

[image:]

[image:]

A Quintet Book
Published by Sellers Publishing Inc.
161 John Roberts Road, South Portland, Maine 04106
Visit our Web site: www.sellerspublishing.com • E-mail: rsp@rsvp.com

e-ISBN: 978-1-4162-4524-7

150 Winter Soups copyright © 2013 Quintet Publishing Limited. All rights reserved under International and Pan-American copyright conventions. By payment of the required fees, you have been granted the nonexclusive, nontransferable right to access and read the text of this e-book onscreen. No part of this text may be reproduced, transmitted, downloaded, decompiled, reverse engineered, or stored or introduced into any information storage and retrieval system, in any form, by any means, whether electronic or mechanical, now known or hereinafter invented, without the express written permission of Sellers Publishing, Inc. e-books.

December 2013

This book was designed and produced by
Quintet Publishing Limited
6 Blundell Street
London N7 9BH
United Kingdom

contents

hearty soups

sophisticated soups

international soups

chicken soups

smooth & creamy

spicy & hot

[image:]

hearty soups

Hearty and nutritious, wholesome and full-flavored soups make fabulous feasts in a single bowl.

Whichever delicious soup recipe you choose from this chapter, it’s sure to keep you satisfied until your next meal.

[image:]

chili beef soup with cheese-topped tortilla chips

[image:]

see variations

This hearty soup makes a warming meal for the whole family. Serve with more tortilla chips or chunks of crusty bread on the side.

2 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

3 red chilies, seeded and chopped

8 oz. ground beef

2 tsp. ground cumin

14-oz. can chopped tomatoes

1 tsp. sun-dried tomato paste

3 1/2 cups beef stock

1/2 tsp. fresh thyme leaves

1 green bell pepper, seeded and chopped

14-oz. can kidney beans, rinsed and drained

salt and ground black pepper

2 handfuls tortilla chips

cheddar cheese, grated, for sprinkling

Heat the oil in a large saucepan. Add the onion, garlic, and chilies, and cook gently for about 4 minutes. Add the beef and fry for about 5 minutes, stirring often, until browned all over. Stir in the cumin, tomatoes, sun-dried tomato paste, stock, and thyme, and bring to a boil. Reduce the heat, cover, and simmer for about 15 minutes.

Add the pepper and beans to the soup, and simmer for a further 10 minutes. Stir in salt and pepper to taste. Ladle the soup into bowls and top each portion with tortilla chips and a sprinkling of cheese. Serve immediately.

Serves 4

beef & barley soup

[image:]

see variations

This chunky soup offers everything you need in a meal — protein, carbohydrates, and fresh vegetables cooked until just tender.

2 tbsp. olive oil

1 lb. lean tender steak, cubed

1 onion, finely chopped

2 garlic cloves, crushed

1/2 cup pearled barley

5 1/2 cups beef stock

Heat the oil in a large nonstick saucepan. Add the beef and cook quickly until browned all over. Use a draining spoon to transfer the meat to a plate and set aside. Add the onion and garlic to the pan, and fry gently for about 4 minutes, then add the barley, stock, and thyme. Return the beef to the pan.

Bring to the boil, reduce the heat, cover, and simmer for about 45 minutes. Add the carrots, celery, and potato, and simmer for a further 15 minutes, until the meat and vegetables are tender. Season the soup to taste, then ladle it into bowls and serve.

Serves 4

[image:]

variations

chili beef soup with cheese-topped tortilla chips

see base recipe

chili lamb soup with cheese-topped tortilla chips

Prepare the basic recipe, using ground lamb in place of the beef.

chili turkey soup with cheese-topped tortilla chips

Prepare the basic recipe, using ground turkey in place of the beef and chicken stock in place of the beef stock.

chili pork soup with cheese-topped tortilla chips

Prepare the basic recipe, using ground pork in place of the beef.

[image:]

variations

beef & barley soup

see base recipe

lamb & barley soup

Prepare the basic recipe, using cubed lamb in place of the beef.

chicken & barley soup

Prepare the basic recipe, using 3 cubed, skinless, chicken breasts in place of the beef, and chicken stock in place of the beef stock. Add the chicken with the vegetables, rather than with the barley.

minestrone

[image:]

see variations

Minestrone means “big soup” — it is designed to fill you up. The vegetables used can vary according to personal taste and availability, but this is the classic recipe.

1/2 lb. fresh, dried, or canned borlotti beans

1 onion, peeled and chopped finely

4 tbsp. olive oil

2 tbsp. chopped fresh flat-leaf parsley

3/4 lb. chopped green leaf vegetables (spinach, cabbage, swiss chard, lettuce, turnip tops)

2 zucchini, cubed

1 potato, peeled and cubed

1 carrot, scraped and cubed

scant 1/2 lb. short stubby pasta, such as cannolicchi, avemarie, or tiny maccheroni

sea salt and freshly ground black pepper

extra-virgin olive oil, to serve

freshly grated Parmesan cheese, to serve

If using fresh or dried beans, soak them in cold water. Dried beans need to be soaked overnight; fresh beans take less time. Drain the beans, then cook in fresh water for 5 minutes. Drain and rinse, then cook slowly in fresh water until tender. Do not salt the water until the beans are tender, or the skins will toughen. They will be ready to add to soup when cooked, but not falling apart. If using canned beans, drain and rinse in cold water before adding to the soup. Next, fry onion in olive oil for about 5 minutes, in the bottom of a pot large enough to take all the ingredients. Add parsley and all the vegetables, stir, and cook for 5 minutes. Pour in the cooked beans and water to cover. Simmer gently for about 60 minutes, stirring frequently and topping off with liquid when necessary. Add more water if necessary to maintain enough liquid to cook the vegetables. Add pasta when vegetables are cooked. Season with salt and pepper. Serve hot as soon as pasta is tender, or cool and serve at room temperature or even chilled. Dress each serving with olive oil and Parmesan.

Serves 6

pasta & meatball soup

[image:]

see variations

This chunky, hearty soup is great when you want a comforting and substantial meal.

8 oz. lean ground beef

1/2 onion, grated

2 garlic cloves, crushed

1/2 tsp. dried oregano

1 tbsp. grated Parmesan cheese, plus shavings to garnish

salt and ground black pepper

1 tbsp. olive oil

14-oz. can chopped tomatoes

3 1/4 cups beef stock

1 tbsp. tomato paste

3–4 oz. conchigliette or other small pasta shapes

fresh oregano leaves, to garnish

To make the meatballs, mix the beef, onion, half the garlic, half the oregano, and the Parmesan, and season well with salt and pepper. Roll the mixture into about 20 bite-size meatballs.

Heat the oil in a large saucepan. Working in batches if necessary, add the meatballs and brown them all over. Transfer the meatballs to a plate when browned.

Add the remaining garlic to the pan and cook for 1 minute. Add the browned meatballs, tomatoes, stock, tomato paste, and remaining oregano. Add salt and pepper to taste and simmer gently for about 15 minutes.

Add the pasta and simmer for a further 8 to 10 minutes, until tender. Taste the soup and add more salt and pepper, if necessary, then serve sprinkled with Parmesan and oregano.

Serves 4

[image:]

variations

minestrone

see base recipe

minestrone alla zucca (minestrone with pumpkin)

To make a minestrone with a lovely orange color, replace the greens with the same weight of diced, peeled pumpkin or butternut squash. Cook it until softened before continuing with the remaining ingredients.

minestrone di patate (potato minestrone)

Prepare basic recipe, but for a very filling minestrone, replace the zucchini, potato, and carrot with cubed potatoes.

minestrone di ceci (minestrone with chickpeas)

Prepare basic recipe, replacing the borlotti beans with same amount of canned chickpeas, drained and rinsed well before adding to soup.

minestrone con lenticchie (minestrone with green lentils)

Prepare basic recipe, replacing the borlotti beans with lentils. Follow the package instructions to cook the lentils before adding to the soup.

minestrone al riso (minestrone with rice)

Prepare basic recipe, replacing the pasta with the same amount of long-grain rice.

[image:]

variations

pasta & meatball soup

see base recipe

pasta & turkey meatball soup

Prepare the basic recipe, using ground turkey in place of the beef, and chicken stock in place of the beef stock.

pasta & pork meatball soup

Prepare the basic recipe, using ground pork in place of the ground beef.

veggie pasta & bean soup

Prepare the basic recipe, omitting the meat and grated Parmesan cheese. Use vegetable stock instead of beef stock. Fry the onion and garlic in the oil for 5 minutes, then add the oregano, tomatoes, and other ingredients. Add two drained, rinsed 14-oz. cans mixed beans in place of meatballs.

cappelletti in brodo

[image:]

This classic Italian soup of filled pasta in broth is traditionally served on New Year’s Day, but it’s the perfect choice any time you need an almost-instant bowl of soup.

5 cups chicken stock

4 oz. cappelletti

4 tbsp. white wine

2 tbsp. chopped fresh parsley

salt and ground black pepper

parmesan cheese shavings, to serve

Bring the stock to the boil in a large saucepan. Add the pasta and cook according to the package instructions, until al dente, tender with a bit of bite (not soft).

Stir in the wine, parsley, and salt and pepper to taste. Ladle the soup into bowls and serve sprinkled with Parmesan shavings.

Serves 4

chunky root vegetable soup

[image:]

This satisfying soup is packed with vegetables to make a nutritious, filling lunch or dinner.

2 tbsp. olive oil

1 onion, finely chopped

1 garlic clove, crushed

3 carrots, roughly chopped

3 celery sticks, cubed

3 small turnips, peeled and cubed

14-oz. can chopped tomatoes

1 tbsp. tomato paste

5 cups vegetable or chicken stock

1 tsp. fresh oregano leaves

salt and ground black pepper

Heat the oil in a large saucepan. Add the onion and garlic, and cook gently for 5 minutes. Add the carrots, celery, turnips, tomatoes, tomato paste, stock, and oregano. Stir well and bring to a boil.

Reduce the heat, cover the pan, and simmer the soup for about 20 minutes, until the vegetables are tender. Add salt and pepper to taste before serving the soup.

Serves 4

mushroom & chestnut soup

see variations

A lovely, rich satisfy soup that belies its lightness and makes a perfect quick lunch dish. Large flat mushrooms are used for their deep flavour. Chestnut mushrooms would work fine too and wild mushrooms would be even more wonderful for a special occasion.

1 tbsp low-fat spread

1 onion, chopped

1 clove of garlic, crushed

4 large flat mushrooms, chopped

3 1/2 cups chicken or vegetable broth

1 (15-oz) jar cooked peeled chestnuts, roughly chopped

1 tsp dried thyme

salt and black pepper

fresh parsley, chopped to garnish

Heat the spread in a large saucepan, then add the onion. Cook gently for about 5 minutes until the onion has softened, stirring occasionally. Add the garlic and cook for another 2 minutes, then stir in the mushrooms and continue cooking for about 8 minutes, stirring occasionally, until they have created their own liquid.

