oz) natural yoghurt

COOKING TIME

15 minutes

11/2 tbsp orange juice

11/2 tbsp lemon juice

About 2.5cm (1-inch) fresh ginger, peeled and chopped 1 tsp dried chilli flakes

1 tsp coriander seeds, ground in a mortar with a pestle 1/2 tsp turmeric powder

Sea salt

200ml (7fl oz) full-fat crème fraiche

About 2 tbsp oil, either sunflower or olive

1 bay leaf

2 tsp 4-colour mixed peppercorns, crushed

3 cardamom pods, crushed

450-700g (1-11/2lb) chicken breast meat, cut into 2.5cm (1-inch) cubes (Try smoked chicken breast, the difference is amazing!) 1 tbsp fresh coriander leaves, finely chopped About 12 cherry tomatoes, halved

M E T H O D

• In a mixing bowl stir together the yoghurt, orange and lemon juice, the ginger, dried chillies, coriander, turmeric, salt and crème fraîche.

• In a sauté pan heat the oil with the bay leaf, the peppercorns and the cardamom, and cook together over a moderate heat for a couple of minutes.

• Then pour in the yoghurt and crème fraîche mixture and cook for a further minute.

• Add the cut-up chicken and cook, stirring from time to time, for 5-8 minutes.

• Stir in the chopped coriander leaves and halved tomatoes, then cook for a further few minutes until the tomatoes have heated through. Leave it to cool.

• Serve cold with boiled basmati rice or bread.

103

[image: Image 18]

N O

W O R R Y

C U R R I E S

One of the voices of football on British television, Rob is a very keen footballer himself (and a Ross County fan to boot).

R o b M a c l e a n ’ s G o a n L a m b o r B e e f C u r r y

I N G R E D I E N T S

PREPARATION

20 minutes

4 tbsp oil

1 medium-sized onion, chopped

COOKING TIME

1 hour

500g (1lb) lamb or beef, cut into cubes

2 tbsp garlic pulp

1 tsp ginger pulp

1 tsp turmeric powder

4 green seeded chillies, and finely chopped

50g (2oz) creamed coconut

1 tsp salt

2 sprigs of fresh coriander, finely chopped

1 tsp tomato paste

1 tsp aniseed powder

250ml (9fl oz) warm water

M E T H O D

• Heat the oil in a large saucepan on a medium heat, and fry the onion until light brown.

• Add the meat, garlic, ginger, turmeric and the chopped chillies, mix well and fry, stirring occasionally, for 10 minutes until the meat is dry.

• Stir in the creamed coconut and fry for 2-3 minutes. Add the salt, freshly chopped coriander, tomato paste, aniseed powder and stir in the warm water.

• Cover and gently cook for 50 minutes, checking and stirring occasionally or until the meat is tender.

• Serve with rice or bread of your choice.

104

[image: Image 19]

C E L E B R I T Y

D I S H E S

Now the voice of the PM evening programme on BBC Radio 4, Eddie worked at BBC Scotland alongside me (Ali) in the newsroom in the late 80s and 90s. He is a serious foodie, and is always up for a curry as his delicious contribution confirms.

E d d i e M a i r ’ s

L a m b w i t h B u t t e r b e a n s PREPARATION

20 minutes

COOKING TIME

1 hour, 20 minutes

I N G R E D I E N T S

M E T H O D

1kg (21/4lbs) leg or shoulder of lamb

• Trim off any fat from the lamb and cut into 6 tbsp oil

2.5cm (1-inch) cubes.

2 medium-sized onions, finely chopped

• Heat the oil over a medium heat and fry the 1 tbsp garlic pulp

onions until soft. Add the ginger and garlic 2 tsp ginger pulp

and stir-fry for around 1-2 minutes.

1 tsp red chilli powder

• Add the red chilli powder, turmeric, cumin 1 tsp turmeric powder

seeds, black cardamoms, cloves, tomato paste 1 tsp cumin seeds

and salt, adjust the heat to low and fry for 2 black cardamoms

around 3-4 minutes.

6 cloves

• Add the meat and quartered tomato, turn the 2 tbsp tomato paste

heat up to medium and fry for 5 minutes

1 tsp salt

stirring frequently.

1 tomato, quartered

• Add the warm water and bring to the boil,

570ml (20fl oz) warm water

cover and simmer for around 50 minutes

150g (5oz) butter beans, soaked

(checking and stirring occasionally). Drain, overnight in plenty of cold water

and add the butterbeans to the pot, cover and 1 tsp garam masala

cook for a further 15-20 minutes or until the 1 tbsp lemon juice

meat is tender.

