


Copycat Recipes

Complete Step-by-step Guide to Easily Making the Most Popular Dishes of Famous Restaurants at your own Home


By


Mia Wang


Table of Contents


Introduction


Chapter One: Greek


Greek Salad


Cheese Cake


Chapter Two: Antipasti And Snacks


Minute Maid Slushie


Corn Bread


Hotdog


Barbeque


Pizza


Kentucky Styled Fried Chicken


Cookie Butter Cake


Cauliflower Tacos


French Fries


Chapter Three: Italian


Honey Walnut Shrimp


French Toast


Spaghetti And Meat Balls


Beef Lasagna


Spicy Chicken Pasta


Chicken Fettuccine Alfredo


Chapter Four: Asian


Vietnamese Chicken Salad Rolls


Bangkok Noodles


Cachupa


Yassa


Chicken Stir Fry


Vietnamese Dumplings


Chapter Five: American


Macaroni And Cheese


Hashbrown Casserole


Breakfast Burrito


Oyster Stew


Chapter Six: English


Apple Pie


Mashed Potatoes And Gravy


Chapter Seven: European


Tomato Garlic Spanish Rice


Quesadilla


Jambalaya


Macaroni Coleslaw


Beef Stroganoff


Chapter Eight: Burritos


Boss Burrito


Grilled Stuft Burrito


Cheesy Gordita Crunch


Chapter Nine: Seafood And Poultry


Chiplote Chicken


Sticky Orange Chicken


Broccoli Cheddar Chicken


Turkey N' Dressings


Chicken N' Dumplings


Kung Pao Chicken


Asian Chopped Chicken Salad


Mushroom Chicken


Black Bean Chicken And Rice


Broccoli Beef


Seafood Alfredo


Chapter Ten: Vegan


Fresh Steamed Broccoli


Grits And Oatmeal


Fruit Sides


Side Salad


Pumpkin Pie


Southwest Salad


Cinnamon Twists


Eggplant Parmesan With Angel Hair Pasta


Vegan Lasagna Fritta


Super Greens


Fruit And Maple Oatmeal


Black Bean Burrito


Falafel Salad


Soy-Glazed Edamame


Edamame Pasta With Mushrooms And Walnuts


Vegetable Spring Rolls


Miso Side Salad


Bowl Greens And Grains


Szechuan Eggplant Tofu


Super Greens


Vegetable Chow Mein


Conclusion


INTRODUCTION

Food is one of the most important things to mankind. To show you how important food is, it is one of the top four things that humans need to survive. Over the years, mankind has been able to modify what kind of food we eat. In the early ages, our ancestors ate from what they saw, fruits and edible leaves. This modification is what led to cooking.

Over the years, cooking has graduated from mere modification of little ingredients to a strategically planned method of enhancing the flavor, texture and nutrient of food. Cooking in essence is now an art. Cooking is the practice or skill of preparing food by combining, mixing and heating ingredients.

Cooking has also brought counties together to create a joint dish. Food has also travelled from country to country. Dishes from the 1300s have been modified to best dishes and become master pieces.

This cooking book is just a few types of food from various nationalities from round the world with detailed information about the various dishes. It was inspired by those of the most popular and famous restaurants all over the world. It is clear, understandable, and easy to follow as it has step by step detailed information on how the recipes should be prepared.

Our main goal in this book has been to explain critically practical principles as well as the way to use fundamental ingredients and recipes in other to prepare an excellent and overwhelming dish admired by others.


Chapter One: Greek


GREEK SALAD  


The Greek salad or as called by the Greek “Horiatiki” which means village or peasant salad is amazingly the most popular Greek dish with tourists and also one of the most popular lunch options in the United States. It is very easy to make as it basically the combination of tomatoes, onions, cucumbers, green peppers, olives and feta cheese. It is then dressed in olive oil and sprinkled with oregano.

Preparation Time: Fifteen minutes

Cooking time: Nil

Number of servings: Five servings

Degree of Difficulty: Easy

Ingredients;

One large red onion

Three teaspoon vinegar

One cup of cold water

One large .cucumber

One small green bell pepper

Seventeen ounce (470g) Cherry tomatoes

1/3 pitted kalamata olives

Four tablespoons of extra virgin oil

¼ teaspoon of salt

¼ teaspoon of black pepper

One teaspoon dried oregano

Eight ounce (225g) of feta cheese

Fresh Oregano leaves

Tools

Chopping board

A sharp knife

A large bowl

Preparation


Step One:
 Get a medium sized bowl, add a cup of cold water and a teaspoon of vinegar.


Step Two:
 Slice ½ of red onions, add to the mixture and set aside for ten minutes.


Step Three:
 Chop the large cucumber into small pieces, and add to the large bowl.


Step Four:
 Slice the small green bell pepper, and add to the large bowl.


Step Five:
 Cut each of the seventeen ounce (470g) cherry tomatoes into half, and add to the large bowl.


Step Six:
 Add 1/3 cup of pitted kalamata olives to the large bowl.


Step Seven:
 Slice the remaining ½ of red onions and add to the large bowl.


Step Eight:
 To a small bowl, add four tablespoons of extra virgin olive oil, two tablespoons of vinegar, one teaspoon of dried oregano and salt and pepper to taste. Mix them together using a tablespoon.


Step Nine:
 Add the mixture to the salad in the large bowl.


Step Ten:
 Then add the content in the medium sized bowl in step one to the salad. Toss to combine the mixture.


Step Eleven:
 Cut the eight ounce (225g) feta cheese into cubes.


Step Twelve:
 Serve the salad in a plate and place six or seven cubes of feta cheese on the plate. Also decorate the meal with fresh oregano leaves.


CHEESE CAKE


Cheesecake originated from Greece, It was considered to be a good source of energy, it was served only to athletes during the first Olympic Games in ancient times. It is a sweet dessert consisting of cheese, pie crust and sugar, then baked.

Preparation Time: Eight minutes

Cooking time: Fifteen minutes

Number of servings: Nine serving, one per slice

Degree of Difficulty: Moderate

Ingredients:

Graham Cracker Crumbs

One tablespoon of sugar

One teaspoon of cinnamon

One tablespoon of melted butter

Two bars of cream cheese

One cup of sugar

One teaspoon of vanilla

Two large eggs whisked

Tools

A large mixing bowl

Baking pan

Mixer

Aluminum foil

Preparation:


Step One:
 In a medium sized mixing bowl, add Graham Cracker Crumbs, one tablespoon of sugar, one teaspoon of cinnamon and one tablespoon of melted butter. Stir till evenly distributed.


Step Two: 
 Then pour into a baking pan, and dap with your fingers to have a smooth top.


Step Three:
 In another large bowl, add two bars of cream cheese, one cup of sugar and mix with a mixer for a minute.


Step Four:
 Then add a teaspoon of vanilla and continue to mix till evenly distributed.


Step Five:
 Then add two large eggs whisked and mix until it becomes smooth.


Step Six:
 Pour the content into the baking pan, spread evenly and cover with aluminum foil.


Step Seven:
 Heat the oven to 325ºF, and place your cheesecake in the center of the oven.


Step Eight:
 Bake for fifteen minutes or until the cheesecake solidifies, the best way to check if your cheesecake is done is to, hit the pan while in the oven with a wooden spoon. If it ripples, it isn’t done but if it doesn’t then it is done.


Chapter Two: Antipasti and Snacks


MINUTE MAID SLUSHIE


A minute maid slushie is a drink which can be made with fruit juice or with soda. It a very easy way to freeze juice or soda, and it also takes little time, less than five minutes.

Preparation Time: Five minutes

Cooking Time: Nil

Number of servings: One serving

Degree of Difficulty: Easy

Ingredients:

Fifteen to twenty big pieces of ice cubes 

Two tablespoons of table salt

One cup of juice or soda (not diet)

Tools

A quart-sized Ziploc bag

A small bag or a sandwich-sized Ziploc bag

Preparation:


Step One:
 Place fifteen to twenty big pieces of ice cubes into a quart-sized Ziploc bag. Then add two tablespoons of table salt to the bag before zipping it to make it colder.


Step Two:
 Pour one cup of juice or soda (not diet) into a small bag or a sandwich-sized Ziploc bag. Press out all the air and seal firmly.


Step Three:
 Then place in the Ziploc bag filled with ice and salt. Then place that bag into a larger empty Ziploc bag.


Step Four:
 Wrap a dish cloth around the bag so went it gets too cold, your hands don’t go numb or start to hurt. Shake until the juice is slushy, this should take three to five minutes.


Step Five:
 Pour slush into a cup


Step Six:
 Serve immediately


CORN BREAD


Cornbread is a Native American Cuisine from the United States. It major consists of cornmeal, sugar, butter and milk. It turns out as a sweet bread when baked.

Preparation Time: Ten minutes

Cooking time: Thirty minutes

Number of servings: Sixteen, one per piece

Degree of Difficulty: Easy

Ingredients (sixteen short breads):

One cup (125g) of all-purpose flour

One cup (120g) of yellow cornmeal

One teaspoon of baking powder

½ teaspoon of baking soda

½ teaspoon of salt

½ cup (225g) of butter

1/3 cup (67g) of sugar

Two large eggs

One cup (240ml) of buttermilk

A slice of butter (optional)

Honey (optional)

Tools

Two large mixing bowls

A medium pot

Whisk

Eight inch (20cm) square baking pan

Preparation:


Step One:
 To a large mixing bowl, add one cup (125g) of all-purpose flour, one cup (120g) of yellow cornmeal, one teaspoon of baking powder, ½ teaspoon of baking soda and ½ teaspoon of salt. Mix together and then set aside. This is the flour mixture.


Step Two:
 Place a medium sized pot over medium heat, the add ½ cup (225g) of butter and let it melt completely.


Step Three:
 To another mixing bowl, add the melted butter and 1/3 cup (67g) of sugar, then whisk


Step Four:
 Then add two large eggs and whisk until combined.


Step Five:
 Gradually add one cup (240ml) of buttermilk, whisking after every addition.


Step Six:
 Add the mixture to the flour mixture, and the whisk until it becomes combined. It should form a thick mixture.


Step Seven:
 Place the mixture in an eight inch (20cm) square baking pan then spread evenly for the mixture to be distributed round the baking pan.


Step Eight:
 Place the baking pan in the oven and let it bake at 400F (200ºC) for twenty to twenty-five minutes or until a toothpick inserted comes out clean.


Step Nine:
 Set aside and let it cool in the pan for five minutes. Then let it cool on a wire rack.


Step Ten:
 When warm cut the bread into four places vertically and also horizontally. It should form sixteen smaller bits of the bread.


Step Eleven:
 Serve in a plate, then place on a slice of butter and honey (optional)


HOTDOG


Hotdog or as they were originally called Dachshund Sausages were known since the 13th
 century by the Germans. It basically consists of sausage made from pork, beef or chicken and then placed in a bun. It is usually now garnished with mustard, relish, ketchup or all three. There are many ways to make a hotdog.

Preparation Time: Five minutes

Cooking time: Ten minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for Coating:

Two cups of Flour

One tablespoon of salt

One tablespoon of black pepper

One tablespoon of baking powder

1 and ½ cups of milk

Two large eggs

Other Ingredients:

Six square sized Cheese

Six Sausages

Oil

Tools

Six small thick sticks

A large bowl

A drinking cup

A frying pan

Preparation:


Step One:
  Place a sausage on a flatly placed cheese and then roll the sausage so the cheese can cover it fully.


Step Two:
 Then insert one of the small thick sticks into one end of the sausage. Repeat the process for the other sausages and then freeze for twenty minutes.


Step Three:
  In a large bowl, add two cups of flour, one tablespoon of salt, one tablespoon of black pepper, one tablespoon of baking powder, 1 and ½ cups of milk, two large eggs and then whisk all together until it becomes thick and not so smooth.


Step Four:
 Put a frying pan under high heat, then add oil to fill it almost to the brim. Let it heat


Step Five:
 While you are waiting for the oil, pour some of the mixture into a drinking cup to easily coat the hotdog on a stick by dipping. It helps to get all the sides of the hotdog without stress.


Step Six:
 Then place the hotdog on a stick in the frying pan and deep fry for ten minutes or until brown. Repeat the process for other hotdogs.


Step Seven:
 Serve with ketchup on the side, and chips (optional).


BARBEQUE


It has been about 1.8 million years since humans have been cooking meat with fire. Barbeque or informally called BBQ, Barbie in Australia and Braai in South Africa. It is a cooking method done outdoors by smoking meat over charcoal or wood. Then adding

Preparation Time: Fifteen minutes

Cooking time: One hour ten minutes

Number of servings: Fifteen Servings, one per wing

Degree of Difficulty: Easy

Ingredients for the barbeque:

4 and ½ pounds of chicken legs

½ teaspoon of salt

¼ teaspoon of black pepper

Ingredients for the sauce:

¼ cup of butter

One tablespoon of garlic minced

One tablespoon onion minced

¼ cup of brown sugar

Two cups of ketchup

¼ cup of soy sauce

¼ cup of white vinegar

½ cup of water

Two tablespoons of honey

Two teaspoons of onion powder

¼ teaspoon of black pepper

Tools

Grill

Medium sized pot

Preparation:


Step One:
 Place the 4 and ½ pounds of chicken legs on the already heated grill (300ºF) then sprinkle ½ teaspoon of salt and ¼ teaspoon of black pepper on both sides. Cover the lid of the grill, and wait for thirty minutes.


Step Two:
 Open the lid, if the chicken legs were joined or frozen, separate them from each other. Cover for another thirty minutes.


Step Three:
 While waiting for the chicken legs to get ready, get a medium pot, place it under medium heat, add ¼ cup of butter and let it melt.


Step Four:
 Then add one tablespoon onion minced, one tablespoon garlic minced and cook while stir constantly until fragrant.


Step Five:
 Then add ¼ cup of brown sugar and mix till evenly distributed.


Step Six:
 Add two cups of ketchup, stir till evenly distributed


Step Seven:
 Then add ¼ cup of soy sauce, ¼ cup of white vinegar, ½ cup of water then stir


Step Eight:
 Then add two tablespoons of honey, two teaspoons of onion powder and stir until evenly distributed.


Step Nine:
 Then add black pepper, and stir until smooth.  Leave under heat for three minutes stirring occasionally.


Step Ten:
 Check the chicken in the grill, then base it. Leave for five minutes. Serve with the sauce on the side.


PIZZA


Pizza was first recorded in A.D 997 in Gaeta and different parts of central and southern Italy. Modern pizza evolved from flat bread dishes in Naples, Italy in the 18th
 or early 19th
 century.

Preparation Time: Fifteen minutes

Cooking time: Thirty minutes

Number of servings: Eight serving, one per slice

Degree of Difficulty: Moderate

Ingredients for the pizza sauce:

Two tablespoons of olive oil

½ cup of finely chopped onions

Two tablespoons of garlic

Two large tomato puree

One tablespoon of oregano

One tablespoon of parsley

One tablespoon of thyme

½ teaspoon of black pepper

One teaspoon of chili

½ teaspoon of salt

½ teaspoon of sugar

Ingredients for the Dough:

Two cups (200g) of flour

One teaspoon of yeast

½ teaspoon of salt

½ teaspoon of sugar

120ml of warm water

Two tablespoon olive oil

Other ingredients:

One cup of mozzarella

One cup of corn

One bell pepper

One thinly sliced mushroom

Slim slices of pineapple

Pre-cooked sausage

One tablespoon of oregano

Tools

Frying pan

Wooden spoon

A large mixing bowl

Rolling pin

Baking pan

Oven

Preparation:


Step One:
 Place a frying pan over low heat, and add two tablespoon of olive oil and let it heat.