Add the chestnuts, stock and thyme, then season with salt and pepper. Bring to the boil, then cover and simmer over low heat for 5 minutes. Using an immersion blender or a food processor, purée until smooth. Reheat if necessary and adjust the seasoning. Serve garnished with chopped parsley.

Serves 4

[image:]

variations

mushroom & chestnut soup

see base recipe

creamy mushroom & chestnut soup

Follow the basic recipe, using 3 cups broth. Add 1 cup low-fat ricotta cheese to the soop when blending. Reheat without boiling before serving.

mushroom & leek soup

Follow the basic recipe, omitting the chestnuts. Cook 2 sliced medium leeks with the onions and increase the simmering time to 15 minutes to allow the leeks to soften.

mushroom & madeira soup

Follow the basic recipe, omitting the chestnuts and using 8 portobello mushrooms. Pour 1 tablespoon Madeira wine into the bottom of each bowl before serving.

mushroom, chestnut & quinoa soup

Follow the basic recipe, but while cooking the onions, toast 1/2 cup quinoa in a dry, heavy frying pan over medium heat until fragrant. Add the quinoa to the soup with the broth.

black bean soup

[image:]

see variations

This is a fantastic soup for a cold day when the warming flavors of the spices work their magic. Some of the soup is puréed after cooking to produce a thickly textured soup, but you can omit this step if time is short.

2 cups black beans, soaked in cold water overnight or at least 5 hours (or 3 15-oz. cans black beans)

1/3 cup olive oil

2 medium white onions, finely chopped

3 garlic cloves, minced

1 carrot, chopped

1–2 fresh red chiles, chopped

2 tsp. ground cumin

1/4 tsp. smoked paprika

2 bay leaves

4 cups vegetable bouillon

1 (14.5-oz.) can whole or chopped tomatoes

small bunch of fresh thyme, stalks removed, or 1 tsp. dried thyme

sea salt and freshly ground pepper

for garnish

1 small red onion, sliced

chopped fresh cilantro

juice of 1 lime

For dried beans only, drain the beans and put them in a saucepan with 5 cups of water over a high heat. Bring to a boil and boil rapidly for 10 minutes, then reduce heat and simmer for 1 1/4 to 1 1/2 hours until soft. Drain. Heat the oil in a saucepan, then add the onion and cook over medium-high heat for 5–7 minutes or until the onion is soft. Add the minced garlic, carrot, chiles, cumin, paprika, and bay leaves. Continue to cook for another 2 minutes. Add the beans with the bouillon, tomatoes, and thyme leaves. Bring to a boil, reduce the heat, cover, and simmer for 20 minutes. Remove the bay leaves, then take out 2 cups of the soup and blend with an immersion blender or in a food processor. Return the puréed soup to the pan, stir, and heat through. Season to taste with salt and pepper. Serve garnished with thin slices of red onion, chopped cilantro, and a squeeze of lime juice.

Serves 6–8

caribbean bean & rice soup

[image:]

see variations

The combination of tomato and coconut gives this soup a hint of sunshine even on the coldest of days.

1 tbsp. sunflower oil

1 medium onion, chopped

2 garlic cloves, minced

2 stalks celery, chopped

2 carrots, chopped

1 small green bell pepper, seeded and chopped

1 small red bell pepper, seeded and chopped

2 bay leaves

2 tsp. paprika

3 cups tomato juice

1/2 cup tomato paste

2 tsp. dried thyme

3 cups vegetable bouillon

1 (15-oz.) can coconut milk

1/2 cup long-grain rice

1 (15-oz.) can red kidney beans

sea salt and black pepper

creole bean & rice soup

3 cups day-old bread cubes

2 tbsp. olive oil

2 tsp. paprika

1/2 tsp. dried thyme

Heat the oil in a large saucepan, then add the onion and cook over medium-high heat for 5–7 minutes until the onion is soft. Add the minced garlic, celery, carrots, green and red bell peppers, bay leaves, and paprika, and continue to cook for another 5 minutes. Stir in the tomato juice, tomato paste, and thyme leaves, then cook for 5 minutes. Add the bouillon, coconut milk, and rice. Bring to a boil, reduce the heat, cover, and simmer for 30 minutes. Add the kidney beans and cook for another 15 minutes. Remove the bay leaves and season to taste with salt and pepper before serving garnished with croutons. To make the croutons, toss the cubes of stale bread with the olive oil, paprika, and thyme. Spread in a single layer on a baking sheet, and bake at 375°F for 4–5 minutes until golden brown.

Serves 2 generously

[image:]

variations

black bean soup

see base recipe

mixed bean soup

Prepare the basic recipe, but use 1 (15-ounce) can each of lima beans, pinto beans, and fava beans instead of the black beans. If you want to cook beans from scratch, select a prepared bean mix that uses beans with similar cooking times.

white bean & garlic soup

Prepare the basic recipe, using white beans in place of the black beans. Increase the quantity of garlic to 4 cloves and omit the carrot, chiles, cumin, and tomatoes. Stir in 1/2 cup soy cream just before serving garnished with plenty of chopped parsley in place of cilantro.

[image:]

variations

caribbean bean & rice soup

see base recipe

curried bean & rice soup

Prepare the basic recipe, using 1–2 tablespoons medium curry powder in place of the paprika and thyme. Omit the croutons and serve with flat bread.

creole bean & rice soup

Prepare the basic recipe, using smoked paprika in place of paprika and adding 1/2 teaspoon oregano, 1 teaspoon cumin, and a pinch of cayenne pepper. Slice 1/2 pound vegan sausages into the soup 15 minutes before the end of cooking. (Smoked or spicy sausage varieties would be the best choice.)

sweet-and-sour red cabbage soup with bacon

[image:]

see variations

This richly colored, robust, sweet-and-sour soup makes a perfect winter warmer. Serve with thick slices of crusty bread and a sharp cheddar cheese.

1 tbsp. olive oil

3 fatty bacon slices, snipped into bite-size pieces

2 onions, finely chopped

1/2 red cabbage, shredded

1 apple, peeled, cored, and finely chopped

2 tbsp. cider vinegar

2 tbsp. brown sugar

4 juniper berries, crushed

2 cloves

1/4 tsp. grated nutmeg

5 cups vegetable stock

salt and ground black pepper

Heat the oil in a large saucepan. Add the bacon and onions, and cook gently for 5 minutes.

Add the cabbage, apple, vinegar, sugar, juniper berries, cloves, and nutmeg. Pour in the stock and stir well. Bring to a boil, reduce the heat, and cover the pan. Simmer the soup for about 20 minutes until the cabbage is tender.

Add salt and pepper to taste before serving.

Serves 4

[image:]

variations

sweet-and-sour red cabbage soup with bacon

see base recipe

vegetarian sweet-and-sour red cabbage soup

Prepare the basic recipe, omitting the bacon.

fruity sweet-and-sour red cabbage soup with bacon

Prepare the basic recipe, adding a handful of golden raisins with the cabbage.

spiced sweet-and-sour red cabbage soup with bacon

Prepare the basic recipe, adding 1 teaspoon crushed cumin seeds and 1 teaspoon ground coriander with the other spices.

sophisticated soups

When you’re planning a special meal, a bowl of beautifully garnished soup can set the style for a memorable first course. Serve any of the stunning soups in this chapter and you’ll feel like “the host with the most.”

[image:]

duck & pomegranate soup

[image:]

see variations

Sweet, yet astringent, pomegranate and fruity, full-bodied port come together beautifully in this richly flavored soup.

2 boneless duck breasts

salt and ground black pepper

2 shallots, finely chopped

2 garlic cloves, crushed

2 tbsp. all-purpose flour

4 1/4 cups chicken or duck stock

2 pomegranates

1/2 cup port

handful of parsley, chopped

Score the duck skin in a lattice pattern and rub with salt. Heat a large nonstick saucepan. Add the duck, skin down, and cook for 10 minutes. Pour away most of the fat, leaving about 2 tablespoons in the pan, turn the duck, and cook for 4 to 5 minutes. Remove and set aside. Add the shallots and garlic. Cook gently for 2 to 3 minutes. Stir in the flour and cook for 1 minute. Gradually stir in the stock. Boil, reduce the heat, cover, and simmer for 10 minutes.

Meanwhile, halve the pomegranates. Hold one half over a bowl and tap the back of the peel with a wooden spoon to remove the seeds. Repeat with the remaining fruit. Reserve a quarter of the seeds. Put the remaining seeds in a sieve over a bowl, and press with a spoon to extract the juice. Stir the juice and port into the soup, with salt and pepper to taste.

Slice the duck into thin strips, add to the soup and warm through. Serve sprinkled with parsley and the reserved pomegranate seeds.

Serves 4

green bean soup with tuna & tapenade toasts

[image:]

This chunky vegetable soup, packed with green beans, is inspired by the classic Niçoise salad. Any leftover tapenade can be stored in the refrigerator for another use.

2 tbsp. olive oil, plus extra for brushing

1 onion, finely chopped

2 garlic cloves, crushed

4 ripe tomatoes, peeled and chopped

4 1/4 cups vegetable stock

1 large potato, finely diced

8 oz. green beans, cut into 1-in. lengths

salt and ground black pepper

4 oz. tuna steak

Heat the oil in a large saucepan and cook the onion and garlic for 5 minutes. Add the tomatoes and stock. Boil, reduce the heat, cover and simmer for 10 minutes. Add the potato and cook for 5 minutes, then the beans, and cook for another 3 minutes. Add salt and pepper to taste. For the tapenade, purée all the ingredients in a food processor. Season with pepper. Brush the tuna with oil, and season with salt and pepper. Heat a nonstick skillet, sear the tuna for 1 to 2 minutes each side, then slice into thick strips. Toast the baguette slices, spread with tapenade, and top with tuna and egg. Ladle the soup into bowls and add the toasts.

Serves 4

gingered beetroot & carrot soup

[image:]

see variations

The rich colour of this soup is magical and the taste sparkles to match. You might want to put on a pair of gloves when preparing the beetroot to avoid cerise pink fingers. Don’t be temped to garnish with yoghurt or sour cream or the delicate flavour of this soup will be overpowered.

½ tbsp rapeseed oil or low-fat cooking spray

1 onion, chopped

2 tsp fresh ginger, shredded

3 medium beets, chopped

3 medium carrots, chopped

4 cups low-sodium vegetable or chicken broth

2 bay leaves

grated zest of ½ orange

¼ tsp white pepper

salt

snipped chives, to garnish

Heat the oil or spray in a large saucepan, then add the onion. Cook gently for about 5 minutes until softened, stirring occasionally, then add the ginger and cook for 1 minute. Add the beetroot, carrots, stock, bay leaves orange rind, white pepper and salt. Bring to the boil, then cover and simmer over a low heat for 30 minutes or until the vegetables are soft.