2 sprigs of fresh coriander leaves, finely

• Add the garam masala, lemon juice, stir in chopped

the freshly chopped coriander and serve with rice or bread of your choice.

105

[image: Image 20]

The first Maggie’s Cancer Caring Centre opened in 1996, in a convertedstable block in the grounds of the Western General Hospital, Edinburgh. It was conceived by a remarkable woman, Maggie Keswick Jencks, when she herself was treated for breast cancer. Maggie recognised the difficulties of accessing information and on-going support which help people cope with the issues cancer brings up.

To meet these needs Maggie’s Cancer Caring Centres have developed a unique support programme which has proved highly effective for people with cancer, family members, friends and their medical consultants. Health professionals from hospitals across the UK came to visit Maggie’s in Edinburgh and as a result centres are being developed across Scotland and the rest of the UK. Currently there are 15

functioning centres with another in Hong Kong and a further eight in the planning stages (including Barcelona).

All Maggie’s services are free and no appointment is necessary to visit.

Full information is available online at www.maggiescentres.org or call 0044 (0)131 537 3131.

107

I N D E X O F R E C I P E S A N D I N G R E D I E N T S

Aloo Gobi (Cauliflower Curry)

43

Craig Brown’s Chicken Tikka Masala

97

Aloo Madras (Dry Spicy Hot Potato Curry)

79

Phil Cunningham and

Aloo Palak (Dry Potato and Spinach)

52

Aly Bain’s Chicken Curry

98

Avocado Dressing, Curried

John Inverdale’s Naan Bread

100

Chicken Salad with (Jackie Bird)

96

Hazel Irvine’s Lemon Chicken

Barbecue and Grill

with French Beans

101

Chicken Tikka Kebab

55

John Jeffrey’s Beef

Lamb Tikka Kebab

54

with Carrots and Jalapeno Peppers

102

Seafood Kebabs with

Lady Claire Macdonald’s

Curried Honey Glaze

53

Cold Spicy Lemon and Orange Chicken

103

Tandoori Chicken for Four

56

Rob Maclean’s Goan Lamb or Beef Curry

104

Basic Sauce

91

Eddie Mair’s Lamb with Butterbeans

105

Bay Fried Rice

84

Chapati

80

Beans

Chicken

Chilli Chicken Salad

60

Butter Chicken

69

Curried Baked Beans

66

Chicken Bazzigar

30

Lemon Chicken with French Beans

Chicken Biryani (Murgh Biryani)

85

(Hazel Irvine) 101

Chicken Ceylonese Korma

29

Lamb with Butterbeans (Eddie Mair)

105

Chicken Curry

28

Beef

(Phil Cunningham and Aly Bain)

98

Beef with Carrots and Jalapeno Peppers

Chicken Do-Piazza

31

(John Jeffrey) 102

Chicken and Pineapple

Beef Pasanda

38

Salad with Curried Mayonnaise

59

Goan Lamb or Beef Curry (Rob Maclean)

104

Chicken Saag – Chicken with Spinach

(Murgh aur Palak)

32

Keema Matar (Mince and Peas)

39

Chicken Tikka Kebab

55

Kofte ka Salan

33

Chicken Tikka Masala (Craig Brown)

97

Seekh Kebabs

70

Chilli Chicken Salad

60

Stir-fried Beef with Green Pepper

64

Chilli-spiced Chicken Curry

77

Bhindi Bhaji (Okra)

42

Cold Spicy Lemon and Orange Chicken

Bhuna Gosht (Fried Lamb)

34

(Lady Claire Macdonald) 103

Butter Chicken

69

Curried Chicken Salad with Avocado Dressing

Breads

(Jackie Bird)

96

Chapati

80

Lemon Chicken with French Beans

Naan Bread (John Inverdale)

100

(Hazel Irvine)

101

Puris (Deep-fried Bread)

81

Nasi Goreng (John Beattie)

94

Carrots

Special Chicken and Prawn Delight

75

Beef with Carrots and Jalapeno Peppers

Spicy Chicken and Chips

68

(John Jeffrey) 102

Stir-fried Chicken

61

Mixed Vegetable Curry

40

Tandoori Chicken for Four

56

Cauliflower

Chickpeas, Prawns with

48

Cauliflower Curry (Aloo Gobi)