Step Two: 
 When the oil gets hot, add ½ cup of finely chopped onions, two tablespoons of garlic and then stir until it gets soft


Step Three:
 Then add two large tomato puree, stir till evenly distributed.


Step Four:
 Then add one tablespoon of oregano, one tablespoon of parsley, one tablespoon of thyme and stir


Step Five:
 When it starts to get dry, add ½ teaspoon of black pepper, one teaspoon of chili, ½ teaspoon of salt, ½ teaspoon of sugar and stir. Let it cook for a minute or two. Set aside.


Step Six:
 In a large mixing bowl, add two cups (200g) of flour, one teaspoon of yeast, ½ teaspoon of salt, ½ teaspoon of sugar and stir gently.


Step Seven:
 Then add 120ml of warm water, and knead till you create stiff dough using your hands.


Step Eight:
 Then add two tablespoons of olive oil and keep kneading until it becomes smooth


Step Nine:
 Using a rolling pin rubbed with flour, roll the dough to make it flat but not so flat.


Step Ten:
 Add flour to the end of you baking pan and spread evenly, place the dough in the pan, making sure some spill over.


Step Eleven:
 Using a fork, create holes in the dough. Cover with a foil and let it sit for twenty minutes.


Step Twelve:
 Pour one tablespoon of the pizza sauce on the dough and spread evenly.


Step Thirteen:
 Then sprinkle one cup of mozzarella, one cup of corn, one bell pepper. Then place one thinly sliced mushroom, slim slices of pineapple, pre-cooked sausage and one tablespoon of oregano.


Step Fourteen:
 Pour two tablespoons of olive oil on it. Bake for fifteen to twenty minutes at 480ºF (250ºC), then cut the pizza into eight places. Serve


KENTUCKY STYLED FRIED CHICKEN


Kentucky Fried Chicken was started by Colonel Harland Sanders who sold fried chicken from his roadside restaurant in Goblin. Often times, people try to remake the recipe which now resulted in Kentucky styled fried chicken. It is major ingredients are chicken, a sauce then another coating from flour. It is then deep fried and served golden brown.

Preparation Time: Ten minutes

Cooking time: Fifteen minutes

Number of servings: Eight, one per piece of chicken

Degree of Difficulty: Moderate

Ingredients for sauce:

½ tablespoon of Soya sauce

One tablespoon of tomato ketchup

One teaspoon of ginger paste

One teaspoon of garlic paste

One tablespoon of black pepper

¼ teaspoon of salt

Ingredient for coating:

1 and ½ cup of all purpose flour

¼ cup of corn flour

½ teaspoon of salt

½ teaspoon of garlic powder

½ tablespoon of chilli powder

¼ teaspoon of turmeric powder

Other Ingredient:

500g chicken with skin

Oil

Tools

A large mixing bowl

A medium sized mixing bowl

Frying pan

Whisk

Preparation:


Step One:
 In a medium sized mixing bowl, add ½ tablespoon of soya sauce, one tablespoon of tomato ketchup, one teaspoon of ginger paste, one teaspoon of garlic paste, one tablespoon of black pepper, ¼ teaspoon of salt and then mix with a tablespoon until the ingredients are well evened.


Step Two:
 Pour 500g chicken with skin, into the mixture.


Step Three:
 Turn the chicken and the mixture until the chicken is coated with it. It’s best if you use your hands. Marinate the chicken for two hours


Step Four:
 In a large mixing bowl, add 1 and ½ cup of all-purpose flour, ¼ cup of corn flour, ½ teaspoon of salt, ½ teaspoon of garlic powder, ½ tablespoon of chilli powder, ¼ teaspoon of turmeric powder and then whisk until even.


Step Five:
 Place a frying pan over medium heat, and place oil almost to fill it.


Step Six:
 While the oil is getting hot dip each piece of the chicken in the mixture, getting the mixture all around, then into a bowl of water. Then re coat the chicken with the mixture, dusting off the excess.


Step Seven:
 Then place the chicken into the frying pan without over crowding the pan.


Step Eight:
 Fry for twelve to fifteen minutes until nicely brown


Step Nine:
 Drain the oil and place on a plate to cool. Serve with chips and ketchup on the side.


COOKIE BUTTER CAKE


This craze for Biscoff only heightened with the invention of something fondly known as "cookie butter." This dish is not so old, as it was first recognized when the winner of a television cooking contest in Belgium which was first developed around 2010. With its sweet creamy goodness, it is a must try.

Preparation Time: Fifteen minutes

Cooking time: Thirty-five minutes

Number of servings: Four servings

Degree of Difficulty: Challenging

Ingredients for Biscoff Cake Layers:

Three cups of all-purpose flour (390 grams)

One cup of granulated sugar (200 grams)

Two cups of dark brown sugar (400 grams)

2 ½ teaspoon of baking powder (10 grams)

Two teaspoon of ground cinnamon (5 grams)

One teaspoon of salt (6 grams)

One cup of unsalted butter, room temperature (226 grams) - 2 sticks

One cup of pasteurized egg whites from a carton (or about 7 egg whites) (235 grams)

1 ½ cups of buttermilk, room temperature (345 grams)

Two tablespoon of vegetable oil (28 grams)

Two teaspoon of vanilla extract (8 grams)

Ingredients for Vanilla Buttercream Frosting:

Three cups of unsalted butter, room temperature (678 grams)

One tablespoon of vanilla extract (12 grams)

One teaspoon of salt (6 grams)

Eleven cups of powdered sugar (1375 grams)

1/3 cup of heavy cream (or whipping cream) (75 grams)

Ingredients for Cookie Butter Buttercream Frosting Add-Ins:

One cup of cookie butter (390 grams)

¼ cup of heavy cream (58 grams)

Ingredients for Additional Decorations and Filling:

Twelve Biscoff cookies, cut into small pieces

One cup of cookie butter (390 grams)

French piping tip

Tools

Preparation:

Biscoff Cake Layers:


Step One:
 Preheat oven to 350°F. Line four 7" or three 8" pans with parchment rounds and grease with non-stick baking spray.


Step Two:
 Mix together 3 cups all-purpose flour, 1 cup granulated sugar, 2 cups brown sugar, 2 1/2 tsp baking powder, 2 tsp cinnamon and 1 tsp salt with a stand mixer (with paddle or whisk attachment) or hand mixer until fully combined.


Step Three:
 Mix in 1 cup of unsalted butter into the dry ingredients on a low speed. Continue to mix until no large chunks of butter remain and the mixture looks crumbly.


Step Four:
 Pour in 1 cup of egg whites and mix on low until just incorporated.


Step Five:
 Mix in 1 1/2 cups buttermilk in two installments on a low speed.

Step Six:


Step Seven:
 Add in 2 Tbsp of vegetable oil and 2 tsp of vanilla extract and mix at a low speed until fully incorporated.


Step Eight:
 Scrape down the sides of the bowl with a rubber spatula, then beat on a low speed for a few more seconds to make sure everything is properly mixed together.


Step Nine:
 Divide the batter evenly between your prepared pans. I like to use a digital scale to make sure each pan has the same amount of batter, so that each cake layer is the same height.


Step Ten:
 Bake for 33-35 minutes or until a toothpick comes out with a few moist crumbs. Rotate the pans halfway through to help them bake evenly.


Step Eleven:
 Allow the pans to cool for 10 minutes, then run a small offset spatula around perimeter of the pan to separate the cake from the pan.


Step Twelve:
 Place cake layers into the freezer for 30 minutes to accelerate the cooling process. Once the layers are cooled, carefully flip the pans and remove the layers.


Step Thirteen:
 Use a serrated knife to level the tops right before you plan to assemble your cake, or you can wrap and freeze them as you are making them in advance.


Step Fourteen:
 If you make these cake layers in advance and freeze them, let them thaw for about 20 minutes before making your cake. The cake layers should still be slightly cold to the touch, which will make it easier to assemble your cake.

Vanilla Buttercream Frosting:


Step One:
 While the cake layers bake and cool make the buttercream frosting.


Step Two:
 Beat 3 cups of unsalted butter on a medium speed for 30 seconds with a paddle enhacment, until smooth.


Step Three:
 Mix in 1 Tbsp of vanilla extract and 1 tsp salt on a low speed.


Step Four:
 Slowly add in 11 cups of powdered sugar, 1 cup at a time. Add 1/3 cup of cream half way through to make the frosting easier to mix.


Step Five:
 Continue to mix on low speed for a few minutes, until the desired consistency is reached.


Step Six:
 If the frosting is too thick, add in additional cream (1 TBSP at a time). If the frosting is too thin, add in more powdered sugar (quarter of a cup at a time).


Step Seven:
 Scoop 2 cups of the vanilla frosting into a separate bowl to make the cookie butter frosting.


Step Eight:
 Cover the remaining vanilla frosting with plastic wrap to prevent crusting then set aside.

Cookie Butter Frosting:


Step One:
 Mix 1 cup of cookie butter and 1/4 cup heavy cream into the separate bowl with 2 cups of vanilla frosting. Stir with a rubber spatula until the cookie butter is fully incorporated.


Step Two:
 Cover with plastic wrap to prevent crusting then set aside.

To Assemble This Cookie Butter Cake:


Step One:
 Build your cake on a greaseproof cake board or flat plate. Use a dab of frosting to help stick the first cake layer to the board.


Step Two:
 Add an even layer of vanilla frosting on top of the cake layer then chill the cake in the freezer for 5 minutes.


Step Three:
 Spread a second layer of cookie butter frosting on top of the vanilla frosting.


Step Four:
 Drizzle 1/4 of a cup of warm cookie butter on top of the cookie butter frosting.


Step Five:
 Repeat with remaining layers until all are stacked.


Step Six:
 Add a thin coat of frosting around the cake to fully cover the cake layers to help lock in any crumbs.


Step Seven:
 Smooth using a bench scraper, then chill the cake in the fridge (20 minutes) or freezer (5 minutes) until the frosting is firm to the touch.


Step Eight:
 Add a second, thicker layer of vanilla frosting around the cake and smooth using a bench scraper.


Step Nine:
 Carefully press the chopped up Biscoff cookies around the cake. Press larger chunks of cookies around the base and smaller bits higher up to create a cookie gradient.


Step Ten:
 Pipe a border around the top of the cake with the remaining frosting using a French piping tip.


Step Eleven:
 Top with a final drizzle of warm cookie butter


Step Twelve:
 Serve and enjoy!


CAULIFLOWER TACOS


Cauliflower Tacos is a popular dish in the Middle East, South Asia and Europe. It is just the cauliflower dipped into batter and then into tortilla. It consists of cauliflower florets often seasoned with salt and spices.

Preparation Time: Twenty minutes

Cooking time: Thirty minutes

Number of servings: Three servings

Degree of Difficulty: Moderate

Ingredients for the first coating:

¾ cup of flour

One cup of water

1.5 tablespoon of garlic powder

One tablespoon of salt and pepper

One tablespoon of paprika

Two teaspoon of onion powder

Ingredients for the second coating:

One tablespoon of chili powder

¼ teaspoon of garlic powder

¼ teaspoon of onion powder

¼ teaspoon of crushed red pepper flakes

¼ teaspoon of dried oregano

½ teaspoon of paprika

1.5 teaspoon of ground cumin

½ cup of water

Other Ingredients:

½ head of cauliflower florets

Tortilla

Already made Coleslaw without salad dressing

Greens

Tools

Large mixing bowl

Fork

Baking Tray

Medium sized bowl

Preparation:


Step One:
 Break up the cauliflower florets from the ½ head cauliflower and place them aside


Step Two:
 In a large mixing bowl, add ¾ cup of flour, one cup of water, 1 and ½ tablespoon of garlic powder, one tablespoon of salt and pepper, one tablespoon of paprika, two teaspoon of onion powder and then mix with a fork.


Step Three:
 Dip each cauliflower floret into the mixture and then place in a baking tray lined with parchment paper.


Step Four:
 Place in the oven and bake for fifteen minutes at 425F.


Step Five:
 Take out the tray and let it cool for about a minute or two.


Step Six:
 In a medium sized bowl, add ½ cup of water, one tablespoon of chili powder, ¼ teaspoon of garlic powder, ¼ teaspoon of onion powder, ¼ teaspoon of crushed red pepper flakes, ¼ teaspoon of dried oregano, ½ teaspoon of paprika, 1 and ½ teaspoon of ground cumin and mix with a fork.


Step Seven:
 Coat each cauliflower floret into the mixture and then place in a baking tray lined with parchment paper.


Step Eight:
 Place in the oven and bake for fifteen minutes at 425F.


Step Nine:
 Take out the tray and let it cool for about a minute or two.


Step Ten:
 Place a tortilla on a board and put seven to eight coated cauliflower florets. Add a few pieces of coleslaw; sprinkle a few greens as well. Set aside and repeat for three more.


Step Eleven:
 Fold them up, place side by side then add coleslaw cream lazily on the tortilla. Serve.


FRENCH FRIES


French Fries or called by the British, chips, the North Americans, fries and Indians, finger chips or French-fried potatoes. French Fries were originated in Belgium in the late 1600s. They are a side dish, which consists of potatoes and oil.

Preparation Time: Thirty minutes

Cooking time: Ten minutes

Number of servings: Three servings

Degree of Difficulty: Easy

Ingredients:

500g of potatoes

Oil

½ teaspoon of salt

¼ teaspoon of pepper

Tools:

Deep-fryer or large saucepan or frying pan

Strainer

Paper towel

Preparation:


Step One:
 Peel 500g of potatoes then cut each potato length wise into 4 or 5 pieces then cut each piece into sticks. Each stick should be about one centimeter thick.  Pat dry with a clean kitchen towel.


Step Two:
 Rinse potatoes under cold water, then place potatoes in a large bowl and cover with water. Let soak for 30 minutes.


Step Three:
 Heat oil in a deep-fryer or large saucepan or frying pan to 300ºF (150ºC).


Step Four:
 Gently add the potatoes to the oil, in batches, and fry for about three minutes, until soft, but not golden, stirring and flipping the potatoes occasionally.


Step Five:
 Remove from oil and drain on a paper towel. Let cool. At this stage you can freeze the potatoes and keep them until ready for use.


Step Six:
 Heat oil to 400ºF (200ºC). Fry the potatoes again, in batches, until golden brown. This takes about eight minutes.


Step Seven:
 Remove from oil, transfer to a paper towel to drain. Add ½ teaspoon of salt and ¼ teaspoon of pepper to season.


Step Eight:
 Serve with ketchup, mayonnaise or both.


Chapter Three: Italian


HONEY WALNUT SHRIMP


Honey Walnut Shrimp
 originated from Hong Kong and is a staple dish at Cantonese restaurants. Because the dish has become so popular and mainstream, you can also easily find it at most Chinese restaurants and Chinese American restaurants. The dish consists of lightly battered fried shrimp
 and candied walnuts
.