Remove the bay leaves. Using an immersion blender or a food processor, purée until about half of the soup is smooth. Reheat the soup and serve garnished with snipped chives.

Serves 4

[image:]

variations

duck & pomegranate soup

see base recipe

duck & orange soup

Prepare the basic recipe, omitting the pomegranates. Stir in 1 teaspoon finely grated orange zest and the juice of 2 oranges, and add a squeeze of lemon juice to taste.

cream of duck & pomegranate soup

Prepare the basic recipe, stirring 6 tablespoons heavy cream into the soup just before serving.

duck & pomegranate soup with herbs

Prepare the basic recipe, adding 1 bay leaf and 3 fresh thyme sprigs with the stock.

[image:]

variations

gingered beetroot & carrot soup

see base recipe

borscht

Follow the basic recipe, using 4 beets and 1 medium potato instead of the carrots and 1 crushed clove of garlic instead of the ginger. Omit orange zest but add 2 tablespoons lemon juice. Serve with a swirl of non-fat sour cream.

beef & beetroot stew

Follow the instructions for borscht above, but add 8 ounces sliced steak that has been tossed in lightly seasoned flour to the pan to cook with the onion. Cook for a couple of minutes until browned on both sides, then continue as instructed, using beef broth. Do not blend this main course soup.

carrot, coriander & orange soup

Follow the basic recipe, using 5 carrots and 1 medium potato instead of the beets. Add 2 teaspoons ground coriander and a pinch of cinnamon in place of the ginger and use the rind and juice of the orange. This soup is best fully blended and served with a swirl of non-fat yoghurt and fresh cilantro.

curried carrot & yam soup with shredded kale

Follow the instructions for carrot and coriander soup above, using a small yam instead of the potato. Use 2 teaspoons curry powder instead of cilantro and cinnamon. Omit orange. Garnish with lightly steamed, finely shredded kale.

classic beef consommé

[image:]

This old-fashioned appetizer still makes a truly sophisticated opening to a meal. The crystal-clear broth has a wonderfully rich flavor — perfect for whetting the appetite.

7 1/2 cups beef stock

2 shallots, chopped

2 leeks, sliced

2 celery stalks, sliced

2 carrots, chopped

8–12 oz. lean ground beef

2 egg whites

2 egg shells, crushed

2 tbsp. sherry

salt and ground black pepper

finely shredded celery, to garnish (optional)

Bring the stock to a boil in a large saucepan. In a separate large saucepan, mix the shallots, leeks, celery, carrots, beef, egg whites, and egg shells. Whisk in the stock, then bring to a boil, whisking all the time. Reduce the heat and simmer gently for 1 hour.

Scoop off the thick layer of scum from the surface of the broth. Scald a metal sieve, piece of cheesecloth, and clean saucepan or large bowl with boiling water. Line the sieve with the cheesecloth and place it over the pan or bowl. Strain the stock through this sieve.

Stir in the sherry with salt and pepper to taste, then heat through and serve. Garnish with fine shreds of celery, if desired.

Serves 4

chunky seafood soup

see variations

There are countless stewlike fish soups, such as French bouillabaise, that make the most of the catch of the day. This chunky broth takes its inspiration from those classic origins.

2 tbsp. olive oil

1 onion, finely chopped

3 garlic cloves, crushed

14-oz. can chopped tomatoes

3 1/2 cups fish stock

1/4 tsp. crushed dried chili

1 tsp. fresh thyme leaves

1 1/2 lb. mussels, cleaned

1 lb. firm white fish, cut into bite-size chunks

1/2 lb. raw shrimp, shelled and deveined

salt and ground black pepper

2 tbsp. chopped fresh parsley

crusty bread, to serve

Heat the oil in a large saucepan. Add the onion and garlic, and cook for 4 minutes. Add the tomatoes, stock, chili, and thyme. Boil, reduce the heat, cover, and simmer for 20 minutes.

Discard any open mussels that do not close when tapped sharply. Bring 1/4 cup water to the boil in a large saucepan. Add the mussels, cover tightly, and cook for about 5 minutes, until the shells open. Drain the mussels, discarding any unopened shells. Shell about three-fourths of the mussels, then set all of them aside.

Add the fish and shrimp to the soup, and simmer for 2 to 3 minutes, until the fish is cooked through, and the shrimp are pink. Add all the mussels and heat through for a few seconds. Add salt and pepper to taste, sprinkle with the parsley, and serve with chunks of bread.

Serves 4

[image:]

variations

chunky seafood soup

see base recipe

chunky fish & shrimp soup

Prepare the basic recipe, using 2 lb. firm white fish and 12 oz. shrimp, and omitting the mussels.

curried chunky seafood soup

Prepare the basic recipe, adding 2 tablespoons curry paste in place of the thyme. Serve sprinkled with chopped fresh mint.

smoky seafood soup

Prepare the basic recipe, using smoked haddock in place of the white fish.

wild mushroom & chipotle soup

[image:]

see variations

Known as sopa de hongos salvajes, this dish is made during the autumn months in the sierra or mountainous areas of Oaxaca and Tlaxcala in central Mexico.

1 lb. fresh wild mushrooms, cleaned and sliced

2 cloves garlic, minced

1/2 cup chopped onion

1 tbsp. olive oil

2 canned chipotles in adobo sauce, chopped

6 cups chicken broth

sour cream, diced tomatoes, and chopped cilantro, to garnish

Sauté the mushrooms, garlic, and onion in olive oil in a large saucepan over medium-high heat until the mushrooms have wilted and given off their juices. Add the chipotle and chicken broth. Bring to a boil, then reduce the heat and simmer for 15 minutes. Garnish each bowl with sour cream, diced tomatoes, and cilantro.

Serves 4–6

[image:]

variations

wild mushroom & chipotle soup

see base recipe

wild mushroom & roasted corn soup

Prepare the basic recipe, stirring in 1 cup roasted corn kernels before simmering.

wild mushroom & toasted cumin soup

Prepare the basic recipe, stirring in 1 teaspoon toasted cumin seed before simmering. Toast cumin seed by heating it in a dry skillet over high heat until it smells aromatic, about 1 minute. Remove from the heat and add to the soup.

wild mushroom & chipotle soup with guacamole topper

Prepare the basic recipe. Serve each bowl with a spoonful of authentic guacamole in the center of the soup and garnish with chopped cilantro, omitting the sour cream and tomato garnish.

international soups

Exotic flavors, rich ingredients, and marvelous concoctions spiked with fragrant herbs and spices are some of the classic international soups you’ll find in this chapter. Try your hand at making any of these recipes and you’ll be in for a treat.

[image:]

moroccan-style lamb soup with couscous

[image:]

see variations

This meaty soup is a contemporary take on the traditional Morrocan tagine, cooked with lamb, spices, and dried apricots.

3 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

12 oz. lean lamb, cubed

1/4 tsp. cayenne pepper

1 tsp. paprika

1 tsp. ground cumin

1 tsp. ground coriander

2 tsp. ground cinnamon

14-oz. can chopped tomatoes

6 1/4 cups lamb or beef stock

2/3 cup ready-to-eat dried apricots, halved

3/4 cup couscous

3/4 cup boiling water

salt and ground black pepper

2 tbsp. chopped fresh mint

Heat 2 tablespoons of the oil in a large saucepan. Add the onion and garlic and cook gently for 4 minutes. Stir in the lamb, cayenne, paprika, cumin, coriander, cinnamon, tomatoes, stock, and apricots. Boil, reduce the heat, cover, and simmer for 1 1/2 hours, until the lamb is tender. Put the couscous in a medium bowl, season with salt, and use a fork to mix in the remaining oil. Pour in the water and leave to soak for 5 minutes. Fluff up the couscous, stir in most of the mint, and divide among four bowls, mounding the couscous in the center of each bowl. Add salt and pepper to the soup, then ladle it around the couscous. Sprinkle with the remaining mint.

Serves 4

indonesian pumpkin, snake bean & bamboo soup

[image:]

see variations

This tasty soupy stew is generally served on its own with rice, but because it is thick, it can also be served as an accompaniment to broiled fish and meat dishes. On its own, it is an extremely satisfying vegetarian meal.

for the spice paste

4 shallots, peeled and chopped

1 oz. gingerroot, peeled and chopped

4 fresh red chiles, seeded and chopped

2 cloves garlic, peeled and chopped

1 tsp. coriander seeds

4 roasted candlenuts (or macadamia nuts), chopped

2 tbsp. palm, peanut, or corn oil

scant 1/2 lb. fresh pumpkin flesh, chopped into bite-size cubes

1/4 lb. snake beans

4 oz. canned bamboo shoots, drained and rinsed

3 cups unsweetened coconut milk

2–3 tsp. palm sugar

salt to taste

1/4 lb. fresh coconut, shredded

To make spice paste, use a mortar and pestle to grind ingredients together, or whiz them in an electric blender. Heat oil in a wok or heavy pan, and stir in spice paste until fragrant. Toss pumpkin, snake beans, and bamboo shoots in paste and pour in coconut milk. Add sugar and bring liquid to a boil. Reduce heat and cook gently for 10–15 minutes, until vegetables are tender. Season soup with salt and stir in half the fresh coconut. Spoon soup into bowls and sprinkle with remaining coconut.

Serves 4

[image:]

variations

moroccan-style lamb soup with couscous

see base recipe

moroccan-style chicken soup with couscous

Prepare the basic recipe, using 4 skinless, boneless chicken breasts, cut into bite-size pieces, in place of lamb, and chicken stock. Cook for 30 minutes.

moroccan-style chickpea soup with couscous

Prepare the basic recipe, using two 400-g (14-oz) cans drained, rinsed chickpeas in place of the lamb, and vegetable stock in place of the meat stock. Cook the soup for 30 minutes instead of 1½ hours.

moroccan-style fish soup with couscous

Prepare the basic recipe, omitting the lamb and using fish stock. Cook the soup for 30 minutes, then add 450 g (1 lb) firm white fish, cut into bite-size pieces, and cook for a further 5 minutes, or until the fish is cooked.