43

Coconut

Cauliflower Pakoras

18

Basic Sauce

91

Chicken and Pineapple

Mixed Vegetable Curry

40

Salad with Curried Mayonnaise

59

Celebrity Dishes

Chicken Ceylonese Korma

29

John Beattie’s Nasi Goreng

94

Goan Lamb or Beef Curry (Rob Maclean)

104

Jackie Bird’s Curried Chicken Salad

King Prawn and Mango

with Avocado Dressing

96

109

N O

W O R R Y

C U R R I E S

Salad with Coconut Dressing

57

Lamb Vindaloo

78

Mumbai Fish Curry

74

Prawn Chilli Masala

76

Shahi Spring Lamb Korma

36

Hot Sweet Dip

25

Cold Spicy Lemon and

Indian Tea

87

Orange Chicken (Lady Claire Macdonald)

103

Indian Toast

65

Corn

Kebabs

Spicy Corn and Herb Dip

27

Chicken Tikka Kebab

55

Stir-fried Green Pepper

Minced Lamb Kebabs

21

and Baby Corn in Garlic Butter

62

Seafood Kebabs with

Cucumber and Mint Raita

23

Curried Honey Glaze

53

Curried Baked Beans

66

Seekh Kebabs

70

Curried Chicken Salad with Avocado Dressing

Keema Matar (Mince and Peas)

39

(Jackie Bird)

96

King Prawn and Mango Salad

Curried French Dip

26

with Coconut Dressing

57

Dhaal, Tarka

49

Kofte ka Salan (Curried Meatballs)

33

Dishes Containing Alcohol

Korma

Mumbai Fish Curry

74

Chicken Ceylonese Korma

29

Prawns with Pernod and Almonds

73

Shahi Spring Lamb Korma

36

Special Chicken and Prawn Delight

75

Lamb

Drinks

Bhuna Gosht (Fried Lamb)

34

Grape Sherbet

90

Dum ka Raan (Roast Leg of Lamb)

72

Indian Tea

87

Goan Lamb or Beef Curry (Rob Maclean)

104

Lassi

86

Keema Matar (Mince and Peas)

39

Mango Punch with Vodka

88

Kofte ka Salan (Curried Meatballs)

33

Nimbu Pani

89

Lamb Chops

37

Dum ka Raan (Roast Leg of Lamb)

72

Lamb Tikka Kebab

54

Egg

Lamb Vindaloo

78

Chicken Biryani (Murgh Biryani)

85

Lamb with Butterbeans (Eddie Mair)

105

Indian Toast

65

Lamb with Spinach

35

Nasi Goreng (John Beattie)

94

Minced Lamb Kebabs

21

Spicy Egg Curry with

Mushroom and Tomato

67

Seekh Kebabs

70

Undey aur Matar ka Salan

Shahi Spring Lamb Korma

36

Lassi

86

(Egg and Peas Curry)

51

Lemon

Fish

Butter Chicken

69

Mumbai Fish Curry

74

Chicken Tikka Kebab

55

Red Salmon and Basil Salad

58

Cold Spicy Lemon and

Seafood Kebabs

Orange Chicken (Lady Claire Macdonald)

103

with Curried Honey Glaze

53

Lemon Chicken with

Spicy Fish Fillets

71

Tandoori Fish

45

French Beans (Hazel Irvine)

101

Goan Lamb or Beef Curry (Rob Maclean)

104

Nimbu Pani

89

Grape Sherbet

90

Tandoori Chicken for Four

56

Healthy Options

Main Meat Dishes

Chicken and Pineapple Salad

Beef Pasanda

38

with Curried Mayonnaise

59

Bhuna Gosht (Fried Lamb)

34

Chilli Chicken Salad

60

Chicken Bazzigar

30

King Prawn and

Chicken Ceylonese Korma

29

Mango Salad with Coconut Dressing

57

Chicken Curry

28

Red Salmon and Basil Salad

58

Chicken Do-Piazza

31

Hot Curry Selection

Chicken Saag –

Aloo Madras (Dry Spicy Hot Potato Curry)

79

Chicken with Spinach (Murgh aur Palak)

32

Chilli-spiced Chicken Curry

77

Keema Matar (Mince and Peas)

39

110

I N D E X

Kofte ka Salan (Curried Meatballs)

33

Peas

Lamb Chops

37

Chicken Biryani (Murgh Biryani)