Preparation Time: Twenty minutes

Cooking time: Forty minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:

One cup of water

One cup of granulated sugar

One cup of walnuts

One pound of shrimp, peeled and deveined

Kosher salt

Freshly ground black pepper

Two large eggs, beaten

One cup of cornstarch

Vegetable oil for frying

¼ cup of mayonnaise

Two tablespoons of honey

Two tablespoons of heavy cream

Cooked white rice, for serving

Thinly sliced green onions, for garnish

Tools

Preparation:


Step One:
 In a small saucepan over medium heat, combine water and sugar and bring to a boil. Add walnuts and let boil for 2 minutes. Using a slotted spoon, remove walnuts and let cool on a small baking sheet.


Step Two:
 Pat shrimp dry with paper towels and season lightly with salt and pepper. Place eggs in a shallow bowl and cornstarch in another shallow bowl. Dip shrimp in eggs, then in cornstarch coating well.


Step Three:
 In a large skillet over medium heat, heat 1” of oil. Add shrimp in batches and fry until golden, 3 to 4 minutes. Remove with a slotted spoon and place on a paper towel lined plate.


Step Four:
 In a medium bowl, whisk together mayonnaise, honey, and heavy cream. Toss shrimp in sauce. Serve over rice with candied walnuts and garnish with green onions.


FRENCH TOAST


French Toast was originated in the Roman Empire, it is a dish which
 is made from sliced bread soaked in eggs and milk. When it is a savory dish, it is fried with a pinch of salt and some pepper.

Preparation Time: Ten minutes

Cooking time: Forty minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for the coating:

Two large eggs

Two tablespoon of brown sugar

1/3 cup of milk

One table spoon of vanilla essence

1/4 teaspoon of cinnamon powder

A pinch of salt

Three tablespoon of butter

Other Ingredients:

Five to six sliced bread

Blueberries, strawberry, blackberries(optional)

Tools

One medium size bowl

Whisk

Non-stick frying pan

Preparation


Step One:
 Break two large eggs into a bowl as well as two tablespoon of brown sugar and whisk


Step Two:
 To the bowl, add 1/3 cup of milk, One table spoon of vanilla essence, 1/4 teaspoon of cinnamon powder, and a pinch of salt. Whisk again.


Step Three:
 Take a non-stick frying pan, and place on medium heat.


Step Four:
 Add a tablespoon of butter to the hot frying pan.


Step Five:
 While the butter melts, Take a slice of bread and dip a side into the mixture, allowing the mixture to soak that side. Repeat for the other side. Then repeat for other slices. 


Step Six:
 Place the soaked bread in the hot frying pan without crowding the pan. Let it heat till it becomes golden brown. This takes about two to three minutes for each side.


Step Seven:
 Serve on a plate. Then place a few fruits like blueberries, strawberry, blackberries by the side. Then plate one or two tablespoons of butter and add syrup.


SPAGHETTI AND MEAT BALLS


Spaghetti and meatballs is a main course Italian- American dish with its main ingredients as Spaghetti, Tomato sauce and meatballs.

Preparation Time: Twenty Minutes

Cooking time: Forty-Five minutes

Number of servings: Eight, three meatballs per serving

Degree of Difficulty: Moderate

Ingredients for the meatballs (22 balls):

One large egg

Three slices of white bread

One pound (1 lb.) ground beef

One pound (1 lb.) sweet ground Italian sausage

¼ cup of parmesan cheese.

½ tablespoon of black pepper

One tablespoon of salt

¾ cup of all-purpose flour

Three tablespoon of Olive oil

2/3 cup of cold water.

Ingredients for the sauce;

One cup (1 C.) diced onions

Four cloves of minced garlic

Two 28 ounces (oz.) cans of crushed tomatoes

Two bay leaves

Two tablespoon of basil minced

Salt

Pepper

Other Ingredients:

One pound of spaghetti

Sixteen cups of water

Extra parmesan cheese grated

Tools

A big mixing bowl

A big pasta bowl

Trigger release ice cream scoop

Large and medium pot

Strainer

Preparation


Step One:
 Take the three sliced white bread, remove the crust and then dice or cut into small pieces.


Step Two:
 Move the pieces to a large mixing bowl then add 2/3 of cold water, let it sit for five minutes then mash it with a fork.


Step Three:
 To the mixture, add one pound of beef, one pound of sweet ground Italian sausage, a large egg, four minced garlic gloves, a teaspoon of salt, ½ a teaspoon of black pepper and ¼ cup of parmesan cheese.


Step Four:
 Mix everything together thoroughly; better if you use your hands.


Step Five:
 Using a trigger release ice cream scoop, divide the meat into ½ inch meatballs.


Step Six:
 Then use your hands to roll each one into a ball, dip into flour and tap off the excess.


Step Seven:
 Once you are done, place a large pot over medium heat and add three tablespoons of olive oil.


Step Eight:
 Wait for the oil to get hot then place some of the meatballs without crowding the pot. Turn the meatballs until they are brown, place them in a plate and repeat with the remaining set of meatballs.


Step Nine:
 In the same pot of oil, add one cup of diced onions, stirring occasionally for five minutes.


Step Ten:
 Add four minced garlic cloves and stir for a minute.


Step Eleven:
 Pour two 28 ounces (oz.) cans of crushed tomatoes, and add two bay leaves. Stir the sauce and let it boil for a minute or two.


Step Twelve:
 Add the meatballs to the pot, stir well and then partly cover the pot. Leave to thirty minutes.


Step Thirteen:
 While the sauce is boiling, take a medium pot filled with sixteen cups of water, add salt and let it boil. Then add one pound of spaghetti until al dente or soft, depending on how you like it. Drain the pasta without rinsing it.


Step Fourteen:
 Add two tablespoon of minced basil, then add salt and pepper to taste. Leave for five minutes.


Step Fifteen:
 Add the pasta to the sauce then stir until the pasta is evenly coated.


Step Sixteen:
 Serve into a big pasta bowl then add extra basil and more grated parmesan cheese.


BEEF LASAGNA


The Beef Lasagna is an Italian main dish which consists of beef, lasagna pasta, cheese sauce and other saucy ingredients which is then baked in an oven. It is Lasagne for plural and Lasagna for singular. It was originated in the Middle Ages but recorded its first recipe in the 14th
 century.

Preparation Time: Thirty minutes

Cooking time: Fifty minutes

Number of servings: Twelve slices

Degree of Difficulty: Challenging

Ingredients for the lasagna:

One tablespoon of olive oil

One yellow small onion diced

One pound ground beef

Two large garlic cloves minced

¼ cup red wine

Three cups (24 oz) Marinara Sauce

½ teaspoon of salt

¼ teaspoon of black pepper

¼ teaspoon of dried thyme

½ teaspoon of sugar

Two tablespoon of parsley chopped

Ingredients for Cheese sauce:

Sixteen ounces of cottage cheese

Fifteen ounces of ricotta cheese

One large egg

Two tablespoon of parsley chopped

Four cups of mozzarella cheese shredded

Other Ingredients:

Nine lasagna noodles

Extra parsley chopped

Tools

A medium pot

Strainer

A large pot

A large mixing bowl

Nine by thirteen casserole dish

Seven to eight toothpicks

Aluminum foil

Oven

Spatula

Fork

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add salt and let it boil. Then add nine lasagna noodles until al dente not soft because it will still be baked. Drain the pasta and rinse it. Set aside.


Step Two: 
 In a large pot under low heat, add, one tablespoon of olive oil, let it heat then add one yellow small onion diced and one pound ground beef. Stir till the beef turns brown.


Step Three:
 Then add, two large garlic cloves minced, cook for a minute while stirring.


Step Four:
 Then add ¼ cup red wine, and stir till it evaporates.


Step Five:
 Add three cups (24 oz) Marinara Sauce, and stir.


Step Six:
 Add ½ teaspoon of salt, ¼ teaspoon of black pepper, ¼ teaspoon of dried thyme, ½ teaspoon of sugar and two tablespoons of parsley chopped then stir and cover the pot, letting it simmer for five minutes.


Step Seven:
 While the sauce is getting ready, get a large mixing bowl and add sixteen ounces of cottage cheese, fifteen ounces of ricotta cheese, one cup of mozzarella cheese shredded, one large egg, two tablespoon of parsley chopped. Then mix till evenly distributed.


Step Eight:
 In a deep, nine by thirteen casserole dish, spread ½ a cup of the lasagna meat sauce evenly, then cover it with three lasagna noodles.


Step Nine:
 Then add 1/3 cup of the lasagna meat sauce then sprinkle the top with one cup of mozzarella cheese shredded.


Step Ten:
 Then add ½ bowl of the cheese sauce and spread, repeat the process till you have three layers, make sure you end with one cup of mozzarella cheese so it has a crust.


Step Eleven:
 Insert seven to eight toothpicks evenly round the lasagna so the cheese wouldn’t stick to the foil. Then place the foil to completely cover the casserole.


Step Twelve:
 Place the lasagna into the oven and bake at 375ºF for forty-five minutes.


Step Thirteen:
 Then take off the foil and place back into the oven for three minutes.


Step Fourteen:
 Let the lasagna cool for about thirty minutes, then take the toothpicks out.


Step Fifteen:
 Then sprinkle fresh parsley over the lasagna, then cut into small squares.


Step Sixteen:
 Pick carefully with a spatula and a fork. Then serve on a plate.


SPICY CHICKEN PASTA


Pasta originated from Italy. The pasta we eat today is the dried pasta or like the Italians says it pasta secca. Chicken Pasta is a main dish which consists of chicken and pasta as the main ingredient and a homemade sauce to spice the dish up.

Preparation Time: Ten minutes

Cooking time: Twenty-Five minutes

Number of servings:

Degree of Difficulty: Moderate

Ingredients for chicken coating:

½ teaspoon of cayenne pepper

½ teaspoon of smoked paprika

¼ teaspoon of salt

¼ teaspoon of black pepper

Two teaspoon of olive oil

Ingredients for sauce:

One tablespoon of butter

One small onion diced

One teaspoon of garlic minced

½ teaspoon chilli flakes

Six sun dried tomatoes diced

¼ cup white wine

Two tablespoon of puree

1/3 cup chicken stock

2/3 cup double cream

Salt and pepper to taste

Other Ingredients:

200g of spaghetti pasta

Ten cups of water

One ounce parmesan cheese grated

One Teaspoon of parsley

250g of chicken breast

Tools

A medium sized bowl

Frying pan

Medium pot

Strainer

Preparation:


Step One:
 In a medium sized bowl, add ½ teaspoon of cayenne pepper, ½ teaspoon of smoked paprika, ¼ teaspoon of salt, ¼ teaspoon of black pepper, two teaspoon of olive oil and stir until everything is mixed together


Step Two:
 Take 250g of chicken breast and cut into half. Then pour the paste on each half, spreading it and making sure the chicken is evenly coated.


Step Three:
 Place a frying pan on low heat, and placed the coated chicken in without adding oil. Flip when that side is dry. Three minutes per side, then take off the heat. Let it cool and the slice into thin strips.


Step Four:
 Add one tablespoon of butter and let it melt. When it has melted, add one small onion diced and stir till soft. Then add one teaspoon of garlic minced and stir for a minute or two.


Step Five:
 Add ½ teaspoon chilli flakes and stir for a minute. Then add six sun dried tomatoes diced and stir for a minute. Then pour ¼ cup white wine, and then let it evaporate. This should take about five minutes.


Step Six:
 While that is going on, take a medium pot filled with ten cups of water, add salt and let it boil. Then add 200g of spaghetti until al dente or soft, depending on how you like it. Drain the pasta without rinsing it.


Step Seven:
 Add two tablespoon of puree, and fry for two minutes. Add 1/3 cup chicken stock and stir until evenly distributed. Then pour 2/3 cup double cream and stir until it turns pasty. Then add salt and pepper to taste.


Step Eight:
 Using pasta thongs, add the cooked pasta and toss to combine until the sauce has been evenly distributed and there is no pasta without the sauce.


Step Nine:
 Then add one ounce parmesan cheese grated, one teaspoon of fresh parsley and the stripped chicken breasts. Toss again to combine and coat.


Step Ten:
 Serve hot


CHICKEN FETTUCCINE ALFREDO


Fettuccine Alfredo or Fettuccine al burro which means fettuccine with butter is a main course Italian dish that consists of fettuccine, parmigiano reggiano and butter as the major ingredients.

Preparation Time: Twenty-five minutes

Cooking time: Twenty-five minutes

Number of servings: Four Servings

Degree of Difficulty: Easy

Ingredients:

½ teaspoon of kosher salt

¼ teaspoon of fresh ground black pepper

Twelve ounces fettuccine

Olive oil, for tossing

Twelve ounces of boneless, skinless chicken breast (about two)

One stick (Eight tablespoons) of unsalted butter

Two cups of heavy cream

Two pinches of freshly grated nutmeg

1 ½ cups of freshly grated parmigiano-reggiano

200g of spaghetti

Tools

A medium sized pot

A large skillet

A medium sized bowl

Preparation:


Step One:
 Take a medium pot filled with ten cups of water, add salt and let it boil. Then add 200g of spaghetti until al dente or soft, depending on how you like it. Drain the pasta without rinsing it, and then toss with a splash of oil.


Step Two:
 While the pasta boils, slice twelve ounces of boneless, skinless chicken breast (about two) chicken into thick strips, and lay them on a plate or on a sheet of waxed paper then add ¼ of kosher salt and ¼ of fresh ground pepper. Toss to combine or until the chicken is evenly seasoned.


Step Three:
 Heat a large skillet over medium heat. Add two tablespoons of butter. When the butter melts, raise the heat to medium-high and add in one layer of the chicken.


Step Four:
 Cook, without moving the pieces, until the underside has browned. This should take about one minute or two.


Step Five:
 Flip the sides and repeat the process and until cooked through. This should take about two to three minutes more. Transfer the chicken to a medium bowl.


Step Six:
 Reduce the heat to medium. Add  six tablespoons butter. Scrape the bottom of the skillet with a wooden spoon to release any browned bits. When the butter has mostly melted, whisk in the cream and nutmeg and bring to a simmer, then cook for 2 minutes.


Step Five:
 Lower the heat to keep the sauce just warm.


Step Six:
 Whisk the Parmigiano-Reggiano into the sauce. Add the chicken and cooked pasta and toss well. Season with salt and pepper. Serve hot in heated bowls.


Chapter Four: Asian


VIETNAMESE CHICKEN SALAD ROLLS


Vietnamese chicken salad rolls also known as Gỏi cuốn in Asia. Like other spring roll dishes, they are believed to have an origin in China and were introduced to Vietnam by Chinese immigrants although the gỏi cuốn has been recognized there before.