[image:]

variations

indonesian pumpkin, snake bean & bamboo soup

see base recipe

cambodian spinach, snake bean & bamboo soup

Omit gingerroot and use 1 1/2 ounces each fresh galangal and turmeric, peeled and chopped. Omit pumpkin and double the beans. Simmer vegetables for 10 minutes, then add 6 ounces fresh spinach and simmer 5 more minutes.

filipino pork, snake bean & bamboo soup with lime

Double gingerroot and replace pumpkin with 6 ounces pork, in thin strips or cubes. Stir-fry pork in spice paste for 2–3 minutes before adding beans, bamboo shoots, coconut milk, and juice of 2 calamondin oranges.

tofu, snake bean & bamboo soup

Replace pumpkin with 6 ounces cubed tofu. Garnish with small bunch of finely chopped fresh cilantro and the coconut. Serve with wedges of lime to squeeze into soup.

butternut squash & snake bean soup

Replace pumpkin with 1/2 pound butternut squash. Omit bamboo shoots.

pumpkin, snake bean & shrimp soup

Replace bamboo shoots with 6 ounces shelled shrimp. Add 1–2 tablespoons fish sauce and 1–2 tablespoons soy sauce to coconut milk.

zuppa di pesce

[image:]

This is the easiest recipe for making a really Italian-tasting fish soup. You can add mussels, shrimp, and all manner of fish or seafood if you wish, although the basic recipe calls only for filleted white fish, which makes it really easy to eat. The bread soaks up all the flavors and juices of the fish and is eaten at the end, once all the fish is gone.

3 1/2 lbs. filleted fish of various kinds (cod, monkfish, haddock, etc.)

1/2 cup olive oil

5 cloves garlic, finely chopped

1 dried red chile pepper

4 tbsp. chopped fresh flat-leaf parsley

3 handfuls cherry tomatoes, halved

sea salt and freshly ground black pepper

1 1/4 cups white wine

scant 1 cup fish stock

12 thin slices ciabatta bread, toasted

1 clove garlic, peeled and left whole

2 tbsp. extra-virgin olive oil, to serve

2 tbsp. chopped fresh flat-leaf parsley, to serve

Prepare the fish first. Trim carefully, wash, and pat dry. Heat the oil gently in a deep saucepan with garlic, chile pepper, parsley, and tomatoes, for about 5 minutes. Add the fish and stir. Season with salt and pepper and pour in the wine and fish stock. Cover tightly and simmer very gently for about 15 minutes.

Rub the toasted bread with garlic, then line a large, wide bowl with bread slices. Pour the hot fish mixture all over bread, drizzle with a little olive oil, sprinkle with a final dusting of parsley, and serve at once.

Serves 6

ribollita

[image:]

This classic Italian soup is hearty and substantial. It is full of fiber and the vegetable goodness of cabbage, tomatoes, and beans.

2 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

14-oz. can chopped tomatoes

1 tbsp. tomato paste

5 cups vegetable or chicken stock

14-oz. can cannellini beans, drained and rinsed

8 oz. Savoy cabbage, shredded

salt and ground black pepper

Heat the oil in a large saucepan. Add the onion and garlic, and cook gently for about 4 minutes. Add the tomatoes, tomato paste, stock, and beans. Stir well, then bring to a boil. Reduce the heat and simmer gently for about 20 minutes.

Transfer about half of the beans and vegetables to a food processor, and add a couple of ladlefuls of the stock. Process to a smooth purée, then stir the purée back into the soup.

Add the cabbage, bring back to a boil, and reduce the heat. Simmer for 5 to 10 minutes, until the cabbage is tender. Add salt and pepper to taste and serve.

Serves 4

lebanese mixed bean soup

This wonderfully filling and nourishing soup is called makhluta in Lebanese and uses just about every kind of bean available! To save time, you can use canned beans instead of the dried, which means you can eliminate the overnight soaking step.

1/2 cup dried white kidney beans

1/2 cup dried red beans

1/2 cup dried chickpeas

1/4 cup dried black fava beans

1/4 cup dried big black lentils

2 quarts water

1 tbsp. vegetable oil

2 medium onions, finely chopped

1/4 cup coarse bulgur

1/4 cup short-grain rice

1/2 tsp. ground cumin

1 tsp. salt

4 tbsp. lemon juice

1 lemon, cut into wedges, to serve

Soak kidney beans, red beans, and chickpeas in water for 12 hours. Soak the fava beans separately in water for 12 hours. Drain the beans. Put kidney beans, red beans, and chickpeas in a large pan. Add the lentils. Cover with the 2 quarts of water, set pan over high heat, and bring to a boil. Lower heat and cook for 30 more minutes. Cook fava beans separately using the same method, but after cooking for 30 minutes, drain and discard the cooking liquid. Add drained fava beans to the other beans.

In a large stockpot, heat oil, add onions, and stir-fry until browned. Add the beans with the bulgur, rice, cumin, and salt. Cook over low heat, stirring occasionally, for 30 minutes or until rice is tender. Add lemon juice and cook over low heat for 5 more minutes. Serve hot, with lemon wedges.

Serves 6

lebanese red lentil soup

This is a wonderful recipe from Lebanon that sort of resembles an old-fashioned split-pea soup. Serve garnished with lemon wedges.

1 1/2 quarts chicken stock

1 lb. red lentils

3 tbsp. olive oil

1 tbsp. minced garlic

1 large onion, chopped

1 tbsp. ground cumin

1/2 tsp. cayenne pepper

1/2 cup chopped fresh cilantro

juice of 1/2 lemon

8 lemon wedges, to garnish

Bring chicken stock and lentils to a boil in a large saucepan over high heat, then reduce heat to medium-low, cover, and simmer for 20 minutes.

Meanwhile, heat olive oil in a skillet over medium heat. Stir in garlic and onion, and cook until the onion has softened and turned translucent, about 3 minutes. Stir the garlic and onion into the lentils, and season with cumin and cayenne. Continue simmering until the lentils are tender, about 10 minutes.

Carefully purée the soup in a blender or with a handheld blender until smooth. Stir in cilantro and lemon juice before serving, and garnish each serving with a lemon wedge.

Serves 8

warm fish soup on a bed of toasted garlic bread

[image:]

This is the easiest recipe for making a really Mediterranean-tasting fish casserole. You can add mussels, shrimp, and all manner of other fish or seafood if you wish, although the basic recipe calls only for filleted white fish, which makes it really easy to eat. The bread soaks up all the flavors and juices of the fish and is eaten at the end, once all the fish has gone.

3 lbs. (approximately) filleted fish of various

kinds (e.g., cod, monkfish, haddock, plaice)

8 tbsp. olive oil

5 cloves garlic, finely chopped

1 dried red chile pepper

4 tbsp. chopped fresh flat-leaf parsley

3 handfuls cherry tomatoes, halved

sea salt and freshly ground black pepper

1 1/4 cups dry white wine

about 7/8 cup fish stock

12 thin slices ciabatta bread, toasted

1 clove garlic, peeled and left whole

2 tbsp. extra-virgin olive oil, to serve

2 tbsp. chopped fresh flat-leaf parsley, to serve

Trim all the fish fillets carefully, cut them into equal-sized chunks, wash, and pat dry. Heat the oil in a deep saucepan with the garlic, chile, parsley, and tomatoes for about 5 minutes. Add all the fish and stir. Season with salt and pepper and add the wine and fish stock. Cover tightly and simmer very gently for about 15 minutes. Meanwhile, toast the bread slices, rub each side with the garlic, and line a large, wide serving bowl with the bread. Pour the hot fish soup all over the bread, drizzle with a little olive oil, sprinkle with a final dusting of parsley, and serve at once.

Serves 6

vietnamese beef noodle soup

[image:]

see variations

Based on the classic soup served by Vietnamese street vendors, this broth is refreshing, yet substantial. The wafer-thin slices of beef are cooked very lightly in the hot stock.

5 cups good-quality fresh beef stock

2 tsp. grated fresh ginger

4 cloves

1 cinnamon stick

4 star anise

1 tsp. black peppercorns

1 tbsp. fish sauce

7 oz. flat rice noodles

9 oz. beef sirloin, cut into wafer-thin slices

2 red chilies, seeded and finely sliced

bunch of scallions, sliced

2 handfuls beansprouts

large handful of fresh cilantro leaves

1 lime, quartered

Put the stock in a large saucepan. Add the ginger, cloves, cinnamon, star anise, peppercorns, and fish sauce, and bring to a boil. Reduce the heat, cover, and simmer for about 1 hour.

Strain the stock into a clean pan and heat until simmering. Put the noodles in a bowl, pour boiling water over them, and leave to stand for 5 minutes until tender, then drain, and divide among four bowls.

Add the beef to the noodles in the serving bowls. Sprinkle with the chilies, scallions, and beansprouts. Ladle over the hot stock and sprinkle with the cilantro. Serve with the lime wedges for squeezing over juice to taste.

Serves 4

[image:]

variations

vietnamese beef noodle soup

see base recipe

vietnamese chicken noodle soup

Prepare the basic recipe, using chicken stock in place of the beef stock, and 2 sliced, skinless cooked chicken breasts in place of the beef.

vietnamese pork noodle soup

Prepare the basic recipe, using chicken stock in place of the beef stock, and 2 sliced, cooked 5 oz. pork loin steaks in place of the beef.

vietnamese shrimp noodle soup

Prepare the basic recipe, using fish or vegetable stock in place of the beef stock, and 20 cooked, peeled tiger shrimp in place of the beef.

chicken soups

What’s better than chicken noodle soup on a cold and blustery day? The transcendent quality of this miraculous comfort food is an international favorite and it’s easy to see why. Chicken soup is a steaming bowl of goodness that leaves you replenished and satisfied. The recipes included here are global favorites from Thailand, India, Scotland, Western Africa, and Mexico.

[image:]

chicken noodle soup

see variations

This comforting, wholesome, homemade soup is an old-fashioned cure-all — ideal when you’re nursing a cold, or just to lift your spirits.

2 chicken leg portions (about 1 lb.), skinned

1 onion, quartered

3 celery stalks, sliced

1 large carrot, sliced

1 bay leaf

small bunch of fresh parsley, plus handful of flatleaf parsley leaves to serve

6 2/3 cups cold water

salt and ground black pepper

4 oz angel hair pasta or vermicelli

Put the chicken, onion, celery, carrot, bay leaf, and bunch of parsley in a large saucepan. Add the cold water. Add about 3/4 teaspoon salt and a good grinding of black pepper, and bring to a boil. Reduce the heat, cover, and simmer the soup for about 20 minutes, or until the chicken is cooked.

Remove the chicken, strip off the meat, and set it aside. Return the bones to the pan. Cover and simmer for a further 1 1/2 hours. Meanwhile, cut the chicken into small pieces.

Strain the stock into a clean saucepan and bring it back to a boil. Break the noodles into pieces, add them to the stock, and simmer for 5 minutes, until tender. Stir in the chicken pieces and heat it through. Stir in the parsley leaves and serve.