85

Lamb with Spinach

35

Chilli Chicken Salad

60

Shahi Spring Lamb Korma

36

Keema Matar (Mince and Peas)

39

Mango

Matar Pilau

83

King Prawn and Mango Salad

Mixed Vegetable Curry

40

with Coconut Dressing

57

Nasi Goreng (John Beattie)

94

Mango Punch with Vodka

88

Undey aur Matar ka Salan

Matar Pilau

83

(Egg and Peas Curry)

51

Meatballs, Curried (Kofte ka Salan)

33

Pepper

Mince and Peas, (Keema Matar)

39

Beef with Carrots and Jalapeno Peppers

Minced Lamb Kebabs

21

(John Jeffrey) 102

Mint

Chicken Bazzigar

30

Cucumber and Mint Raita

23

Seafood Kebabs with

Mint Chutney

24

Curried Honey Glaze

53

Mixed Vegetable Curry

40

Stir-fried Beef with Green Pepper

64

Mumbai Fish Curry

74

Stir-fried Chicken

61

Stir-fried Green Pepper and Baby Corn

Mushroom

in Garlic Butter

62

Chicken Bazzigar

30

Pineapple

Mushroom Bhuna (Dry Mushroom Curry)

41

Chicken Bazzigar

30

Nasi Goreng (John Beattie)

94

Chicken and Pineapple Salad

Seafood Kebabs with

with Curried Mayonnaise

59

Curried Honey Glaze

53

Special Chicken and Prawn Delight

75

Spicy Egg Curry with

Plain Boiled Rice

82

Mushroom and Tomato

67

Potato

Stir-fried Chicken

61

Aloo Madras (Dry Spicy Hot Potato Curry)

79

Mussel Curry

46

Aloo Palak (Dry Potato and Spinach)

52

Naan Bread (John Inverdale)

100

Spicy Potato Fritters

17

Nimbu Pani

89

Vegetable Pakoras

19

Nasi Goreng (John Beattie)

94

Prawn

Okra (Bhindi Bhaji)

42

King Prawn and Mango Salad

Onion

with Coconut Dressing

57

Basic sauce

91

Nasi Goreng (John Beattie)

94

Onion Bhajias

20

Seafood Kebabs with

Spiced Onions

22

Curried Honey Glaze

53

Orange

Stir-fried King Prawns

63

Cold Spicy Lemon and

Prawn Curry

44

Orange Chicken (Lady Claire Macdonald)

103

Prawn Chilli Masala

76

Oven Dishes

Prawn Patia

47

Butter Chicken

69

Prawns with Chickpeas

48

Dum ka Raan (Roast Leg of Lamb)

72

Prawns with Pernod and Almonds

73

Seekh Kebabs

70

Special Chicken and Prawn Delight

75

Spicy Fish Fillets

71

Puris (Deep-fried Bread)

81

Pakora

Red Salmon and Basil Salad

58

Cauliflower Pakoras

18

Rice

Vegetable Pakoras

19

Bay Fried Rice

84

Chicken Biryani (Murgh Biryani)

85

PDQ Dishes

Matar Pilau

83

Curried Baked Beans

66

Nasi Goreng (John Beattie)

94

Indian Toast

65

Plain Boiled Rice

82

Spicy Chicken and Chips

68

Stir-fried Beef with Green Pepper

64

Spicy Egg Curry with

Mushroom and Tomato

67

111

N O

W O R R Y

C U R R I E S

Salads

Stir-fry Dishes

Chicken and Pineapple Salad

Stir-fried Beef with Green Pepper

64

with Curried Mayonnaise

59

Stir-fried Chicken

61

Chilli Chicken Salad

60

Stir-fried Green Pepper and

King Prawn and Mango Salad

Baby Corn in Garlic Butter

62

with Coconut Dressing

57

Stir-fried King Prawns

63

Red Salmon and Basil Salad

58

Tarka Dhaal

49

Sauces and Chutneys

Tandoori Chicken for Four

56

Basic Sauce

91

Tandoori Fish

45

Cucumber and Mint Raita

23

Tea, Indian

87

Curried French Dip

26

Toast, Indian

65

Hot Sweet Dip

25

Tomato

Mint Chutney

24

Basic Sauce

91

Spiced Onions

22

Beef with Carrots and

Spicy Corn and Herb Dip

27

Jalapeno Peppers (John Jeffrey)

102

Seafood Dishes

Bhuna Gosht (Fried Lamb)