Preparation Time: Ten minutes

Cooking Time: Fifteen minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:

Five tablespoon of fresh lime juice, divided

One tablespoon of fish sauce

One tablespoon of sugar

¼ teaspoon of lime zest

1/8 teaspoon of Asian chili sauce

One 900g rotisserie chicken, skinless and cleaned, meat removed and shredded

100g rice vermicelli noodles

One large carrot

½ English cucumber, seeded

Twelve 8.5 inch-round rice paper wrappers

Three green onions, cut into long strips

½ cup of packed cilantro

½ cup of packed mint

½ cup of Thai basil leaves

Twelve Boston lettuce leaves

Tools

Two medium sized bowls

A large bowl

A vegetable peeler

Preparation:


Step One:
 In a medium sized bowl, add three tablespoon of fresh lime juice, one tablespoon of fish sauce, one tablespoon of sugar, ¼ teaspoon of lime zest and 1/8 teaspoon of Asian chili sauce. Mix to combine or until the sugar is completely dissolved. Set aside.


Step Two:
 Then to a separate medium sized bowl, add one 900g rotisserie chicken, skinless and cleaned, meat removed and shredded and then sprinkle two tablespoon of lime juice on it. Toss to combine.


Step Three:
 Place a medium pot on medium-high heat, then fill it with four cups of water, add one tablespoon of salt and let it boil. Then add 100g rice vermicelli noodles until al dente. You need it al dente because the pasta would still be put on heat. Drain the pasta and rinse with cold water to stop it from cooking.


Step Four:
 Using a vegetable peeler, cut one large carrot and ½ English cucumber, seeded into long, thin ribbons.


Step Five:
 In a large bowl, fill with hot water. Then one at a time, soak twelve 8.5 inch-round rice paper wrappers until they beginning to soften, this would take ten seconds. Take each off immediately and transfer to a clean surface, it is best to take it out as soon as they begin to soften because wrappers continue to soften as they sit.


Step Six:
 On a board or working table, place one 8.5 inch-round rice paper wrapper, then sprinkle cilantro, mint, Thai basil leaves and a few strips each of cucumber, carrot and green onion on 1/3 of the wrapper leaving one inch boarder at each end


Step Seven:
 Top with a small bundle, this should be about ¼ cup of noodles on both one inch boarder which is the remaining part of the wrapper.


Step Eight:
 Take two from twelve Boston lettuce leaves and fold it over noodles. Then on the leaves sprinkle about 1/3 cup shredded chicken.


Step Nine:
 To fold the rice wrapper, first fold the outside edges over chicken and in. Then fold the edge closest to you up and over the filling, then roll making sure to hold the filling in place until the rice wrapper is fully enclosed. Repeat this process with the remaining wrappers and ingredients until they are finished up.


Step Ten:
 Serve immediately. If there are any leftovers, put them in a bowl with a cover and place in the refrigerator until ready to eat.


BANGKOK NOODLES


Visitors to Thailand, whether novices or die-hard foodies, cannot miss one of the country’s most ubiquitous dishes as they negotiate the country’s varied food scape. Pad thai, that beloved local fry-up of flat noodles, veggies, tofu, and/or meat, can be found on most menus in restaurants as well as at street food carts throughout Bangkok. However, don’t think of this as the definitive Thai noodle experience for there are plenty of wonderful dishes that merit more than a taste.

Preparation Time: Five minutes

Cooking Time: Ten minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the soy sauce mixture:

1/3 cups of vegetable broth

¼ cups of light coconut milk

Two tablespoon of soy sauce

2 ½ teaspoon of curry powder, or to taste

¼ cups of green onions, chopped

½ teaspoon of black pepper, freshly grounded

Other Ingredients:

1 ½ teaspoon of vegetable oil

Two teaspoon of garlic, minced

One tablespoon of fresh ginger, minced

One small hot green chili pepper, minced

Four ounces of firm tofu, drained and cut into ½ inch cubes

One cups of bean sprouts

Two cups of fresh spinach leaves

Six ounces of rice vermicelli

Tools

A medium pot

A small bowl

A large skillet

Preparation:


Step One:
 Place a medium pot on medium-high heat, then fill it with four cups of water, add one tablespoon of salt and let it boil. Then add six ounces of rice vermicelli until al dente. You need it al dente because the pasta would still be put on heat. Drain the pasta and rinse with cold water to stop it from cooking.


Step Two:
 In small bowl, mix 1/3 cups of vegetable broth, ¼ cups of light coconut milk, two tablespoon of soy sauce, 2 ½ teaspoon of curry powder, or to taste, ¼ cups of green onions, chopped and ½ teaspoon of black pepper, freshly ground. Set aside. This would create the soy sauce mixture


Step Three:
 In large skillet over medium-high heat, pour 1 ½ teaspoon of vegetable oil and let it heat.


Step Four:
 Then add two teaspoon of garlic, minced, one tablespoon of fresh ginger, minced and one small hot green chili pepper, minced. Stir-fry for about one minute or until fragrant.


Step Five:
 Then add four ounces of firm tofu, drained and cut into ½ inch cubes. Stir-fry for one minute.


Step Six:
 Gradually add the soy sauce mixture, mixing as you add. Bring to a simmer.


Step Seven:
 Add ½ cup of bean sprouts, two cups of fresh spinach leaves and six ounces of rice vermicelli, cooked, drained and rinsed and stir-fry until soft. Stirring occasionally. This would take about one minute.


Step Eight:
 Add ½ cup of bean sprouts which is the remaining beans sprouts remaining, but do not mix into noodles.


Step Nine:
 Take off the heat and set aside to let rest for three minutes before serving


Step Ten:
 Serve with spicy tomatoes on the side if desired.


CACHUPA


Cachupa is the national dish of Cape Verde. Like other great rustic dishes, such as the feijoada of Brazil and cassoulet of France, it uses highly seasoned meats in relatively small amounts together with grains and beans, and is slowly cooked to build a great depth of flavor. Just like those dishes, it is even better when reheated the next day.

Preparation Time: Forty minutes

Cooking Time: Five minutes

Number of servings: Five servings

Degree of Difficulty: Easy

Ingredients:

Six cups of water

Five tablespoons of olive oil or as needed

One onion, chopped

Two garlic cloves, peeled and minced

Two bay leaves

Four cups of dried hominy, soaked in lots of water overnight

One cup of dried kidney beans, soaked in lots of water overnight

One cup of dried large lima beans, soaked in lots of water overnight

Two pounds of beef or pork spareribs

One chouriço or linguiça sausage, sliced

One blood sausage, sliced

¼ pound of lean bacon, diced

½ cup of fresh green beans

Two pounds of cabbage or kale, coarsely chopped

Two pounds of plantains, peeled and sliced

Two pounds of fresh yams, peeled, 1-inch dice

Two pounds of fresh sweet potatoes, peeled, 1-inch dice

Two pounds of winter squash, peeled, 1-inch dice

One full chicken, cut in 12 serving pieces

½ teaspoon of salt

¼ teaspoon of pepper, to taste

Two pounds of tomatoes, quartered

Sofrito to taste

¼ cup of cilantro, finely chopped

Tools

A twenty quart stock pot

A large pot

A medium sized bowl

Preparation:


Step One:
 In twenty quart stock pot under low heat, add one tablespoon of olive oil and let it heat.


Step Two:
 Once heated, add one onion, chopped, two garlic cloves, peeled and minced. Stir constantly for a minute or until fragrant.


Step Three:
 Increase the heat to medium high heat and then add six cups of water and two bay leaves. Stir to combine then bring to boil.


Step Four:
  Then to the boiling mixture add four cups of dried hominy, soaked in lots of water overnight, one cup of dried kidney beans, soaked in lots of water overnight and one cup of dried large lima beans, soaked in lots of water overnight. Stir to combine, then simmer until tender. This takes about ten minutes.


Step Five:
 While that is going on, in a separate large pot or skillet under low heat, add two tablespoons of oil and let heat.


Step Six:
  Then add two pounds of beef or pork spareribs, one chouriço or linguiça sausage, sliced, one blood sausage, sliced, and ¼ pound of lean bacon, diced. Sauté for three to five minutes or until brown.


Step Seven:
 Then add ½ cup of fresh green beans, two pounds of cabbage or kale, coarsely chopped, two pounds of plantains, peeled and sliced, two pounds of fresh yams, peeled, 1-inch dice, two pounds of fresh sweet potatoes, peeled, 1-inch dice, and two pounds of winter squash, peeled, 1-inch dice. Stir to combine, leave for a minute. Take off the heat, and set aside.


Step Eight:
 In a medium sized bowl, add one full chicken, cut in twelve serving pieces, and then add ½ teaspoon of salt and ¼ teaspoon of pepper, to taste to season the chicken. Toss to combine.


Step Nine:
 In a skillet, add one tablespoon of olive oil, heat it. Once hot add the coated, seasoned chicken then cook until lightly browned. This takes two to three minute for each side.


Step Ten:
 To the stock pot of hominy and beans, gradually add two pounds of tomatoes, quartered and the meat-vegetable mixture. Stir to combine. Cook on low heat for approximately forty minutes.


Step Eleven:
 Add the sofrito to taste, and simmer for twenty minutes longer. Cover the pot and turn off the heat and let it rest, for at least thirty minutes.


Step Twelve:
 Arrange the meats and vegetables on a platter. Garnish with ¼ cup of cilantro, finely chopped.


Step Thirteen:
 Serve the hominy and beans in a separate bowl.


Step Fourteen:
 Serve the hominy and beans and the meat and vegetables side by side.


YASSA


Yassa is a famous Asian dish. This recipe is the Senegalese Chicken Yassa and it is a famously popular recipe throughout West Africa. It’s one of those simply delicious dishes: just a few ingredients, majorly chicken that are transformed, by the magic of cooking, into an exciting and comforting meal.

Preparation Time: Thirty minutes

Cooking Time: One Hour thirty minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients:

Three chicken leg quarters (leg and thigh)

Three chicken breast halves (bone-in)

Five onions (about 2 pounds) peeled, halved, and thinly sliced

One habanero or scotch bonnet pepper

Ingredients for the Marinade:

½ cup of fresh lemon juice

¼ cup of canola oil or olive oil

Two tablespoons of dijon mustard

Four medium garlic cloves, crushed

½ teaspoon of salt

Ingredients for Browning and Braising the Chicken:

Three tablespoon of cooking oil (olive, canola, or grape seed)

½ teaspoon of kosher salt

¼ teaspoon of freshly ground black pepper

Three pieces of paper towels

1 ½ cups of low-salt chicken broth


Garnish
 One cup of pitted green olives, sliced

Tools

A large glass bowl

A small bowl

Whisk

A large heavy pot or Dutch oven

A spatula or wooden spoon

Preparation:


Step One:
 In a large glass bowl, add three chicken leg quarters (leg and thigh), three chicken breast halves (bone-in) and five onions (about 2 pounds) peeled, halved, and thinly sliced. Then cut a few strips from one habanero or scotch bonnet pepper and add to the bowl. Toss to combine.


Step Two:
 In a small bowl, add ½ cup of fresh lemon juice, ¼ cup of canola oil or olive oil, two tablespoons of dijon mustard, four medium garlic cloves, crushed and ½ teaspoon of salt. Whisk well. Then pour on the chicken mixture. Toss to combine and to evenly coat the chicken.


Step Three:
 Cover the large bowl with plastic wrap and marinate in the fridge for at least three hours.


Step Four:
 Preheat the oven to 350ºF.


Step Five:
 Remove the coated chicken from the marinade and place on a clean surface. Then sprinkle ½ teaspoon of kosher salt and ¼ teaspoon of freshly ground black pepper


Step Six:
 Place three pieces of paper towels, layer by layer (one at a time) on a plate. Set aside


Step Seven:
 In a large heavy pot or Dutch oven over medium-high heat, add one tablespoon of cooking oil (olive, canola, or grape seed) and heat.


Step Eight:
 Once the oil is hot, place the coated chicken in the oil in batches, maybe three pieces at a time, do not overload.


Step Nine:
 Then let it heat for three minutes per side or until brown. Take off the heat and set on the plate laid with paper towels. Spoon out some of the chicken fat from the pot, leaving about one tablespoon. Set the hot pepper


Step Ten:
 In the same heavy pot or Dutch oven used to fry the chicken, over medium-high heat, scrape and pour the onions and all the marinade, stir while pouring. Cook, stirring consistently, for about five minutes to get the onions hot and cooking.


Step Eleven:
 Cover the pot and turn the heat to medium-low heat. Let the onions stir-fry, stirring occasionally, for about ten minutes more, until they are very soft and start to caramelize. Regulate the heat so they don’t burn.


Step Twelve:
 Using a spatula or wooden spoon to move onions aside, then lay the fried, coated chicken pieces into the bottom of the pot, and then mound the onions on top of the chicken pieces.


Step Thirteen:
 Place the hot pepper in the middle of the pot. Then pour in 1 ½ cups of low-salt chicken broth.


Step Fourteen:
 Turn the heat to medium high heat and bring the broth to a simmer. Cover the pot and put it in the oven and cook for one hour and twenty minutes.


Step Fifteen:
 Serve with fluffy white rice and onene cup of pitted green olives, sliced.

.


CHICKEN STIR FRY


Stir frying is a Chinese cooking technique in which all the ingredients are fried in a very small amount of very hot oil while being stirred.

Preparation Time: Twenty minutes

Cooking time: Ten minutes

Number of servings: Four Servings

Degree of Difficulty: Easy

Ingredients for Chicken Stir Fry:

Three tablespoons vegetable oil

One pound (2 medium) skinless boneless chicken breasts, sliced into bite-size strips

Salt and black pepper to taste

One red bell pepper (or 1/2 red and 1/2 green), sliced

One cup broccoli, chopped

Four ounce shiitake or portabello mushroom, sliced

One tablespoon peeled and shredded fresh ginger

½ cup chicken broth

Two tablespoons soy sauce (NOT low-sodium)

Two tablespoons ketchup

One teaspoon cornstarch

Few drizzles of sesame oil

Other Ingredients:

12 ounces rice noodles

Tools:

Medium sized pan

A large skillet

Preparation:


Step One:
 Bring medium size pan of salted water to a boil. Add noodles and cook them on medium heat for about two to four minutes (depending on thickness of noodles), or until barely tender. Drain and stir in one tablespoon of vegetable oil.


Step Two:
 In a large skillet, heat two tablespoons of vegetable oil over high heat. Season chicken lightly with salt and pepper and place it into hot skillet and stir-fry for about 3 minutes or until just cooked through. Remove from the skillet and set aside.


Step Three:
 Add bell peppers, broccoli and mushrooms and sauté a minute then add ginger to the skillet and stir-fry for another two minutes.


Step Four:
 In a mixing bowl combine chicken stock, soy sauce, ketchup and cornstarch.


Step Five:
 Add chicken, noodles, and broth mixture to the skillet and stir-fry for 3 minutes or until chicken is hot and fully cooked through.


Step Six:
 Right before serving drizzle sesame oil as season to taste with salt and pepper as desired.


VIETNAMESE DUMPLINGS


Dumpling originated from china but is found in many cuisines in the world with its major ingredients as flour, potatoes or bread. Dumplings may be prepared using variety of methods such as baking, boiling, frying, simmering or steaming.