Serves 4

[image:]

variations

chicken noodle soup

see base recipe

creamy chicken noodle soup

Prepare the basic recipe and stir in 1/2 cup heavy cream just before serving.

chicken noodle soup with scallions

Prepare the basic recipe, adding 1 bunch sliced scallions about 1 minute before the end of cooking time.

chicken noodle soup with chorizo

Prepare the basic recipe, adding 2 oz. chopped chorizo to the broth with the chicken meat.

hot & spicy chicken noodle soup

Prepare the basic recipe, adding 2 chopped, seeded, red chilies with the other vegetables.

chicken noodle soup with apricots

Prepare the basic recipe, adding 12 chopped ready-to-eat dried apricots to the strained broth. Simmer for 15 minutes before adding the noodles, and continue as in the main recipe.

old-fashioned chicken & barley soup

see variations

This soup is possibly the best comfort food in the world, particularly if someone in the home is feeling a bit below par. You need only about half of the chicken, so strip off the rest and use in a salad.

1 broiler chicken (about 2 lbs.), quartered, skin removed

2 onions, chopped

3 carrots, chopped

3 celery stalks, sliced

1 leek, sliced

8 cups water

1/2 cup pearl barley

2 bay leaves

1 tsp. dried sage

1/2 cup fresh parsley, chopped

salt and black pepper

1 tsp. chicken bouillon granules (optional)

Put the chicken and vegetables in a stockpot or very large saucepan, cover with the water, and add the pearl barley, bay leaves, sage, half of the parsley, and salt and pepper to taste. Bring to a boil, then simmer over low heat for 45 minutes, until the chicken is tender.

Remove the chicken from the pan, allow to cool, then strip the flesh off 2 quarters and shred. Reserve the other pieces for another meal. Discard the bay leaves and skim off any visible fat from the top of the broth. Return the meat to the pot, adding more chicken bouillon granules, if required to boost the chicken flavor of the broth. Adjust seasoning and reheat. Serve sprinkled with remaining parsley.

Serves 6

[image:]

variations

old-fashioned chicken & barley soup

see base recipe

chicken noodle soup with pesto

Follow the basic recipe, omitting the sage and parsley. Add 2 tablespoons basil pesto to the broth when returning the chicken meat.

reduced-fat cream of chicken soup

After the chicken is cooked through, strain the soup into another saucepan. Discard solids. In a small pan, combine 1 cup fat-free evaporated milk, 1 1/2 tablespoons canola oil, and 1/3 cup sifted flour. Slowly bring to a boil, stirring constantly. When thickened, gradually stir into the reserved broth, then add the shredded chicken.

chicken soup with creole spices & tomato

Follow the basic recipe, but rub the chicken generously with creole seasoning before cooking. Add 1 (15-ounce) can crushed tomatoes with the vegetables and substitute brown basmati rice for the barley. Add more creole seasoning, as needed, when returning the chicken to the pot.

thai-style coconut chicken noodle soup

[image:]

see variations

This hot, spicy coconut broth ladled over fine wheat noodles makes a delicious, sustaining meal. Try it as a spicy alternative to traditional chicken noodle soup.

2 tbsp. sunflower oil

3 shallots, finely chopped

4 fresh green chilies, seeded and chopped

2 tsp. grated fresh ginger

2 garlic cloves, crushed

2 lemongrass stalks, chopped

4 kaffir lime leaves, shredded

1 3/4 cups coconut milk

3 1/2 cups chicken stock

2 skinless boneless chicken breasts, cut into small bite-size pieces

6 baby corn, quartered lengthwise

8 oz. fine wheat noodles

1 to 2 tbsp. Thai fish sauce

juice of about 1 lime, to taste

bunch of scallions, sliced

handful of fresh cilantro

Heat the oil in a saucepan. Add the shallots, chilies, ginger, and garlic. Cook for 3 minutes. Stir in the lemongrass, lime leaves, coconut milk, and stock. Boil, then reduce the heat, add the chicken, and simmer gently for 10 minutes. Add the corn and cook for 2 to 3 minutes.

Meanwhile, cook the noodles according to the package instructions, drain, and divide among four bowls. Add fish sauce and lime juice to taste to the soup. Stir in the scallions and half the cilantro. Ladle the soup over the noodles and sprinkle with the remaining cilantro.

Serves 4

cock-a-leekie with tender prunes

[image:]

see variations

This classic Scottish soup is a real meal in a bowl. Adding barley ensures it’s sufficiently sustaining to ward off hunger pangs between meals.

1/2 cup (3 1/2 oz.) pearled barley

5 cups chicken stock

1 tsp. dried thyme

5 juniper berries, crushed

3 large leeks, trimmed and sliced

1 cup ready-to-eat dried prunes, cut into bite-size pieces

2 cooked chicken breasts, cut into bite-size pieces

ground black pepper

Put the barley, stock, thyme, and juniper berries in a large saucepan. Bring to a boil, stir well, then reduce the heat, and cover the pan. Simmer the soup for about 25 minutes, until the barley is tender.

Add the leeks, prunes, and chicken to the soup. Re-cover and simmer for about 10 minutes, until the leeks are tender. Season with black pepper and ladle the soup into bowls.

Serves 4

[image:]

variations

thai-style coconut chicken noodle soup

see base recipe

thai-style coconut shrimp noodle soup

Prepare the basic recipe, omitting the chicken. Add 24 shelled, deveined raw tiger shrimp 2 minutes before the end of cooking and simmer until pink and cooked through.

thai-style coconut tofu noodle soup

Prepare the basic recipe, omitting the chicken. Add 10 oz. deep-fried tofu cubes with the scallions.

thai-style coconut crab noodle soup

Prepare the basic recipe, omitting the chicken. Add two 6-oz. cans white crabmeat with the scallions.

thai-style coconut vegetable noodle soup

Prepare the basic recipe, omitting the chicken. Add 1 seeded, sliced red bell pepper, a large handful of halved button mushrooms, and large handful broccoli florets with the corn.

thai-style coconut fish soup

Prepare the basic recipe, omitting the chicken. Add 10 1/2 oz. cubed, skinned, firm white fish 2 to 3 minutes before the end of cooking.

[image:]

variations

cock-a-leekie with tender prunes

see base recipe

rich herb cock-a-leekie with tender prunes

Prepare the basic recipe, adding 1 bay leaf and 2 tablespoons chopped fresh parsley with the thyme. Sprinkle snipped fresh chives over the soup before serving.

vegetarian quorn cock-a-leekie with tender prunes

Prepare the basic recipe, using vegetable stock in place of chicken stock, and Quorn pieces in place of the chicken.

chunky bean cock-a-leekie with tender prunes

Prepare the basic recipe, adding a 14-oz. can drained and rinsed mixed beans with the leeks, prunes, and chicken.

spicy chicken & sweet potato soup with coconut milk

[image:]

see variations

Spicy, creamy, and fragrant with peppery ginger, this delicious soup is packed with chunks of chicken and sweet potato to make a real meal in a bowl.

2 tbsp. sunflower oil

1 onion, finely chopped

3 garlic cloves, crushed

2 tsp. grated fresh ginger

2 green chilies, seeded and finely chopped

1/2 tsp. ground turmeric

2 tsp. ground cumin

1 tsp. ground coriander

2 sweet potatoes, diced

2 skinless, boneless, chicken breasts, cut into bite-size pieces

14-oz. can coconut milk

3 1/2 cups chicken stock

juice of about 1/2 lemon, to taste

salt and ground black pepper

chopped fresh cilantro, to serve

Heat the oil in a large saucepan. Add the onion and cook gently for 3 minutes. Add the garlic, ginger, and chilies, and fry for a further 2 minutes. Stir in the turmeric, cumin, and coriander. Add the sweet potatoes, chicken, coconut milk, and stock. Bring to a boil. Reduce the heat, cover, and simmer for 15 minutes, until the chicken and potatoes are cooked.

Crush about half the sweet potato using the back of a spoon or fork, and stir to mix. Add lemon juice and salt and pepper to taste, then sprinkle with cilantro, and serve.

Serves 4

[image:]

variations

spicy chicken & sweet potato soup with coconut milk

see base recipe

spicy chicken & pumpkin soup with coconut milk

Prepare the basic recipe, using pumpkin or 1/2 small butternut squash in place of the sweet potato.

spicy shrimp & sweet potato soup with coconut milk

Prepare the basic recipe, omitting the chicken. About 2 minutes before the end of the cooking time, add 12 oz. shelled and deveined raw tiger shrimp, and simmer until pink and cooked through.

spicy pork & sweet potato soup with coconut milk

Prepare the basic recipe, using 12 oz. diced lean pork loin in place of the chicken.

cream of chicken & saffron soup

Incredibly quick and easy to make, yet luxurious and sophisticated, this soup makes a perfect speedy appetizer for an elegant dinner.

2 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

12 oz. skinless, boneless cooked chicken, cut into small bite-size pieces

3 1/2 cups chicken stock

generous 3/4 cup white wine

good pinch of saffron threads

generous 3/4 cup heavy cream

salt and ground black pepper

2 tbsp. snipped fresh chives

Heat the oil in a large saucepan. Add the onion and garlic, and cook for 5 minutes. Add the chicken, stock, and wine, and bring to a boil. Reduce the heat, cover the pan, and simmer for 5 minutes. Stir in the saffron and cook for 1 minute.

Remove the pan from the heat and stir in the cream. Season to taste with salt and pepper, then ladle the soup into bowls. Serve sprinkled with chives.

Serves 4

chicken tortilla soup

see variations

This soup is full of the vibrant tastes associated with Mexican food. As in many traditional soups, bread — in the form of tortilla — is used to soak up the flavors and give extra body to the soup. Since the broth is exposed in this dish, choose the best available.

2 tbsp. corn or sunflower oil

1 medium red onion, chopped

1 red bell pepper, chopped

1 green bell pepper, chopped

1 jalapeño pepper, chopped

2 garlic cloves, minced

1 tsp. ground cumin

1/2–1 tsp. chili powder, to taste

1/2 tsp. ground coriander

2 tsp. dried oregano

1 cup canned chopped tomatoes

5 cups chicken broth or bouillon

12 oz. cooked chicken, shredded

2 cups canned or frozen corn

1/4 cup chopped fresh cilantro

juice of 1/2 lime

salt

tortilla chips, to serve and to garnish

avocado slices, to garnish

Heat the oil in a saucepan and add the onion, peppers, and garlic. Sauté for 5 minutes, stirring frequently. Add the cumin, chili powder, coriander, and oregano, and cook for 1 more minute. Add the tomatoes and broth or bouillon, bring to a boil, then reduce the heat and simmer for 10 minutes. Add the chicken and corn, and simmer for 5 minutes.

Remove the pan from the heat, stir in the cilantro and lime, and add salt to taste. Put a handful of tortilla chips in the bottom of each serving bowl and pour the soup on top. Serve garnished with a couple of tortilla chips and avocado slices.