34

Mussel Curry

46

Chicken Bazzigar

30

Prawn Curry

44

Chicken Biryani (Murgh Biryani)

85

Prawn Patia

47

Chicken Curry

28

Prawns with Chickpeas

48

Chicken Do-Piazza

31

Seafood Kebabs

Chicken Saag –

with Curried Honey Glaze

53

Chicken with Spinach (Murgh aur Palak)

32

Tandoori Fish

45

Chilli-spiced Chicken Curry

77

Seekh Kebabs

70

Eddie Mair’s Lamb with Butterbeans 105

Shahi Spring Lamb Korma

36

Keema Matar (Mince and Peas)

39

Side Dishes

King Prawn and

Aloo Palak (Dry Potato and Spinach)

52

Mango Salad with Coconut Dressing

57

Tarka Dhaal

49

Lady Claire Macdonald’s

Turnip Curry (Selgum)

50

Cold Spicy Lemon and Orange Chicken

103

Undey aur Matar ka Salan

Lamb with Spinach

35

(Egg and Peas Curry)

51

Mixed Vegetable Curry

40

Special Chicken and Prawn Delight

75

Prawn Patia

47

Spiced Onions

22

Prawns with Pernod and Almonds

73

Spicy Chicken and Chips

68

Red Salmon and Basil Salad

58

Spicy Corn and Herb Dip

27

Special Chicken and Prawn Delight

75

Spicy Egg Curry

Spicy Egg Curry with

with Mushroom and Tomato

67

Mushroom and Tomato

67

Spicy Fish Fillets

71

Stir-fried King Prawns

63

Spicy Potato Fritters

17

Tarka Dhaal

49

Spinach

Undey aur Mattar ka Salan

Aloo Palak (Dry Potato and Spinach)

52

(Egg and Peas Curry)

51

Chicken Saag –

Turnip Curry (Selgum)

50

Chicken with Spinach (Murgh aur Palak)

32

Undey aur Matar ka Salan

Lamb with Spinach

35

(Egg and Peas Curry)

51

Vegetable Pakoras

19

Vegetable Pakoras

19

Starters and Snacks

Vegetarian Dishes

Cauliflower Pakoras

18

Aloo Gobi (Cauliflower Curry)

43

Minced Lamb Kebabs

21

Bhindi Bhaji (Okra)

42

Onion Bhajias

20

Mixed Vegetable Curry

40

Spicy Potato Fritters

17

Mushroom Bhuna (Dry Mushroom Curry)

41

Vegetable Pakoras

19

112

Document Outline

	Front cover

	Copyright page

	Contents

	FOREWORD

	INTRODUCTION

	1. KITCHEN ESSENTIALS

	2. STARTERS AND SNACKS

	3. SAUCES AND CHUTNEYS

	4. MAIN MEAT DISHES

	5. VEGETARIAN DISHES

	6. SEAFOOD DISHES

	7. SIDE DISHES

	8. BARBECUE OR GRILL

	9. HEALTHY OPTIONS

	10. STIR-FRY

	11. PDQ (PRETTY DAMN QUICK!) DISHES

	12. OVEN DISHES

	13. DISHES CONTAINING ALCOHOL

	14. HOT CURRY SELECTION

	15. BREADS

	16. RICE

	17. DRINKS

	18. THE BASIC SAUCE

	19. CELEBRITY DISHES

	INDEX OF RECIPES AND INGREDIENTS

index-95_1.jpg

index-94_1.jpg

index-98_1.jpg

index-97_1.jpg

index-101_1.jpg
kl

index-99_1.jpg

cover.jpeg
i

Munsie ABRBRACT ¢

NO WORRY
CURRIES

[}

FOREWORD BY JACK MCCONNELL

CELEBRITY RECIPES FROM °* HAZEL IRVINE * JOHN INVERDALE
CHAIG BEOWN ¢ PHIL CUNNINGHAM & ALY BAIN AND MANY OTHERS

proceeds from this book will go to ‘ @ maggie’s cancer caring centres

]

index-106_1.jpg

index-108_1.jpg
maggie’s centre

g cancer caring centre

C

index-103_1.jpg

index-102_1.jpg

index-105_1.jpg

index-104_1.jpg

index-1_1.png
)9

index-1_3.png

index-1_2.png

index-1_5.png

index-1_4.png

index-5_1.jpg

index-4_1.jpg

index-10_1.jpg