Preparation Time: Twenty-five minutes

Cooking time: Twenty minutes

Number of servings: Eleven Servings

Degree of Difficulty: Easy

Ingredients for Dumplings:

One pound (454 g) of lean ground beef

Two cups cabbage processed (140g)

Two tablespoons cornstarch (16g)

Two tablespoons of green onions finely chopped (6g)

Two teaspoons of ginger shredded (4g)

One egg white

One tablespoon fish sauce (15mL)

One teaspoon garlic shredded (2g)

One teaspoon salt (6g)

½ teaspoon of black pepper (1g)

Seventy- seven pot sticker wrappers

Ingredients for Sauce:

¼ cup soy sauce (60mL)

1 teaspoon ginger shredded (2g)

Tools

Food processor

Small mixing bowl

Large mixing bowl

Culinary basket

Preparation:


Step One:
 In a large mixing bowl, thoroughly combine, one pound (454 g) of lean ground beef, two cups cabbage processed (140g), two tablespoons cornstarch (16g), two tablespoons of green onions finely chopped (6g), two teaspoons of ginger shredded (4g), one egg white, one tablespoon fish sauce (15mL), one teaspoon garlic shredded (2g), one teaspoon salt (6g), ½ teaspoon of black pepper (1g). 


Step Two:
 Add ½ tablespoon of the meat mixture into center of each wrapper. Using your fingertips, moisten edges of wrapper with water. Bring edges together to form a semi-circle. Repeat with remaining wrappers and filling.


Step Three:
 Fill roaster halfway full with water and cover.


Step Four:
 Turn heat to medium and bring water to a boil.


Step Five:
 Place seven to ten dumplings in culinary basket. Place basket in roaster and cover.


Step Six:
 Cook for approximately five minutes or until meat is cooked through. Remove dumplings with slotted spoon and set aside. Repeat until all dumplings are cooked.


Step Seven:
 In a small mixing bowl, combine ¼ cup of soy sauce (60mL), one teaspoon of ginger shredded (2g) and mix with a spoon.


Step Eight:
 Serve dumplings warm with sauce.


Chapter Five: American


MACARONI AND CHEESE


Macaroni and Cheese or as called in the United States, Mac ‘n’ Cheese is a baked dish consisting macaroni pasta and a cheese sauce. 

Preparation Time: Forty-five minutes

Cooking time: Fifteen minutes

Number of servings: Five servings

Degree of Difficulty: Moderate

Ingredients for the Cheese Sauce:

One cup (115g) of Cheddar Cheese

¾ cup (85g) of Gruyere Cheese

¾ cup (85g) of Mozzarella Cheese

Four tablespoons (60g) of Butter

Four tablespoons (30g) of Flour

Four cups (one litre) of Milk

One teaspoon of salt

¼ teaspoon of Black Pepper

¼ teaspoon of Nutmeg grated

Other Ingredients:

One teaspoon salt

Fifteen cups of water

Fourteen ounces (400g) of Macaroni

Tools

A big mixing bowl

A medium and a large pot

Whisk

Baking Dish

Oven

Preparation


Step One:
 Add One cup (115g) of Cheddar Cheese, ¾ cup (85g) of Gruyere Cheese and ¾ cup (85g) of Mozzarella Cheese to a big mixing bowl, and mix till they are even.


Step Two:
 Take a medium pot, place on heat and add fifteen cups of water. When it is boiled, add one teaspoon of salt, then pour fourteen ounces (400g) of pasta into the salted boiling water. Cook till al dente.


Step Three:
 In a large pot over low heat, place four tablespoons (60g) of butter and let it melt completely.


Step Four:
 Then add four tablespoons (30g) of flour, whisk and cook the mixture over medium heat for two minutes.


Step Five:
 Gradually add and whisk four cups (one litre) of milk. Whisk the mixture until it becomes smooth, and then cook for five to six minutes until it becomes slightly thick, whisking at intervals. Then take off the heat.


Step Six:
 Then add One teaspoon of salt, ¼ teaspoon of Black Pepper and ¼ teaspoon of Nutmeg grated and whisk.


Step Seven:
 Gradually add ¾ of the cheese mixture, then whisk until it melts after each addition.


Step Eight:
 Drain the pasta without rinsing and then add to the sauce. Stir until it had been distributed evenly.


Step Nine:
 Transfer the dish into a baking dish, spread making it flat and then sprinkle the remaining cheese on it.


Step Ten:
 Place in the oven and bake for twenty to twenty-five minutes at 360F (180ºC) or until golden. Set aside to cool


Step Eleven:
 Serve in a plate


HASHBROWN CASSEROLE


Originally, the full name of the dish was "hashed brown potatoes" (or "hashed browned potatoes"), of which the first known mention is by American food author Maria Parloa (1843–1909) in her 1887 Kitchen Companion, where she describes the dish of "hashed and browned potatoes" as a fried mixture of cold boiled potatoes.

Preparation Time: Five minutes

Cooking time: Forty-five minutes

Number of servings: Ten Servings

Degree of Difficulty: Moderate

Ingredients:

32 ounces frozen shredded hash browns defrosted

½ cup of melted butter

One 10 ¼ ounces can of cream of chicken soup or cream of cheddar

One pint of sour cream

½ cup of onion finely chopped

Two cups of colby cheese grated

¼ teaspoon of black pepper

Tools

A large bowl

Nine by thirteen casserole dish

Preparation:


Step One
:
 Preheat oven to 350°F.


Step Two:
 In a large bowl, add 32 ounces frozen shredded hash browns defrosted, ½ cup of melted butter, One 10 ¼ ounces can of cream of chicken soup or cream of cheddar, 1 ½ cup of  Colby cheese grated cheese, One pint of sour cream, ½ cup of onion finely chopped, and ¼ teaspoon of black pepper.


Step Three:
 To a Nine by thirteen casserole dish, add one tablespoon of olive oil, and spread round the pan to keep it greased.


Step Four:
 Add the mixture in the large bowl into the casserole dish and top it up with ½ cup of Colby cheese grated cheese, which is the remaining from the cheese added in the main mixture earlier


Step Five:
 Place the dish in the middle of the preheated oven and then bake for forty-five to fifty-five minutes or until hot and bubbly.


Step Six:
 Take off the heat and set aside to let it cool.


Step Seven:
 Serve


BREAKFAST BURRITO


Some people think the Breakfast Burrito was found in New Mexico but it was originally from the United States in the 1950s. This main dish consists of eggs, and potatoes wrapped in a tortilla then heated.

Preparation Time: Twenty minutes

Cooking time: Ten minutes

Number of servings: Six servings

Degree of Difficulty: Moderate

Ingredients:

Six medium flour tortillas

One tablespoon of oil

½ pound of button mushroom

One tablespoon of butter

Six large eggs

½ cup of sour cream

½ teaspoon of salt

¼ teaspoon of black pepper

Two ounces ham cut into strips

One cup (4 oz) mozzarella cheese shredded

One medium tomato diced

Four tablespoon oil

Tools

Medium sized mixing bowl

Whisk

A non-stick frying pan

Preparation:


Step One:
 In a medium sized mixing bowl, crack six large eggs, add a pinch of salt, a pinch of black pepper and two table spoon of sour cream, whisk together thoroughly.


Step Two:
 Add two ounces of chopped ham stir with a wooden spoon to combine then set the mixture aside.


Step Three:
 Thinly slice half a pound of brown mushroom.


Step Four: 
 Put a frying pan over medium heat and add one table spoon of oil. Then add the mushrooms and saete for about five minutes, then add a pinch of salt and pepper. Saete until brown. Remove the mushrooms from the frying pan.


Step Five:
 Add one teaspoon of butter to a frying pan and wait till it melts, once the butter is hot and melted add the egg mixture, scramble the egg for about three minutes or until moist. Remove from frying pan  and separate in to a separate bowl.


Step Six:
 Take a medium tortilla, spread a table spoon of sour cream, top that with a tablespoon of the scrambled egg, sprinkle a handful of mozzerella cheese, one table spoon of the mushroom and on e table spoon of the shredded tomatoes.


Step Seven:
 Roll the burrito from top to bottom, tuck the top side and the lower side, and also fold in the edges roll to secure. Repeat for the remaining tortilla.


Step Eight:
 Place a frying pan over low heat, add two table spoons of olive oil. Place the burritos in the pan. Put the folded side down without crowding the pan.


Step Nine:
 Heat for two for two to three minutes, until the side is golden brown. Repeat for the other sides. Do the same process for the remaining burritos.


Step Ten:
 Serve.


OYSTER STEW


Oyster Stew is very popular in the United States and in The Gambia. It is eaten during thanksgiving for the United States and during Christmas eve for the Gambia. It is a stew which consists of oysters, cream and sometimes mushroom.

Preparation Time: Ten minutes

Cooking time: Thirty minutes

Number of servings: Six servings

Degree of Difficulty: Moderate

Ingredients:

Three cups of milk

Twelve ounces of evaporated milk

½ teaspoon of salt

¼ teaspoon of black pepper

Two tablespoons butter

Sixteen ounces of standard can oysters

Crackers

Tools

A medium sized pot

A wooden spoon

Strainer

Two medium sized bowls

A small bowl

Blender

Preparation:


Step One:
 Place a medium sized pot on medium heat then add two tablespoons of butter, twelve ounces of evaporated milk, three cups of milk, then stir with a wooden spoon once in a while, leave on the stove for five to six minutes or until the butter melts completely.


Step Two:
 While the mixture is on heat, open the sixteen ounce of standard can oysters. Drain the liquid in the container into a small bowl leaving only the oysters in the strainer. Do not throw the liquid away as it will be used later.


Step Three:
 Then cut the oysters into smaller pieces removing the muscle at the place the oyster is connected to its shell.


Step Four:
 After cutting that up, pour the muscle into the liquid that the oysters were in at first and pour that content into a blender then blend for a minute. While it blends make sure you check the mixture on heat and stir with a wooden spoon.


Step Five:
 Once it’s done, pour the content in the blender to the pot on heat and stir gently till the mixture is even.


Step Five:
 Then add ½ teaspoon of salt and ¼ teaspoon of black pepper then stir.


Step Six:
 Add the oysters into the pot, and stir.


Step Seven:
  Keep stirring until it starts to bubble by the side and show some foamy residents on the top.


Step Eight:
 Serve warm with crackers.


Chapter Six: English


APPLE PIE


Apple Pie was originated in England. It majorly consists of apples, cinnamon, flour, sugar, milk, butter and salt then baked under high heat. It is mostly served with whipped cream, ice cream or cheddar cheese.

Preparation Time: One hour

Cooking time: One hour

Number of servings: Eight servings

Degree of Difficulty: Challenging


Ingredients for Pie crust dough
:


2 ½ cups of all-purpose flour

½ tablespoon of sugar

½ teaspoon of salt

1 ½ pound of cold unsalted butter (Diced)

Six tablespoon of iced water

Ingredients for Apple pie sauce:

Eight tablespoon of unsalted butter

Three tablespoon of all-purpose flour

1 ½ cup of water

One cup of sugar

Ingredient for egg wash:

One large egg

One tablespoon of water.

Other Ingredient:

Double pie crust

Seven Granny Smith Apples, peeled, cored

1 ½ teaspoon of cinnamon

Tools

Food processor

Pie plate

Whisk

Small bowl

Rolling pin

Board

Preparation:


Step One:
 In a food processor, add 2 ½ cups of all-purpose flour, ½ tablespoon of sugar, ½ teaspoon of salt and pulse to combine.


Step Two:
 Then add 1 ½ pound of cold unsalted butter (Diced), and pulse until coarse crust form.


Step Three:
 Add exactly six tablespoons of iced water, then mix for fifteen seconds. Don’t over mix or add excess water.


Step Four:
 Transfer the dough to a board or working table and dap with your hand until it forms. Then split into two part and dap until it forms a circle. Place each piece of dough in a sheet of plastic wrap and refrigerate for an hour.


Step Five:
 While that refrigerates, place a sauce pan over medium heat and add eight tablespoon of unsalted butter, let it melt.


Step Six:
 When it melts, add three tablespoon of all-purpose flour and let it simmer, whisking constantly.


Step Seven:
 Then add1 ½ cup of water, one cup of sugar and whisk till evenly distributed. Reduce the heat to low heat, bringing it to a boil and simmer for three minutes, whisking occasionally. It should have a caramel-like look that’s when you should know it’s done. Set aside


Step Eight:
 Now, thinly slice Seven Granny Smith Apples, peeled, cored. Transfer to a large mixing bowl, add 1 ½ tablespoon of cinnamon and stir until the all apples are fully coated with cinnamon


Step Nine:
 Then add all the apple pie sauce and stir until the sauce is evenly distributed round the apples. 


Step Ten:
 Take the pie crust doughs out of the refrigerator, and knead one with a rolling pin. Once rolled out, Roll the dough unto the rolling pin gently, until the rolling pin is completely cover with your dough. Transfer that unto a pie plate by unrolling the dough off the pin, letting some of the dough fall by the side of the plate.


Step Eleven:
 Now add all of the apple mixture, making sure the sauce doesn’t touch the top edge of the plate. Spread evenly around.


Step Twelve:
 Then roll the other dough, not too flatly, then cut into ten strips. Then take the longest strip and place through the middle of the pie plate (horizontally).Then place the four other strips which were on opposite sides of the longer strip, just side by side. You should have five strips over the pie


Step Thirteen:
 Peel back the second and fourth, and place on large strip through the center, now peel back the alternating strips and place another strip. Do this for the right and left side of the pie (vertically).Place any remaining strips of dough round the pie plate.


Step Fourteen:
 Then tuck the excess pie dough into the pie plate. Crimp the edges of the pie dough by pushing the dough with one finger and pinch around it with the other finger simultaneously. Pat the above the edges of the dough downwards.


Step Fifteen:
 Heat the oven to 425ºF


Step Sixteen:
 While the oven heats, whisk one large egg and one tablespoon of water into a small bowl. Using a brush, brush the egg wash evenly round the apple pie.


Step Seventeen:
 Place the pie in the center of the pre-heated oven for fifteen minutes. Then without opening the door reduce the heat to 350 ºF then continue to bake for 45 minutes.


Step Eighteen:
 Let it rest for an hour, then serve.


MASHED POTATOES AND GRAVY


Mashed Potatoes and Gravy was discovered by the English in the 1600s. The mashed potatoes are prepared by mashing potatoes and then adding butter or cheese to make it smooth and delicious. Gravy, an accompaniment to the mashed potatoes is a sauce made from the juices of meat; it is often thicken with flour. Even though gravy goes well with other dishes, it is best known to go with mashed potatoes.

Preparation Time: Twenty minutes

Cooking time: Forty minutes

Number of servings: Two servings

Degree of Difficulty: Moderate

Ingredients for the potato:

500g of potato

Two cups of water

1 teaspoon of salt

70g butter

70g cream cheese

½ teaspoon of salt

¼ teaspoon of pepper

Ingredients for the gravy:

Six tablespoon of oil or chicken fat

Four tablespoon of flour

One cup of Chicken stock

Two tablespoon of soy sauce

½ teaspoon of salt

¼ teaspoon of pepper

¼ teaspoon of red chilli

Tools

Peeler

A medium pot

A medium sized bowl

Masher

A non-stick frying pan

Preparation:


Step One:
 Peel and divide 500g of potato into ¼ of each potato.