Serves 4–6

[image:]

variations

chicken tortilla soup

see base recipe

spicy chicken orzo soup

Prepare the basic recipe, but add 1/2 cup orzo (or other small pasta) with the broth. Replace the cilantro and lime with 2 tablespoons freshly chopped basil and 1 teaspoon lemon juice. Omit the tortillas and avocado.

black bean & tortilla soup

Prepare the basic recipe, replacing the shredded chicken with 1 (15-ounce) can of black beans, drained and rinsed. Replace the chicken broth with vegetable bouillon.

spicy chicken & lime rice soup

Prepare the basic recipe, but add 1/2 cup long grain rice with the broth and omit the tortilla and avocado. Serve with a wedge of lime.

mexican bread soup

Prepare the basic recipe, omitting the tortilla and avocado. Fry eight 1-inch slices of French bread or 2 sliced bolillos (crusty oval rolls) in oil until golden on both sides. Place in the bottom of a large soup tureen or bowl. Top with 1/2 cup each of raisins and sliced green olives, 4 sliced pitted prunes, and 2 hard-boiled eggs. Pour the hot soup over and serve immediately.

spicy chicken gumbo soup

[image:]

see variations

This classic cross between stew and soup is traditionally served ladled over cooked rice to make a substantial meal. Serve it without rice for a lighter lunch.

2 tbsp. olive oil

1 onion, chopped

2 garlic cloves, finely chopped

1 1/2 tbsp. all-purpose flour

5 cups chicken stock

2 green bell peppers, seeded and chopped

1 1/2 lb. okra, trimmed and cut into 1/2-in. slices

4 ripe tomatoes, peeled and chopped

2 tbsp. tomato paste

1 tsp. fresh thyme

1 tsp. cayenne pepper

2 cooked skinless chicken breasts, cut into bite-size pieces

1 cup corn

salt and ground black pepper

tabasco sauce, to taste

prepared rice, to serve

Heat the oil in a large saucepan. Add the onion and garlic, and cook gently for about 4 minutes. Stir in the flour and cook for another minute. Gradually stir in the chicken stock, followed by the peppers, okra, tomatoes, tomato paste, thyme, and cayenne pepper. Bring the soup to a boil, then reduce the heat, cover, and simmer for about 30 minutes, stirring occasionally.

Stir in the chicken and corn, and cook for a further 30 minutes, stirring occasionally. Add salt and pepper, and Tabasco sauce to taste. Serve the soup ladled over rice.

Serves 4

[image:]

variations

spicy chicken gumbo soup

see base recipe

vegetarian spicy gumbo soup

Prepare the basic recipe, using vegetable stock in place of the chicken stock, and omitting the chicken.

spicy chicken gumbo soup with green beans

Prepare the basic recipe. About 10 minutes before the end of the cooking time, stir in 4 oz. trimmed green beans cut into 1-inch lengths.

green chili chicken gumbo soup

Prepare the basic recipe, sautéing 2 seeded, chopped green chilies with the onion and garlic. Use half the amount of cayenne pepper.

smooth & creamy

A big pot of rich, creamy soup offers ultimate comfort in its simplest form. Mild or bold, rich and flavorsome, or hot and spicy, there’s something for everyone in this chapter.

[image:]

curried parsnip soup

[image:]

see variations

This hearty, warming winter soup is a real classic. Sweet, fragrant parsnips go wonderfully with Indian-style spicing. You can serve with any bread, but wedges of naan complement the Indian flavor.

2 tbsp. sunflower oil

3 garlic cloves, crushed

1 onion, chopped

2 green chilies, seeded and chopped

1 tsp. ground cumin

1 tsp. ground coriander

1/2 tsp. ground ginger

1/2 tsp. ground turmeric

5 parsnips, peeled and chopped

5 cups vegetable or chicken stock

juice of about 1/2 lemon, to taste

salt and ground black pepper

plain yogurt and wedges of naan bread, to serve

1 tbsp. chopped fresh mint, to garnish

Heat the oil in a large saucepan. Add the garlic, onion, and chilies, and cook gently for about 4 minutes. Stir in the cumin, coriander, ginger, turmeric, and parsnips, then pour in the stock. Bring to a boil and reduce the heat. Simmer the soup for about 20 minutes, until the parsnips are tender.

Process the soup in a food processor or blender until smooth. Stir in lemon juice and salt and pepper to taste. Serve the soup topped with a little yogurt and sprinkled with mint, with wedges of naan bread on the side.

Serves 4

corn & jalapeño chowder

[image:]

see variations

Served with hot crusty bread, and perhaps with some mushroom pâté, this soup makes a rich, delicious, well-balanced meal.

4 large corn cobs, shucked and silks discarded (or 4 cups frozen corn)

2 tbsp. sunflower oil

1 large white onion, chopped

2 medium potatoes, chopped

1–2 jalapeño chiles, chopped

2 cups soy milk

1 vegetarian bouillon cube

sea salt and black pepper

chopped fresh parsley, to garnish

If using fresh corn, put the corn cobs in a large saucepan in boiling water and simmer for 10–12 minutes until tender. Cool, reserving the cooking liquor. Using a sharp knife, remove the corn kernels.

Heat the oil in a saucepan, then add the onion and cook for 5–7 minutes over medium-high heat until soft. Stir in the potatoes and the jalapeño, to taste, and cook for 3 minutes more. Add 1 3/4 cups of strained reserved corn cooking liquor or water, the soy milk, bouillon, and corn. Season to taste with salt and pepper. Bring to a boil, then reduce the heat and simmer for 15 minutes, or until the potatoes are tender but still retaining their shape. Serve garnished with chopped parsley.

Serves 4–6

crab & sweetcorn chowder

[image:]

see variations

This rich, spicy chowder may be incredibly simple and quick to make, but it tastes like a sophisticated treat.

2 tbsp. sunflower oil

1 onion, finely chopped

1 garlic clove, crushed

1 red chili, seeded and chopped

2 potatoes, diced

1 red bell pepper, seeded and finely diced

2 1/2 cups fish, vegetable, or chicken stock

2 1/2 cups milk

two 6-oz. cans crabmeat, drained

12-oz. can corn kernels, drained

salt and ground black pepper

2 tbsp. chopped fresh parsley

Heat the oil in a large saucepan. Add the onion, garlic, and chili, and cook gently for 4 minutes. Stir in the potatoes, pepper, and stock, and bring to a boil. Reduce the heat, cover, and simmer for about 5 minutes, until the potatoes are tender.

Process half the soup until smooth in a food processor or blender. Add the milk, crabmeat, and corn to the pan, and heat through. Then return the puréed soup to the pan. Add salt and pepper to taste. Stir in the parsley and serve.

Serves 4

[image:]

variations

curried parsnip soup

see base recipe

curried carrot soup

Prepare the basic recipe, using 5 large carrots and 1 small potato in place of the parsnips.

simple curried parsnip soup

Prepare the basic recipe, using 1 1/2 tablespoons curry paste in place of the cumin, coriander, ginger, and turmeric.

curried beet soup

Prepare the basic recipe, using 5 large peeled, chopped, raw beets in place of the parsnips.

curried parsnip & carrot soup

Prepare the basic recipe, using 3 parsnips and 3 large carrots.

[image:]

variations

corn & jalapeño chowder

see base recipe

roasted corn & jalapeño chowder

Prepare the basic recipe, but cook the corn in water for only 5 minutes, remove, and pat dry. Lightly oil the corn cobs with a little sunflower oil and place under a broiler or on the grill. Cook for 3–5 minutes or until the kernels are just beginning to char, then continue to turn until the whole cob is roasted.

corn, kale & roasted butternut squash chowder

Prepare the basic recipe, using only 2 corn cobs or 2 cups of frozen corn and omitting potatoes. Roast 1 small, chopped butternut squash tossed in a little oil at 350°F for 30 minutes or until lightly caramelized, then add to the soup with the corn. Cook for 10 minutes, then add 2 cups shredded kale and cook for 5 minutes.

corn, cauliflower & jalapeño chowder

Prepare the basic recipe, using only 2 corn cobs or 2 cups of frozen corn and 1 potato. Add half a head of cauliflower, cut into half florets, with the corn.

[image:]

variations

crab & sweetcorn chowder

see base recipe

tuna & corn chowder

Prepare the basic recipe, adding two 6-oz. cans tuna fish, drained, in place of the crabmeat.

mussel & corn chowder

Prepare the basic recipe, using 12 oz. cooked, shelled mussels in place of the crabmeat.

shrimp & corn chowder

Prepare the basic recipe, using 12 oz. peeled, cooked shrimp in place of the crabmeat.

leek & lentil soup

A soul-warming soup for a winter day. Using canned lentils cuts down the cooking time. Dried green lentils can be substituted, but they take 30–40 minutes to cook. Use good-quality broth or bouillon.

1 tbsp. butter

2 medium leeks, finely sliced

2 garlic cloves, minced

1 tsp. paprika

1/2 tsp. ground cumin

1 (15-oz.) can green lentils, drained, or 1 1/2 cups cooked lentils

4 cups chicken broth or vegetable bouillon

salt and pepper

4 tbsp. yogurt

1/4 cup fresh chopped parsley

Melt the butter in a saucepan and add the leeks and garlic. Sauté for 5 minutes, stirring frequently, until the leeks are soft and clear. Stir in the paprika and cumin, and cook for 1 minute. Add the lentils and broth with salt and pepper to taste. Bring to a boil, then reduce the heat and simmer for 10 minutes. Use a stick blender to partially blend the soup, leaving plenty of texture, or remove 1 pint of soup and blend in the food processor, return to the pan, and reheat the soup, if necessary. Serve garnished with the yogurt and parsley.

Serves 4

spanish squash & apple soup

[image:]

This delicious squash soup, called crèma de calabaza in its native Spain, is sharpened by the flavor of the apple, which cleverly takes away some of the dense, sweet flavor of the squash.

1 medium acorn squash, halved and cleaned

1 apple, peeled and roughly chopped

1 large onion, peeled and roughly chopped

1 potato, peeled and roughly chopped

2 carrots, peeled and roughly chopped

1/4 carcass roast chicken (optional)

1 tbsp. Spanish sweet paprika

3 generous cups water

1 tsp. dried oregano

1 cup whole milk

sea salt and freshly ground black pepper to taste

6 slices crusty bread, toasted

1 apple, skin on and thinly sliced

Preheat the oven to 375°F. Put the halved acorn squash on a cookie sheet and bake for about 1 hour or until softened. While the squash is baking, prepare the vegetables. Put the apple, onion, potato, and carrots in a large pan with the chicken carcass, paprika, water, and oregano. Simmer for about 40 minutes, adding more water if necessary. Remove and discard chicken carcass (if using). Remove the softened squash from the oven and remove skin and any remaining seeds. Put the cooked flesh of the squash into the soup and stir in the milk. In a blender or food processor, purée the soup completely and return to the heat. In a separate pan, soften the slices of apple in boiling water for 5 minutes. Season the soup to taste and serve in a warm soup tureen or individual bowls lined with the toasted bread, with a few of the softened apple slices for each serving.

Serves 6

carrot, leek & potato soup

[image:]

This thick, warming soup is fat-free (depending on the stock used) so it makes a healthy, as well as filling, meal for those following a low-fat diet.

3 carrots, roughly chopped

2 leeks, sliced

1 small potato, roughly chopped

5 cups vegetable or chicken stock

salt and ground black pepper

chopped fresh parsley, to garnish (optional)

crusty whole-grain bread, to serve

Put the carrots, leeks, and potato in a large saucepan. Pour in the stock and bring to a boil. Reduce the heat and simmer for about 20 minutes, until the vegetables are tender.

Process the soup in a food processor or blender until smooth. Add salt and pepper to taste, then pour the soup into serving bowls. Sprinkle with parsley, if desired, and serve with chunks of crusty whole-grain bread.

Serves 4

cream of onion soup with chives

[image:]

This thick and rich soup is perfect on a cold, dark evening, when you need a little warming, comfort food.

2 tbsp. olive oil

3 Spanish onions, chopped

1 small potato, diced

5 cups vegetable or chicken stock

3/4 cup light cream

2 tbsp. snipped fresh chives, plus extra to garnish

salt and ground black pepper

breadsticks, to serve

Heat the oil in a large saucepan. Add the onions and cook gently for about 20 minutes, until soft and translucent. Add the potato and stir in the stock. Bring the soup to a boil. Reduce the heat, cover, and simmer for about 10 minutes, until the potato is tender.

Process the soup in a food processor or blender until smooth. Return the soup to the rinsed-out pan. Stir in the cream, chives, and salt and pepper to taste. Reheat without boiling.

Ladle the soup into serving bowls and sprinkle with more chives. Serve immediately, while piping hot, with breadsticks.

Serves 4

smoked haddock & sugar snap pea chowder

[image:]

Salty smoked haddock and tender sugar snap peas make a great combination in this hearty, chunky fish broth.

2 tbsp. olive oil

1 onion, finely chopped

2 cups fish stock

12 oz. smoked haddock

2 large potatoes, diced

3 cups milk

8 oz. (approx.) sugar snap peas, sliced open

2 tbsp. chopped fresh parsley

salt and ground black pepper

Heat the oil in a large saucepan. Add the onion and cook gently for 5 minutes. Pour in the stock, add the haddock, and heat until barely simmering. Poach for about 6 minutes, until the fish is cooked. Use a spatula to remove the fish. Add the potatoes to the pan and bring to a boil. Reduce the heat, cover, and simmer for 10 minutes, until the potatoes are tender.

Skin the haddock and break the flesh into large flakes, discarding any bones. Ladle half the soup into a food processor or blender and process until smooth, then return it to the pan. Add the milk and sugar snap peas, and heat gently until almost simmering. Replace the fish and reheat for about 2 minutes, until the sugar snaps are just tender. Add the parsley, salt and pepper to taste, and serve.

Serves 4

tomato pesto soup

[image:]

see variations

Everyone loves tomato soup, and this one is richly flavored with pesto. Serve with artisan bread and sheep cheese such as Manchego for a wholesome feast.

2 tbsp. olive oil

2 garlic cloves, halved

3 (14-oz.) cans tomatoes

1 small potato, peeled and chopped

2 cups chicken broth or vegetable bouillon

1 tsp. sugar

salt and pepper

1/2 cup pesto from a jar

1/3 cup sour cream, to serve

Heat the olive oil in a large saucepan and add the garlic, cook for 3 minutes to soften and brown, then remove from the oil and discard. Add the canned tomatoes and cook for 5 minutes over medium heat, stirring occasionally. Add the potato, broth, and sugar; season with salt and pepper to taste. Bring to a boil, reduce the heat, and simmer for 10 minutes.

Purée the soup using a stick blender. Stir in half of the pesto and adjust seasoning to taste. Serve using the remaining pesto and the sour cream to swirl into the soup as it is served.

Serves 6

[image:]

variations

tomato pesto soup

see base recipe

roasted red pepper soup

Prepare the basic recipe, replacing the pesto in the soup with 1 (12-ounce) jar of roasted bell peppers. Serve garnished with sour cream.

tomato orange soup

Prepare the basic recipe, replacing the pesto in the soup with the juice and rind of 1 orange and a bay leaf. Remove the bay leaf before blending. Serve garnished with sour cream or a drizzle of extra-virgin olive oil.

fresh tomato pesto soup

Prepare the basic recipe, replacing the canned tomatoes with 4 cups of chopped fresh tomatoes. The skins will be blended into the soup, but for an extra-fine texture, remove the skins before chopping. Extend the initial cooking time for fresh tomatoes to 10 minutes, stirring frequently to concentrate the flavor.

spicy & hot

Hot chilies and warm spices bring a punchy flavor to these soup recipes from all over the world. Every country has its signature soup, so take your pick from the hot and peppery or warm and spicy offerings presented in this chapter.

[image:]

spicy squash & carrot soup

[image:]

see variations

There is nothing better than a warming bowl of spicy soup on a chilly day in the fall. Even the color reflects the season.

1 medium-size butternut squash

2 large carrots

2 tbsp. olive oil

1 large onion, finely chopped

3 cloves garlic, crushed

1 tsp. ground cumin

2 tbsp. fresh thyme leaves

2 tsp. dried red pepper flakes

5 cups (40 fl. oz.) good-quality chicken stock

salt and freshly ground black pepper

2 tbsp. grated Parmesan cheese, to serve

Peel the squash, remove the seeds, and chop the flesh into 1-inch chunks. Peel and slice the carrots. Set both aside.

In a large saucepan, over medium heat, heat olive oil and add the onion and garlic. Cook for 5 minutes until softened. Stir in the cumin, thyme, red pepper flakes, squash, carrots, and chicken stock. Cover and simmer gently for 45 minutes, until the vegetables have softened.

Season with salt and pepper to taste. Let cool slightly, then blend in a blender until smooth. When ready to serve, return soup to pan to reheat until piping hot, and serve immediately, sprinkled with a little Parmesan.

Serves 6

spicy butternut squash soup

see variations

The rustic tastes and the rich color of fall are perfectly captured in this thick, spicy soup – one to warm the cockles of your heart.

1/2 tbsp. canola oil or low-fat cooking spray

1 butternut squash (about 1 1/2 lbs.), peeled and cut into chunks

1 onion, chopped

1 garlic clove, minced

1–2 red chiles, seeded and finely chopped

1 tsp. ground cumin

3 1/2 cups low-sodium vegetable or chicken broth

1 bay leaf

4 tbsp. non-fat sour cream

salt and black pepper

fresh cilantro, chopped, to garnish

Heat the oil or cooking spray in a large saucepan, then add the squash and onion. Cook gently for about 5 minutes until the onions have softened, stirring occasionally. Add the garlic and chile to taste and cook for another 2 minutes, then add the ground cumin and cook for a further minute.

Pour in the broth and bay leaf, increase the heat, and bring to a boil. Cover and simmer over low heat for 15 minutes or until the squash is soft. Remove the bay leaf. Using an immersion blender or a food processor, purée until smooth. Stir in half of the sour cream and season with salt and pepper. Reheat, if necessary, and serve with a swirl of sour cream and some chopped cilantro.

Serves 4

[image:]

variations

spicy butternut squash soup

see base recipe

simple butternut squash soup

Follow the basic recipe, omitting the chiles and cumin. Add 2 long strips of lemon zest with the bay leaf; remove before serving. Add 1/4 teaspoon freshly ground nutmeg, or to taste, when stirring in the sour cream. Serve garnished with snipped chives instead of cilantro.

butternut squash & coconut soup

Follow the basic recipe, but reduce the broth to 2 1/2 cups. Add 1 cup low-fat coconut milk instead of sour cream, and heat through without boiling. Serve without sour cream garnish.

curried butternut squash soup

Follow the basic recipe, replacing the chiles and cumin with 1 1/2 teaspoons curry powder and the sour cream with non-fat yogurt. Alternatively, add the curry seasoning to the instructions for butternut squash and coconut soup above.

butternut squash & red bell pepper soup

Follow the basic recipe, adding 2 small red bell peppers, roughly chopped, with the squash. Substitute 1–2 tablespoons smoked paprika for the chiles and cumin. Omit the sour cream and serve garnished with parsley instead of cilantro.

spiced lentil, chickpea & chorizo soup

[image:]

see variations

This chunky, wholesome soup is packed with fiber and complex carbohydrates offering slow-release energy to keep you going for longer.

1/2 cup Puy lentils, or brown or green lentils

2 tbsp. olive oil

2 oz. chorizo, chopped

1 onion, finely chopped

2 garlic cloves, crushed

3 tsp. ground cumin

2 tsp. ground coriander

1/2 tsp. ground cinnamon

1/4 tsp. crushed dried chili pepper

4 tomatoes, peeled, seeded, and chopped

14-oz. can chickpeas, rinsed and drained

1 tbsp. tomato paste

5 cups vegetable or chicken stock

salt and ground black pepper

juice of about 1/2 lemon, to taste

Put the lentils in a large saucepan, pour in enough boiling water to cover them generously, and simmer for about 20 minutes, until just tender. Drain well.

Heat the oil in the rinsed-out saucepan and gently fry the chorizo, onion, and garlic for 4 minutes. Stir in the cumin, coriander, cinnamon, and chili, followed by the tomatoes, chickpeas, tomato paste, and stock. Bring to a boil, reduce the heat, cover, and simmer for 15 minutes. Add salt and pepper and lemon juice to taste. Ladle the soup into bowls and serve.

Serves 4

moroccan harira

see variations

There are countless variations of this soup, which is served in the evening during the 30-day fast of Ramadan. This recipe, with lentils and chicken, is spiced, but not too hot.

1/2 cup Puy lentils, or brown or green lentils

2 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

1/2 tsp. ground ginger

2 tsp. ground cinnamon

1/2 tsp. ground turmeric

1 tsp. harissa (hot chili paste)

5 cups chicken stock

14-oz. can chopped tomatoes

1 tbsp. tomato paste

14-oz. can chickpeas, drained

2 skinless boneless chicken breasts, cut into bite-size strips

juice of 1/4 to 1/2 lemon

salt and ground black pepper

handful of fresh cilantro, chopped, for garnish

Cook the lentils in plenty of boiling water for 25 minutes. Drain and set aside. Heat the oil in a large saucepan. Add the onions and garlic, and cook gently for 5 minutes. Stir in the ginger, cinnamon, turmeric, and harissa, then pour in the stock. Add the tomatoes, tomato paste, chickpeas, and cooked lentils.