Step Two:
 Then place in a medium pot under medium heat, add water, 1 teaspoon of salt and let it boil until it is soft.


Step Three:
 Drain the water out without rinsing, and place in a medium sized bowl


Step Four:
 Then add seventy grams of butter to the bowl and mash with a masher until it completely mashed.


Step Five:
 Then add seventy grams of cream cheese, and mash until it becomes very smooth. Using a flat spoon stir gently to be sure they aren’t any lumps


Step Six:
 Add ½ teaspoon of salt and ¼ teaspoon of pepper then stir gently until the salt and pepper has been distributed evenly.


Step Seven:
 To a non-stick frying pan, under low heat, add six tablespoon of oil or chicken fat and let it heat.


Step Eight:
 Then add four tablespoon of flour, stir and until brown and evenly distributed.


Step Nine:
 Gradually add one cup of chicken stock and stir after every addition.


Step Ten:
 Once the mixture becomes smooth, add two tablespoon of soy sauce, ½ teaspoon of salt, ¼ teaspoon of pepper, ¼ teaspoon of red chilli and then stir. Keep on heat for a minute or two.


Step Eleven:
 Place the mashed potatoes into a bowl or a plate and then apply gravy to the top or the side. Serve warm or hot.


Chapter Seven: European


TOMATO GARLIC SPANISH RICE


Mexican-style Spanish rice, however, is red, from being cooked with tomato sauce or tomato paste and is often referred to as "red rice" (Spanish: arroz rojo) in Mexico. However, in southern Mexico, ​plain white rice is more common. But since adding the broth, tomato, onion, and garlic is the Mexican way to add flavor to rice, calling the dish "Mexican rice" indicates rice that is made in the Mexican style.

Preparation Time: Ten minutes

Cooking time: Fifty minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients:

Two tablespoons of extra-virgin olive oil

¼ medium onion, finely chopped

½ red bell pepper, finely chopped

Two cups of long grain white rice

Two cups of low-sodium chicken broth

One cup of tomato sauce

Juice of 1/2 lemon

One teaspoon of chili powder

One teaspoon of garlic powder

One teaspoon of dried oregano

½ teaspoon of ground cumin

One tablespoon of Kosher salt

One tablespoon of Freshly ground black pepper

One tablespoon of freshly chopped cilantro, for garnish

Tools

Preparation:


Step One:
 In a medium saucepan over medium heat, heat oil. Add onion and pepper and cook until softened slightly, 3 to 4 minutes.


Step Two:
 Add rice and cook, stirring frequently, until toasted and lightly golden, 4 to 6 minutes.


Step Three:
 Stir in chicken broth, tomato puree, lemon juice, chili powder, garlic powder, oregano, and cumin. Season liberally with salt and pepper.


Step Four:
 Increase heat to high and bring to a boil, then reduce heat to low and bring to a gentle simmer. Cook until all liquid is absorbed, 15 to 18 minutes.


Step Five:
 Remove from heat and let rest for 3 to 4 minutes, then remove lid and fluff rice with a fork. Season to taste with salt and pepper, top with cilantro.


Step Six:
 Serve immediately


QUESADILLA


Literally meaning “little cheesy thing,” quesadillas originated in northern and central Mexico in the 16th century. Corn tortillas were already popular among the Aztec people. They often stuffed them with squash and pumpkin and baked them in clay ovens as a sweet dessert. Thus, the quesadilla was born.

Preparation Time: Ten minutes

Cooking time: Twenty minutes

Number of servings: Two servings

Degree of Difficulty: Easy

Ingredients for Taco Bell Quesadilla Sauce:

¼ cup of Mayo

Two teaspoon of Minced Pickled Jalapenos

Two teaspoon of Pickled Jalapeno Juice

2/3 teaspoon of Sugar

1/2 teaspoon of Cumin

1/2 teaspoon of Paprika

1/8 teaspoon of Cayenne Pepper

1/8 teaspoon of Garlic Powder

½ teaspoon of Salt

Other Ingredients for Taco Bell Quesadilla Sauce:

One Chicken Breast

½ teaspoon of Salt

½ teaspoon of freshly ground pepper

Two Flour Tortillas (Burrito size)

One Cup of Cheddar & Monterey Jack Cheese (If you can’t find a bag that’s a mix, just buy them separately and use 1/2 cup of each)

One Slice of American Cheese

Tools

Preparation:


Step One:
 In a medium sized bowl, ¼ cup of Mayo, two teaspoon of Minced Pickled Jalapenos, two teaspoon of Pickled Jalapeno Juice, 2/3 teaspoon of Sugar, ½ teaspoon of Cumin, ½ teaspoon of Paprika, 1/8 teaspoon of Cayenne Pepper, 1/8 teaspoon of Garlic Powder and ½ teaspoon of Salt.


Step Two:
 Mix to combine and set aside


Step Three:
 Season one Chicken Breast with ½ teaspoon of Salt and ½ teaspoon of freshly ground pepper on both sides. Toss to combine and to evenly coated the chicken breasts


Step Four:
 In a skillet, over medium-high heat, add 1 ½ tablespoon of vegetable oil and let it heat.


Step Five:
 Once the oil is hot, add the seasoned chicken breast and cook until done or when internal temperature reaches 165℉. This would take five to eight minutes. Remove the cooked chicken from skillet and thinly slice.


Step Six:
 Place two Flour Tortillas (Burrito size) on hot skillet. On one side of the tortilla, place ¼ cup of Cheddar & Monterey Jack Cheese (If you can’t find a bag that’s a mix, just buy them separately and use ½ cup of each) and ½ slice of American cheese.


Step Seven:
 Place half of the chicken on top of the cheese


Step Eight:
 On the other side, spread about 1 ½ tablespoons of the sauce.


Step Nine:
 To roll the tortillas, first roll one side over the layers of fillings and tuck it in tight. Then fold in the side flaps, finally used the final side to the burrito. Repeat for the remaining tortillas.


Step Ten:
 Fold tortilla over and press gently with your spatula. Cook until cheese is melted and bubbly. This takes two to four minutes per each side.


Step Eleven:
 Use a pizza cutter to slice each quesadilla into four pieces.


Step Twelve:
 Serve immediately


JAMBALAYA


Though the Jambalaya was originated from Louisana in South Eastern part of the United States, it is a popular dish among the West African, French and Spanish influence. Its major ingredients are meat, vegetables, all mixed with rice.

Preparation Time: Five minutes

Cooking time: Fifty minutes

Number of servings: Four servings

Degree of Difficulty: Moderate

Ingredients for the Jambalaya sauce:

One pound of shrimp

1 ½ pound of sausage (Chopped)

½ cup of tomato sauce

One green bell pepper (Diced)

One large onion (Diced)

Two celery sticks (Chopped)

Four garlic cloves (Minced)

Four cups of chicken broth

A teaspoon of ground cumin

A teaspoon of chilli

A teaspoon of smoked paprika

A teaspoon of brown sugar

¼ teaspoon of black pepper

Three teaspoon of olive oil

Other Ingredients:

1 ½ cup of white rice

Tools:

Frying pan

Wooden spoon

Preparation:


Step One:
 Place a frying pan over medium heat and add three tablespoons of olive oil.


Step Two:
 When hot, add 1 ½ pound of sausage (Chopped). Fry till it is nicely brown on all sides, stir constantly. Remove when done.


Step Three:
 In the same frying pan, add one green bell pepper (Diced), one large onion (Diced), two celery sticks (Chopped), four garlic cloves (Minced) and stir till it becomes soft.


Step Four:
 Add, a teaspoon of ground cumin , a teaspoon of chilli, a teaspoon of smoked paprika, a teaspoon of brown sugar, ¼ teaspoon of black pepper and stir until evenly distributed.


Step Five:
 Then add ½ cup of tomato sauce, four cups of chicken broth and then return the cooked sausage. Stir then cover for fifteen minutes.


Step Six:
 Evenly add 1 ½ cup of rice, making sure the rice is completely covered in liquid. Cover the pot and let it boil for 10 minutes


Step Seven:
 Add one pound of shrimp, placing it on top. Cover with lid and allow to finish cooking or until the shrimp turns golden.


Step Eight:
 Serve hot.


MACARONI COLESLAW


Coleslaw from the Dutch term, Koolsla meaning cabbage salad is a side dish consisting of shredded cabbage with salad dressing. However, over the years coleslaw has been upgraded by adding other ingredients such as carrots. Macaroni Coleslaw is also a side dish added by macaroni.

Preparation Time: Fifteen minutes

Cooking time: Thirty minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for coleslaw mix:

½ big cabbage shredded

One medium carrot grated

Two Scallions chopped

Ingredients for salad dressing:

1 and ½ cup of whip light

1/3 cup of sugar

¼ cup of cider vinegar

½ teaspoon of salt

½ teaspoon of pepper

Other ingredients:

Seven ounces (200g) of  Ring Macaroni

Two medium Onions chopped

Two Celery Ribs chopped

One medium Cucumber chopped

One medium Green Pepper chopped

One can (8 oz) of Water Chestnuts

Tools

Large salad bowl

A medium mixing bowl

A medium bowl

Preparation:


Step One:
 Take a medium pot, place on heat and add fifteen cups of water. When it is boiled, add one teaspoon of salt, then pour seven ounces (200g) of ring macaroni into the salted boiling water. Cook till soft.


Step Two:
 Add ½ big cabbage shredded, one medium carrot grated and two scallions chopped to a medium sized mixing bowl to make the coleslaw mix.


Step Three:
 To a large salad bowl, add seven ounces (200g) of cooked ring macaroni, the coleslaw mix, two medium onions chopped, two celery ribs chopped, one medium cucumber chopped, one medium green pepper chopped and one can (8 oz) water chestnuts.


Step Four:
 Add 1 and ½ cup of whip light, 1/3 cup of sugar, ¼ cup of cider vinegar, ½ teaspoon of salt, ½ teaspoon of pepper to a medium bowl then stir till it becomes very smooth to make the salad dressing.


Step Five:
 Add the salad dressing to the large salad bowl. Mix together until the dressing is evenly distributed round the mix.


Step Six:
 Cover the salad bowl with a foil, place it in a refrigerator and let it cool for about thirty minutes. Serve cold.


BEEF STROGANOFF


Beef Stroganoff or like the Russians call it, the beef stroganov, from its origins in mid 19th
 century in Russia. It is a Russian dish consisting of a creamy sauce with sautéed pieces of beef. Over the years, various recipes have been modified to make more delicious Beef Stroganoff. It can be served with rice, mashed potato or any kind of pasta.

Preparation Time: Fifteen minutes

Cooking time: Fifteen minutes

Number of servings: Four servings

Degree of Difficulty: Moderate

Ingredients:

One pound of sirloin steak thinly sliced

Two tablespoon of olive oil

Two Tablespoon of butter

½ medium onion, finely chopped

½ pound brown mushroom, thickly sliced

One garlic clove, minced

One tablespoon all-purpose flour

One cup beef broth

¾ cup heavy whipping cream

¼ cup of sour cream

One tablespoon Worcestershire sauce

½ tablespoon Dijon mustard

½ tablespoon salt

¼ tablespoon black pepper

Green onion to garnish

Tools:

Deep pan

A bowl

Preparation


Step One:
 Place a deep pan over medium high heat and add two tablespoons of oil. Add the sliced beef, fry, turn over to the other side after a minute or until brown. It is better to fry in batches, so the beef cooks well.


Step Two:
 The beef should be placed in another bowl and covered to keep the warmth.


Step Three:
 In the deep pan, melt two tablespoons of butter, then add the chopped onions then the thickly sliced mushrooms and sauté for six to seven minutes or until the mushroom are soft and brown.


Step Four:
 Add your minced garlic clove and sauté for one minute, sprinkle with one tablespoon of flour, sauté for another minute very constantly.


Step Five:
 Pour in one cup of beef broth stir scraping the bottom of the pan, then add ¾ cup of heavy whipped cream and bring everything into a simmer.


Step Six:
 Add two table spoons of the simmered sauce in to the sour cream, mix then add in to the sauce, whisking constantly.


Step Seven:
 Add one tablespoon of Worcestershire, ½ a teaspoon of Dijon mustard and season with ½ a teaspoon of salt and ½ a teaspoon of black pepper. Bring the sauce back to a simmer.


Step Seven:
 Add the cooked beef back in to the mixture and cook until the sauce is back to a simmer or the beef is heated through.


Step Eight:
 Add chives, for extra boost in seasoning.


Step Nine:
 Serve and enjoy with either pasta or mashed potatoes.


Chapter Eight: Burritos


BOSS BURRITO


The Boss Burrito is large and in charge, packed with over a pound of cilantro-lime rice, black beans, and your choice of grilled chicken or steak. A Mexican man with burros in 1910. Some theories place the invention of the burrito
 around this time. As one story has it, a vendor named Juan Méndez wrapped his food in a flour tortilla, transporting his new creation on a small donkey.

Preparation Time: Five minutes

Cooking Time: Fifteen minutes

Number of servings: One servings

Degree of Difficulty: Easy

Ingredients:

One tablespoon of olive oil

One pound of ground beef

One teaspoon of taco seasonings

One teaspoon of garlic powder

½ teaspoon of chill spice mix

¼ cup of tomato paste

One tortilla

One tablespoon of refried beans

One tablespoon of sour cream

½ teaspoon of onions, finely chopped

½ teaspoon of tomatoes, finely chopped

¼ cup of lettuce

¼ cup of cheddar cheese

Tools

A pan or skillet

A board or working table

Preparation:


Step One:
 In a pan or skillet over medium to high heat, add one tablespoon of olive oil, and let it heat.


Step Two:
 Once hot, add one pound of ground beef and break the beef down to small clumps. Sauté for three to four minutes or until brown.


Step Three:
 Then add one teaspoon of taco seasonings, one teaspoon of garlic powder and ½ teaspoon of chill spice mix. Stir the spices in well to combine and let it cook for another minute.


Step Four:
 Finally add ¼ cup of tomato paste and stir until warm. This would take four to five minutes. Take off the heat, and set aside.


Step Five:
 Warm one tortilla in the microwave for forty-five seconds.


Step Six:
 Place the warm tortilla on a board or working table.


Step Seven:
 Then spread one tablespoon of refried beans and ½ cup of the beef mixture


Step Eight:
 Then spread one tablespoon of sour cream and sprinkle½ teaspoon of onions, finely chopped, ½ teaspoon of tomatoes, finely chopped, ¼ cup of lettuce and ¼ cup of cheddar cheese


Step Nine:
 To roll the tortilla, first roll one side over the layers of fillings and tuck it in tight. Then fold in the side flaps, finally used the final side to the burrito. Repeat for the remaining tortillas


Step Ten:
 Serve immediately.


GRILLED STUFT BURRITO


The original Grilled Stuft Burrito has a flour tortilla filled with beans, ground beef, rice, a three-cheese blend which included pepper jack, cheddar, and mozzarella, creamy pepper jack sauce, and fiesta salsa but this is a style of burrito severed at Taco bell.

Preparation Time: Fifteen minutes

Cooking time: Fifty minutes

Number of servings: Six servings

Degree of Difficulty: Challenging

Ingredients for the Spanish rice:

Four cups of water

One tablespoon of salt

1 ½ cups of long grain white rice

One tablespoon of vegetable oil

½ yellow onion, diced

½ green bell pepper, diced

One cup of can diced fire-roasted tomatoes with garlic

One teaspoon of kosher salt

Two cups of vegetable stock

Ingredients for Seasoned Ground Beef:

Two tablespoon of vegetable oil

Two pounds of 85/15 ground beef

One tablespoon of kosher salt

Two teaspoon of fresh ground black pepper

Two teaspoon of chili powder

Two teaspoon of garlic powder

Two teaspoon of onion powder

Two teaspoon of cumin

One teaspoon of crushed red pepper flakes

One teaspoon of dried oregano

One teaspoon of paprika

½ lime, juice

Ingredients for Pico de Gallo:

Four whole roma tomatoes, cored and diced

½ whole white onion, diced

Two whole jalapenos, deseeded and minced

One whole lime, juiced

½ bunch cilantro, rough chopped

¼ teaspoon of kosher salt, to taste

Other Ingredients:

Thirty ounces can of Rosarita Spicy Jalapeno refried beans or your favorite brand

¼ cup of water

One tablespoon of water (optional)

Six to Eight large burrito-sized flour tortillas

Sixteen ounces of guacamole

One bottle of tapatio or your favorite hot sauce, to taste

Sixteen ounces of Mexican blend shredded cheese

Non-stick spray or vegetable oil as needed

Tools

A large, flat-bottomed sauté pan

Fork

A large skillet

A large mixing bowl

A medium saucepan

A large flat skillet

A large cutting board.

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add one tablespoon of salt and let it boil. Then add 1 ½ cups of long grain white rice until al dente not soft as the rice would still go under heat. Drain the rice and rinse it. Set aside


Step Two:
 In a large, flat-bottomed sauté pan, heat the one tablespoon of vegetable oil, then add in ½ yellow onion, diced and sauté until soft. This takes about a minute.


Step Three:
 Then add in ½ green bell pepper, diced and sauté for another minute. Add in the cooked rice and sauté until slightly toasted. This takes about three minutes.


Step Four:
 Add one cup of can diced fire-roasted tomatoes with garlic, then add one teaspoon of kosher salt and mix to combine. Add two cups of vegetable stock, and let it boil. Once it boils, lower the heat to a simmer and cover the pan


Step Five:
 Cook for about twenty minutes or until the rice is soft. Take off the heat and fluff the rice with a fork. Cover again and let it sit for five minutes.


Step Six:
 While the rice is cooking, in a large skillet over medium-high heat, heat two tablespoon of vegetable oil. Once hot, add in two pounds of 85/15 ground beef and make sure to break off any huge clumps of meat using a spoon.


Step Seven:
 Then season with one tablespoon of kosher salt, two teaspoon of fresh ground black pepper, two teaspoon of chili powder, two teaspoon of garlic powder, two teaspoon of onion powder, two teaspoon of cumin, one teaspoon of crushed red pepper flakes, one teaspoon of dried oregano, one teaspoon of paprika, ½ lime, juice and mix thoroughly to combine.


Step Eight:
 Sauté the beef for ten minutes or until cooked through. Take off the heat and set aside.


Step Nine:
 To a large mixing bowl Add four whole roma tomatoes, cored and diced, ½ whole white onion, diced, two whole jalapenos, deseeded and minced, one whole lime, juiced, ½ bunch cilantro, rough chopped. Stir to combine. Then add ¼ teaspoon of kosher salt, to taste. This will create the Pico de Gallo


Step Ten:
 To a medium saucepan, pour Thirty ounces can of Rosarita Spicy Jalapeno refried beans or your favorite brand. Add about ¼ cup of water and stir to combine.


Step Eleven:
 Place the saucepan over medium-low heat while stirring consistently. If the beans seem dry then add in one tablespoon of water. Heat until cooked through. This would take about seven minutes.


Step Twelve:
 Heat a large flat skillet over medium-low heat. Then heat one of six to eight large burrito-sized flour tortillas until they become easy to bend or flexible. This takes about thirty seconds per side. Repeat for the remaining tortillas


Step Thirteen:
 Lay out one of the warmed tortilla on a large cutting board. Take two tablespoon of the refried beans, and spread it round the middle but leaving a gap at the end of each line. Repeat the same for the Spanish rice.


Step Fourteen:
 Then create a new layer and take one scoop of the ground beef. Then add one spoon from sixteen ounces of guacamole, then one spoon of the pico de gallo, then add a bit of one bottle of tapatio or your favorite hot sauce, to taste and a bit from sixteen ounces of Mexican blend shredded cheese.


Step Fifteen:
 To roll the tortillas, first roll one side over the layers of fillings and tuck it in tight. Then fold in the side flaps, finally used the final side to the burrito. Repeat for the remaining tortillas.


Step Sixteen:
 Then place the pan over medium high heat. Then spray a non-stick spray or apply vegetable oil as needed


Step Seventeen:
 Lay two to three burritos, do not overload, down into the pan, making sure the flap end is side down. Heat until you get a nice golden brown crust. This should take three minutes


Step Eighteen:
 Now spray the top of the burritos with non-stick spray or with a bit of oil and turn the burritos over the other side. Cook until light golden brown on this side. This should take another three minutes.


Step Nineteen:
 Repeat this procedure for all the remaining burritos.


Step Twenty:
 Serve hot with your favorite hot sauce on the side.


CHEESY GORDITA CRUNCH


The heated Mexican flatbread, taco attempted to replicate gorditas which has been sold in Mexico for years. In 2001, Taco Bell introduced the Cheesy Gordita Crunch. The new three-cheese-and-beef Gordita was wrapped around Taco Bell's signature crunchy taco.

Preparation Time: Ten minutes

Cooking time: Forty-five minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the seasoned beef:

Two tablespoons of vegetable oil

Two pounds of ground beef

One can (8 ounces) tomato paste

One (15 ounces) tomato puree

Two tablespoons of chili powder

Two tablespoons of kosher salt

Two tablespoons of granulated sugar

One teaspoon of ground cumin


1
⁄2
 teaspoon of flavor enhancer, such as Ac'cent


1
⁄2
 teaspoon onion powder


1
⁄4
 teaspoon garlic powder

Ingredients for the spicy ranch sauce:


1
⁄2
 cup of sour cream

½ (one ounce) envelope ranch dressing, and salad seasoning

Two tablespoons of mayonnaise

Two tablespoons of habanero sauce

Three cups of iceberg lettuce shredded

Two cups of cheddar cheese shredded

Eight 6-inch flour tortillas

Eight hard shelled taco shells

Tools

A large skillet

A small bowl

A small knife

A baking sheet

A spatula

Preparation:


Step One:
 In a large skillet over medium-high heat, heat two tablespoons of vegetable oil. Then add two pounds of ground beef cook and make sure to break off any huge clumps of meat using a spoon. Cook for about nine to twelve minutes or until no longer pink.


Step Two:
 Add one can (8 ounces) tomato paste, one (15 ounces) tomato puree, two tablespoons of chili powder, two tablespoons of kosher salt, two tablespoons of granulated sugar, one teaspoon of ground cumin, 1
⁄2
 teaspoon of flavor enhancer, 1
⁄2
 teaspoon onion powder, and 1
⁄4
 teaspoon garlic powder. Then simmer over medium-low heat, stirring once in a while for twelve to fifteen minutes or until thickened. This would create the seasoned beef.


Step Three:
 Heat oven to 400℉


Step Four:
 In a small bowl, add 1
⁄2
 cup of sour cream, ½ (one ounce) envelope ranch dressing, and salad seasoning, two tablespoons of mayonnaise, two tablespoons of habanero sauce, and stir together. Cover and put it in a freezer, to make it cold, until ready to use.


Step Five:
 Using a small knife trim eight 6-inch flour tortillas so they are 5 ½ inches in diameter.


Step Six:
 On a baking sheet, add ¼ cup of cheddar shredded cheese from two cups of cheddar cheese shredded to one tortilla. Cook tortillas until cheese has melted, this would take five to seven minutes.


Step Seven:
 Swiftly place a crunchy taco from eight hard shelled taco shells on top of each baked tortilla covering only half, press gently to let the cheese stick to it.


Step Eight:
 Turn tacos with a spatula to let the cheese stick to the other side of the taco shells.


Step Nine:
 To a taco add two tablespoons of the seasoned beef, a handful of iceberg lettuce shredded, one tablespoon of cheddar shredded cheese, and two tablespoons of the Spicy Ranch Sauce. Repeat for the rest of the tacos.


Step Ten:
 Serve immediately


Chapter Nine: Seafood and Poultry


CHIPLOTE CHICKEN


Chipotle Chicken is a super flavorful, marinaded, grilled chicken you can make at home in no time at all. Then, once you’ve made it, you will literally top it on everything you can because it is so flavorful (yet healthy) that you will find yourself eating salads just to add this chicken on top. It is that good.

Preparation Time: Ten minutes

Cooking time: Two hours thirty-five minutes

Number of servings: Four servings

Degree of Difficulty: Easy


Ingredients
 for the chicken:


½ red onion, roughly chopped

Two garlic cloves, minced

One chipotle pepper in adobo sauce, plus 2 tbsp. sauce

Three tablespoons of vegetable oil

Juice of 1 lime

One teaspoon of dried oregano

½ teaspoon of ground cumin

½ teaspoon of kosher salt

¼ teaspoon of Freshly ground black pepper

One pound of chicken breasts boneless skinless


Ingredients
 for the bowls:


Cooked Rice

Corn

Black beans

Guacamole

Salsa

Lime wedges

Tools

Preparation:


Step One:
 In a food processor, blend ½ red onion, roughly chopped, two garlic cloves, minced, one chipotle pepper in adobo sauce, plus 2 tbsp. sauce, three tablespoons of vegetable oil, Juice of 1 lime, one teaspoon of dried oregano and ½ teaspoon of ground cumin until very smooth.


Step Two:
 Season with ½ teaspoon of kosher salt and ¼ teaspoon of Freshly ground black pepper


Step Three:
 Add marinade and chicken to a large resalable plastic bag and rub all over to coat chicken. Let marinate in the fridge at least two hours.


Step Four:
 Preheat grill to high


Step Five:
 Bring chicken to room temperature. Remove chicken from marinade and discard marinade. Grill chicken until cooked through and internal temperature reads 165°, about 8 minutes per side.


Step Six:
 Serve chicken over rice with desired toppings.


STICKY ORANGE CHICKEN


Orange chicken is a North American Chinese dish of Hunan origin. The most famous dish at Panda Express
 is the Orange Chicken. Inspired by flavors of the Hunan Province in China
, Chef Andy Kho developed it in 1987, and it has been a consistent part of the menu ever since.

Preparation Time: Fifteen minutes

Cooking time: Thirty-five minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:


Two
 large eggs, beaten


½ cups of
 plus one tablespoon of cornstarch, divided


¼ cups of
 all-purpose flour

½ teaspoon of kosher salt

¼ teaspoon of freshly ground black pepper


Two pounds of
 chicken breasts boneless skinless, cut into 1” pieces

Canola oil


Two
 garlic cloves, minced


½ teaspoon of
 freshly minced ginger


½ teaspoon of
 crushed red pepper flakes


2/3 cup of
 freshly squeezed orange juice


Two tablespoons of
 low-sodium soy sauce


One tablespoon of
 apple cider vinegar


Two tablespoons of
 sweet chili sauce


Two tablespoons of
 hoisin sauce


One tablespoon of
 brown sugar

Juice of 1/2 lemon


Two
 green onions, thinly sliced

Cooked white rice, for serving

Tools

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add salt and let it boil. Then add 100g of white rice until al dente not soft because it will still be baked. Drain the pasta and rinse it. Set aside.


Step Two:
 In one bowl, add eggs, and in a second bowl, mix together ½ cup cornstarch and flour and season with salt and pepper.


Step Three:
 Coat chicken pieces in egg, then toss in cornstarch mixture, tapping off any excess.


Step Four:
 In a large, deep skillet over medium-high heat, heat ¼'' oil. Fry chicken in batches until golden and crispy, 4 to 5 minutes. Drain on a paper towel-lined plate.


Step Five:
 In a saucepan over medium heat, heat 1 tablespoon oil. Add garlic, ginger, and red pepper flakes and cook 2 minutes.


Step Six:
 Whisk in orange juice, soy sauce, apple cider vinegar, chili sauce, hoisin sauce, brown sugar, and lemon juice and bring to a simmer.


Step Seven:
 Meanwhile, in a small bowl, whisk together remaining tablespoon cornstarch with 2 tablespoons water.


Step Eight:
 Slowly whisk into sauce to thicken and simmer until sauce is syrupy, about 5 minutes.


Step Nine:
 Toss chicken with sauce and green onions.


Step Ten:
 Serve over rice.


BROCCOLI CHEDDAR CHICKEN


Broccoli Cheddar Chicken is a dish with its major ingredients as seared skinless, boneless chicken breasts, frozen broccoli, a can of soup, and Ritz crackers. It is one of the popular dishes from Cracker Barrel. It is very easy to make as the chicken breasts cooked in creamy cheddar sauce. It also goes perfectly served with rice.

Preparation Time: Ten minutes

Cooking time: Forty-five minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the cheese mixture:

One cup of milk

One can of cheddar cheese soup

½ teaspoon paprika

Six ounces of cheddar cheese, shredded

Ingredients for the season chicken:

Four pieces of chicken breast (boneless and skinless), thinly sliced if large

½ teaspoon of salt

½ teaspoon of black pepper

Other Ingredients:

One teaspoon of olive oil

Eight ounces chopped broccoli, de-frosted

1 ½ cups of crushed Ritz crackers

Tools

A medium sized bowl

Casserole dish

Oven

Preparation:


Step One:
 Add one teaspoon of olive oil to the casserole dish, spread the oil, using your hands preferably round the dish.


Step Two:
 Then add four pieces of chicken breast (boneless and skinless), thinly sliced if large to the oiled dish. Then add ½ teaspoon of salt and ½ teaspoon of black pepper to the bowl of chicken. Stir until the pepper and salt is evenly distributed round the chicken.


Step Three:
 Heat the oven at 350ºF.


Step Four:
 While the oven is getting hot, to a medium sized bowl, add one cup of milk, one can of cheddar cheese soup, ½ teaspoon paprika and six ounces of cheddar cheese, shredded. Then mix until even to create the cheese mixture.


Step Five:
 Then pour half of the cheese mixture to the casserole bowl, then spread to cover up the chicken.


Step Six:
 Spread eight ounces chopped broccoli, de-frosted over the cheese mixture in the casserole bowl.


Step Seven:
 Then pour the remaining half of the cheese mixture, and spread evenly.


Step Eight:
 Scatter 1 ½ cups of crushed Ritz crackers to top it.


Step Nine:
 Placed in the pre-heat oven at 350ºF for forty-five minutes.


Step Ten:
 Serve


TURKEY N' DRESSINGS


The earliest documentary shows that stuffing was seen in a roman cookbook. Stuffing, dressing or   filling, is an edible mixture, which normally consisting basically of small cut-up pieces of bread or a similar starch
. It is served as a side dish or used to fill or stuff turkey, chicken or any another food item while cooking.