Bring the soup to a boil, reduce the heat, and cover. Cook for about 15 minutes. Add the chicken and cook for a further 5 to 10 minutes, until the chicken is cooked through. Squeeze in lemon juice and salt and pepper to taste. Serve topped with chopped fresh cilantro.

Serves 4

[image:]

variations

moroccan harira

see base recipe

vegetarian harira

Prepare the basic recipe, using vegetable stock in place of the chicken stock and omitting the chicken.

lamb harira

Prepare the basic recipe, using lamb or beef stock in place of the chicken stock, and 3/4 cup cooked lamb in place of the chicken.

mixed vegetable harira

Prepare the basic recipe, adding 1 zucchini, cut into fourths lengthwise and sliced, 1 carrot, cut into fourths lengthwise and sliced, and 1 finely diced red bell pepper with the chickpeas and chicken.

fiery harira

Prepare the basic recipe, adding 1/4 to 1/2 teaspoon crushed dried red chili with the spices.

[image:]

variations

spicy squash & carrot soup

see base recipe

spicy squash & potato soup

Prepare the basic recipe, adding 1 cup (8 oz.) peeled and chopped potatoes to the pan with the vegetables.

curry squash & parsnip soup

Prepare the basic recipe, adding 1 or 2 peeled and chopped parsnips and 2 teaspoons curry powder to the pan with the vegetables. Replace the parsley and Parmesan garnish with freshly chopped cilantro.

spicy squash & pasta soup

Prepare the basic recipe. 20 minutes before the end of cooking time, add 1 cup (4 oz.) dried pasta shells to the pan. Serve without blending.

[image:]

variations

spiced lentil, chickpea & chorizo soup

see base recipe

vegetarian spiced lentil & chickpea soup

Prepare the basic recipe, using vegetable stock, and omitting the chorizo.

spiced lentil, navy bean & chorizo soup

Prepare the basic recipe, using navy beans in place of the chickpeas.

thick spiced lentil, chickpea & chorizo soup

Prepare the basic recipe. Before seasoning and adding lemon juice, ladle half the soup into a food processor or blender and blend until smooth. Return the smooth soup to the saucepan and heat gently. Season and add lemon juice to taste, then serve.

spicy sausage & bean soup

[image:]

This soup makes a hearty treat and is particularly good after a cold winter walk. It can be made ahead and reheated before serving.

2 tbsp. olive oil

5 good-quality pork sausages

1 onion, chopped

2 garlic cloves, finely chopped

1 1/2 red chilies, seeded and chopped

14-oz. can chopped tomatoes

3 1/4 cups beef or chicken stock

two 14-oz. cans cranberry beans or cannellini beans, drained and rinsed

2 tbsp. chopped fresh parsley

salt and ground black pepper

Heat the oil in a large saucepan. Add the sausages, brown them all over, and then remove. Add the onion, garlic, and chilies to the pan, and fry gently for 3 minutes.

Cut the sausages into thick slices and return them to the pan, adding the tomatoes and stock. Bring to a boil, then reduce the heat, cover, and simmer gently for 20 minutes.

Put half the beans in a food processor or blender and add a couple of ladlefuls of the soup stock. Process until smooth, then stir the purée into the soup with the remaining beans, and simmer for a further 10 minutes. Add salt and pepper to taste, and stir in the parsley before serving the soup.

Serves 4

spiced chickpea & lemon soup

[image:]

This warming, fragrant soup is delicious at any time of year. Use a can of chopped tomatoes when fresh tomatoes are out of season.

2 tbsp. olive oil

1 onion, chopped

2 garlic cloves, crushed

2 tsp. ground cumin

1 tsp. ground cinnamon

1/4 tsp. ground ginger

two 14-oz. cans chickpeas

1 lb. ripe tomatoes, peeled and chopped

4 1/4 cups chicken or vegetable stock

2 tbsp. chopped fresh parsley

salt and ground black pepper

juice of about 1/2 lemon, to taste

Heat the oil in a large saucepan. Add the onion and garlic, and cook gently for 4 minutes. Stir in the cumin, cinnamon, and ginger, then add half the chickpeas, tomatoes, and most of the stock, reserving about 3/4 cup. Bring to a boil, reduce the heat, and simmer for about 5 minutes.

Meanwhile, process the remaining chickpeas and reserved stock to a smooth purée in a food processor or blender. Stir the purée into the soup. Stir in the parsley. Add salt and pepper, and lemon juice to taste, and serve.

Serves 4

red-hot spicy chickpea & pasta soup

[image:]

This chunky, wholesome soup has a real bite — making it perfect for serving on a cold day when you really need to warm yourself up.

2 tbsp. olive oil

3 red chilies, seeded and chopped

3 garlic cloves, crushed

6 ripe tomatoes, peeled and chopped

4 1/4 cups vegetable or chicken stock

14-oz. can chickpeas, drained and rinsed

4 oz. small pasta shapes

bunch of scallions, sliced

1 tbsp. chopped fresh mint

salt

parmesan cheese shavings, to serve

Heat the oil in a large saucepan. Add the chilies and garlic, and cook gently for 2 minutes. Stir in the tomatoes, stock, and chickpeas, and bring to a boil. Reduce the heat, cover, and simmer for about 20 minutes.

Add the pasta to the soup and simmer for another 5 minutes, until tender. Stir in the scallions, mint, and salt to taste. Ladle the soup into bowls and serve immediately, sprinkled with Parmesan shavings.

Serves 4

pork & chickpea soup with zesty orange

[image:]

Lightly spiced and fragrant with orange, this cross between broth and stew is perfect when you need something both filling and fabulous.

2 tbsp. olive oil

1 onion, finely chopped

2 garlic cloves, crushed

8 oz. lean pork loin, trimmed, and cut into bite-size pieces

2 tsp. ground cumin

2 tsp. ground coriander

grated zest and juice of 1 orange

14-oz. can chopped tomatoes

3 1/2 cups pork or chicken stock

salt and ground black pepper

14-oz. can chickpeas, drained and rinsed

2 tbsp. chopped fresh parsley

juice of about 1/2 lemon, to taste

Heat the oil in a large saucepan. Add the onion and garlic, and cook gently for 4 minutes. Add the pork, sprinkle the cumin and coriander over all, and cook, stirring, for about 1 minute. Stir in the orange zest and juice, tomatoes, stock, and salt and pepper. Bring to a boil, then reduce the heat. Cover the pan and simmer for about 20 minutes.

Stir in the chickpeas and simmer for a further 10 minutes, until the pork is tender. Add more salt and pepper, if necessary, then stir in the parsley and lemon juice to taste before serving.

Serves 4

OEBPS/images/9781416245247_048.jpg

OEBPS/images/9781416245247_047.jpg

OEBPS/images/9781416245247_046.jpg

OEBPS/images/9781416245247_045.jpg

OEBPS/images/9781416245247_049.jpg

OEBPS/images/9781416245247_040.jpg

OEBPS/images/9781416245247_044.jpg

OEBPS/images/9781416245247_043.jpg

OEBPS/images/9781416245247_042.jpg

OEBPS/images/9781416245247_041.jpg

OEBPS/images/9781416245247_051.jpg

OEBPS/images/9781416245247_050.jpg

OEBPS/images/9781416245247_054.jpg

OEBPS/images/9781416245247_053.jpg

OEBPS/images/9781416245247_052.jpg

OEBPS/images/9781416245247_026.jpg

OEBPS/images/9781416245247_025.jpg

OEBPS/images/9781416245247_024.jpg

OEBPS/images/9781416245247_023.jpg

OEBPS/images/9781416245247_029.jpg

OEBPS/images/9781416245247_028.jpg

OEBPS/images/9781416245247_027.jpg

OEBPS/images/9781416245247_cvi.jpg
150

winter soups

the only compendium of winter soups you'll ever need

Sellers Publishing, Inc.

OEBPS/images/9781416245247_022.jpg

OEBPS/images/9781416245247_021.jpg

OEBPS/images/9781416245247_020.jpg

OEBPS/images/9781416245247_037.jpg

OEBPS/images/9781416245247_036.jpg

OEBPS/images/9781416245247_035.jpg

OEBPS/images/9781416245247_034.jpg
V<‘0

OEBPS/images/9781416245247_039.jpg

OEBPS/images/9781416245247_038.jpg

OEBPS/images/9781416245247_033.jpg
R

OEBPS/images/9781416245247_032.jpg

OEBPS/images/9781416245247_031.jpg

OEBPS/images/9781416245247_030.jpg

OEBPS/images/9781416245247_009.jpg

OEBPS/images/9781416245247_004.jpg

OEBPS/images/9781416245247_003.jpg

OEBPS/images/9781416245247_002.jpg

OEBPS/images/9781416245247_001.jpg

OEBPS/images/9781416245247_008.jpg

OEBPS/images/9781416245247_007.jpg

OEBPS/images/9781416245247_006.jpg

OEBPS/images/9781416245247_005.jpg

OEBPS/images/9781416245247_084.jpg

OEBPS/images/9781416245247_083.jpg

OEBPS/images/9781416245247_082.jpg

OEBPS/images/9781416245247_081.jpg

OEBPS/images/9781416245247_085.jpg

OEBPS/images/9781416245247_080.jpg
-~
-

d

OEBPS/images/9781416245247_015.jpg

OEBPS/images/9781416245247_014.jpg

OEBPS/images/9781416245247_013.jpg

OEBPS/images/9781416245247_012.jpg

OEBPS/images/9781416245247_019.jpg

OEBPS/images/9781416245247_018.jpg

OEBPS/images/9781416245247_017.jpg

OEBPS/images/9781416245247_016.jpg

OEBPS/images/9781416245247_tp.jpg
150

winter soups

the only compendium of winter soups you'll ever need

Sellers Publishing, Inc.

SELLERS

PUBLISHING

OEBPS/images/9781416245247_011.jpg

OEBPS/images/9781416245247_010.jpg

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/9781416245247_069.jpg

OEBPS/images/9781416245247_068.jpg

OEBPS/images/9781416245247_067.jpg

OEBPS/images/9781416245247_066.jpg

OEBPS/images/9781416245247_065.jpg

OEBPS/images/9781416245247_079.jpg

OEBPS/images/9781416245247_078.jpg

OEBPS/images/9781416245247_073.jpg

OEBPS/images/9781416245247_072.jpg

OEBPS/images/9781416245247_071.jpg

OEBPS/images/9781416245247_070.jpg

OEBPS/images/9781416245247_077.jpg

OEBPS/images/9781416245247_076.jpg

OEBPS/images/9781416245247_075.jpg

OEBPS/images/9781416245247_074.jpg