Preparation Time: Twenty minutes

Cooking time: One hour and ten minutes

Number of servings: Twelve servings

Degree of Difficulty: Moderate

Ingredients for the Cornbread:

One tablespoon of butter

Two cups of self-rising cornmeal

One cup of self-rising flour

Two large eggs

Two cups of buttermilk

½ cup of water

Ingredients:

Three piece sliced sandwich bread or three buttermilk biscuits

One teaspoon of salt

One teaspoon of black pepper

One teaspoon of rubbed sage optional

Three large eggs

One medium onion, diced

Two stalks celery, diced

½ cup of butter sliced

Four cups of cream chicken soup

Six cups of chicken stock

Tools

Skillet

A medium sized mixing bowl

A large mixing bowl

Two nine by thirteen baking dish

Preparation:


Step One:
 Heat the oven to 425º F


Step Two:
 Using one tablespoon of butter and preferably your hands, coat the bottom and sides of the skillet


Step Three:
 Place the coated skillet under low heat for the butter to melt. Remove the skillet from the heat once melted.


Step Four:
 In a medium sized mixing bowl, add two cups of self-rising cornmeal, one cup of self-rising flour, two large eggs, two cups of buttermilk and ½ cup of water. Stir until everything is mixed together. Then pour this mixture into the hot coated skillet


Step Five:
 Place the skillet in the oven and bake for about twenty-five minutes or until bread has risen and center springs to the touch.


Step Six:
 Allow to stand about 5 minutes


Step Seven:
 Heat oven to 350º F.


Step Eight:
 In a large mixing bowl, crumble all of the cornbread and three piece sliced sandwich bread or three buttermilk biscuits.


Step Nine:
 Then add one teaspoon of salt, one teaspoon of black pepper, one teaspoon of rubbed sage optional, three large eggs, one medium onion, diced, two stalks celery, diced, ½ cup of butter sliced, four cups of cream chicken soup, and six cups of chicken stock. Stir until well-combined.


Step Ten:
 Pour dressing into two nine by thirteen baking dishes
 and bake until lightly browned. This should take about forty-five minutes. To test doneness, shake casserole dish gently, if the center of the dressing ripples, then the dressing is completely done in the center. Just continue to bake until the dressing is cooked through.


CHICKEN N' DUMPLINGS


Some sources say that chicken and dumplings originated in the Southern United States during antebellum era and was considered a mainstay during harsh economic times. One of the earliest versions of the recipe was cornmeal dumplings cooked with turnip greens. Chicken and dumplings is a soup that consists of a chicken cooked in water, with the resulting chicken broth being used to cook the dumplings by boiling.

Preparation Time: Fifteen minutes

Cooking time: Thirty-five minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for the soup:

Two tablespoons of vegetable oil

Two pounds chicken breast, boneless, skinless

One cup of yellow onion, diced

One cup of carrot, sliced

Three garlic cloves, minced

One teaspoon of salt

Five tablespoons of unsalted butter

Six tablespoons of all-purpose flour

Six cups (1 ½ liters) of chicken broth

½ cup of heavy cream

½ teaspoon of dried thyme

Two bay leaves

1 ½ cups of frozen peas

Four tablespoons of fresh parsley, minced

Ingredients for the dumplings:

Two cups of all-purpose flour

One tablespoon of baking powder

½ teaspoon of salt

½ teaspoon of pepper

1 ⅓ cups of heavy cream

Tools

6-quart Dutch oven

A large bowl

A trigger release ice cream scoop or a large spoon

Preparation:


Step One:
 In a 6-quart Dutch oven over medium-high heat, pour two tablespoons of vegetable oil and heat. Then add two pounds chicken breast, boneless, skinless on one side and cook until browned. Repeat this for the other side; this should take three to five minutes.


Step Two:
 Then add one cup of carrot, sliced and cook until just tender. This should take three minutes. Add three garlic cloves, minced and stir for another minute or until fragrant.


Step Three:
 Reduce the heat to medium-low and add five tablespoons of unsalted butter, let it melt. 


Step Four:
 Then add six tablespoons of all-purpose flour, gradually, stirring constantly for 3 minutes to prevent lumps from forming.


Step Five:
 Add the fried chicken and any accumulated juices back to the pot and stir to coat in the roux.


Step Six:
 Add six cups (1 ½ liters) of chicken broth, ½ cup of heavy cream, ½ teaspoon of dried thyme, two bay leaves and bring to a simmer. Once soup is at a simmer, add 1 ½ cups of frozen peas cover, and cook for fifteen minutes.


Step Seven:
 In a large bowl, pour, one tablespoon of baking powder, ½ teaspoon of salt, ½ teaspoon of pepper, 1 ⅓ cups of heavy cream and two cups of all-purpose flour. Stir until mixture comes together into single mass of dough.


Step Eight:
 Using a trigger release ice cream scoop or a large spoon, form the dough into small round balls about one inch in diameter, this should yield fourteen or sixteen dumplings. Then using your hands, roll each one into a firm ball.


Step Nine:
 Place each dough balls, gently into the simmering soup, making sure they don’t touch.


Step Ten:
 Add four tablespoons of fresh parsley, minced, and cover the pot with the lid. Let the soup simmer for fifteen minutes, or until the dumplings are cooked through.


Step Eleven:
 Serve in the bowls, giving one to two dumplings per serving.


KUNG PAO CHICKEN


The Kung Pao Chicken was from the start a private home cuisine of Ding family, but as time went on and on, it became a well-known dish all around the world. Legend has it that the dish was created by, a governor of the Sichuan province during the Qing Dynasty, which went by the name, Ding Baozhen.

Preparation Time: Thirty minutes

Cooking time: Thirty minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the water mixture:

Two tablespoons of cornstarch

Two tablespoons of water

Ingredients for the Marinade:

One tablespoons of white wine

One tablespoons of soy sauce

One tablespoons of sesame oil

Ingredients for the sauce:

One tablespoons of white wine

One tablespoons of soy sauce

One tablespoons of sesame oil

One ounce of hot chili paste

One teaspoon of distilled white vinegar

Two teaspoons of brown sugar

Four medium (4-1/8" long) green onions, chopped

One tablespoon of chopped garlic

One can (8 ounces) water chestnuts

Four ounces of peanuts, chopped

Other ingredients:

One pound of chicken breast halves, skinless, boneless, cut into chunks

Tools

A cup

A small mixing bowl

A glass dish

A small bowl

A large skillet

A medium skillet

Preparation:


Step One:
 In a cup, mix two tablespoons of cornstarch and two tablespoons of water. This would create the water mixture.


Step Two:
 In a small mixing bowl, add one tablespoon of white wine, one tablespoon of soy sauce, one tablespoon of sesame oil and one tablespoon of the water mixture and mix together. This would make the Marinade.


Step Three:
 In a glass dish, one pound of chicken breast halves, skinless, boneless, cut into chunks and add the marinade. Toss around until the chicken is evenly coated. Cover the glass dish and place in refrigerator to let it cool for about thirty minutes.


Step Four:
 In a small bowl, add one tablespoon of white wine, one tablespoon of soy sauce, one tablespoon sesame oil, one tablespoon of water mixture, one ounce of hot chili paste, one teaspoon of distilled white vinegar and two teaspoons of brown sugar. Stir together.


Step Five:
 Then add four medium (4-1/8" long) green onions, chopped, one tablespoon of chopped garlic, one can (8 ounces) water chestnuts and four ounces of peanuts, chopped. This would make the sauce.


Step Six:
 In a large skillet under low heat, add one teaspoon of olive oil and let it heat. Then remove the chicken from marinade and place in the large skillet. Sauté until meat becomes white and the juices run clear. Take off the heat.


Step Seven:
 Meanwhile, in a medium skillet under low heat, heat sauce until aromatic. When sauce becomes aromatic, add the sautéed chicken to it and simmer together for five minutes or until the sauce thickens.


ASIAN CHOPPED CHICKEN SALAD


Asian Chopped Chicken Salad is a simple salad with shredded chicken breasts which consists of cabbage, carrots, basically everything in a simple salad. Although it is an Asian dish, it is eaten and served mostly in the United States.

Preparation Time: Twenty minutes

Cooking time: Nil

Number of servings: Six servings

Degree of Difficulty: Easy


Ingredients for the sesame-almond dressing
:

1/3 cup of blue diamond almond breeze unsweeted almond milk 1/3 cup almond butter

Two tablespoons of rice wine vinegar

One tablespoon of soy sauce

One teaspoon of sesame oil toasted

½ teaspoon of ground ginger

One teaspoon of sriracha

Ingredients for the Salad:

One medium head (thirty-two ounces) green cabbage, thinly sliced

One large avocado, peeled, pitted and thinly sliced

One cup of shredded carrots

2/3 cup of roughly-chopped fresh cilantro leaves

1/3 cup of almonds, toasted sliced or slivered

1/3 cup of green onions thinly-sliced

One tablespoon of sesame seeds toasted

Two chicken breasts boneless skinless, grilled and shredded

Tools

A large mixing bowl

A medium sized mixing bowl

Preparation:


Step One:
 In a medium sized mixing bowl, add 1/3 cup of blue diamond almond breeze unsweeted almond milk 1/3 cup almond butter, two tablespoons of rice wine vinegar, one tablespoon of soy sauce, one teaspoon of sesame oil toasted, ½ teaspoon of ground ginger and one teaspoon of sriracha. Stir to combine. This is the sesame-almond dressing.


Step Two:
 Place in the refrigerator until ready to use.


Step Three:
 In a large mixing bowl, add one medium head (thirty-two ounces) green cabbage, thinly sliced, one large avocado, peeled, pitted and thinly sliced, one cup of shredded carrot, 2/3 cup of roughly-chopped fresh cilantro leaves, 1/3 cup of almonds, toasted sliced or slivered, 1/3 cup of green onions thinly-sliced and one tablespoon of sesame seeds toasted. Toss to combine.


Step Four:
 Then add two chicken breasts boneless skinless, grilled and shredded, mix to combine making sure all the spice is evenly distributed round the chicken.


Step Five:
 Serve on a plate


Step Six:
 Take the sesame-almond dressing out of the refrigerator and pour on it.


MUSHROOM CHICKEN


In cooking, the mushroom sauce is a sauce with mushroom as its key and main ingredients. Other ingredients include butter, white wine, cream, olive oil and other spices. It can be served with chicken, veal, pasta, rice and even vegetables.

Preparation Time: Ten minutes

Cooking time: Fifteen minutes

Number of servings: Four servings

Degree of Difficulty: Easy


Ingredients
 for chicken
:


1 ½ pounds (700g) of chicken breasts, boneless skinless

½ teaspoon of kosher salt

¼ teaspoon of black pepper

One teaspoon of oregano

One teaspoon of paprika

One teaspoon of coriander

Two tablespoons of extra virgin olive oil

Ingredients for Mushroom Sauce:

One tablespoon of unsalted butter

Twelve ounces of fresh large mushrooms, sliced

½ cup of chicken broth

Three green onions, chopped

Two garlic cloves, minced

½ teaspoon of kosher salt

¼ teaspoon of black pepper

One tablespoon of parsley for garnish

Tools

Paper towel

A small bowl

A large skillet

Preparation:


Step One:
 Heat oven to 200℉.


Step Two:
 Cut 1 ½ pounds (700g) of chicken breasts, boneless skinless in halves horizontally to make thinner slices of chicken cutlets. Pat dry with paper towel and season with ½ teaspoon of kosher salt and ¼ teaspoon of black pepper.


Step Three:
 In a small bowl, add one teaspoon of oregano, one teaspoon of paprika, one teaspoon of coriander. This would create the spice mixture. Then season the each chicken slice with the spice mixture on both sides.


Step Four:
 In a large skillet under low heat, add two tablespoons of extra virgin olive oil until shimmering but not smoking or burning. Add the chicken cutlets and cook until the chicken is done. This should take three to four minutes on one side,


Step Five:
 Then flip and cook for another three to four minutes. To check for doneness, cut into a piece of the chicken and take a look. Take off the heat


Step Six:
 Then move the chicken and any accumulated juices to an ovenproof platter and place it in the preheated oven until ready to use.


Step Seven:
 In the same skillet used to heat the chicken, now add a bit of extra virgin olive oil. Then add one tablespoon of unsalted butter and melt.


Step Eight:
 Then add twelve ounces of fresh large mushrooms, sliced and sauté for five minutes. Add ½ cup of chicken broth, three green onions, chopped, two garlic cloves, minced, ½ teaspoon of kosher salt and ¼ teaspoon of black pepper. Then bring to a boil.


Step Nine:
 Remove the chicken from the oven and add back to the pan with any accumulated juices and stir until the chicken is completely rounded by the sauce. 


Step Ten:
 Take off the heat and serve hot.


BLACK BEAN CHICKEN AND RICE


Black Beans and Rice originated from the United States. Rice and beans is a type of dish made from a combination of major foods in many vast and different cultures. Its principal ingredient is rice and beans, but not forgetting other amazing spices such as pepper, onions and garlic. It can be served with chicken, meat or any other edible animal and it is usually placed on top of this food. One great thing that makes this dish really delicious is the addition of chicken or low-beef stock (broth) to the rice to make it really spicy.

Preparation Time: Twenty minutes

Cooking time: Fifty minutes

Number of servings: Four servings

Degree of Difficulty: Moderate

Ingredients:

1 1
⁄2
 cups of long grain white rice

Three tablespoons of olive oil

One pinch of crushed red pepper flakes

One large onion, chopped

Four garlic cloves, minced

Four chicken breasts boneless skinless, cut into strips

Two teaspoons of oregano, divided

Two teaspoons ground cumin, divided

Two cans (16 ounces) of black beans, undrained

One (4 ounces) pimientos, jar sliced

½ teaspoon of salt

¼ teaspoon of pepper

Three tablespoons of balsamic vinegar

¼ teaspoon of salt

¼ teaspoon of black pepper.

Three cups of chicken broth

Tools

A large pan

A medium sized pan

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add one tablespoon of salt and let it boil. Then add 1 ½ cups of long grain white rice until al dente not soft as the rice would still go under heat. Drain the rice and rinse it. Set aside


Step Two:
 In a large pan under low heat, heat three tablespoons of olive oil, when it gets hot, add one pinch of crushed red pepper flakes.


Step Three:
 Add one large onion, chopped, four garlic cloves, minced and cook until onion is tender and soft.


Step Four:
 Raise the heat to medium, add four chicken breasts boneless skinless, cut into strips stirring constantly until cooked.


Step Five:
 Lower heat to medium, add one teaspoon of oregano, one teaspoon of cumin. Stir and simmer for one minute.


Step Six:
 Then add two cans (16 ounces) of black beans, undrained, one (4 ounces) pimientos, jar sliced, ½ teaspoon of salt, ¼ teaspoon of pepper and three tablespoons of balsamic vinegar. Stir and bring to a simmer uncovered for thirty minutes.


Step Seven:
 Taste to see if any extra season is needed. Then season if needed by adding ¼ teaspoon of salt and ¼ teaspoon of black pepper.


Step Eight:
 While beans is simmering, in a different medium sized pan under medium low heat, add three cups of chicken broth and bring to boil. Then add the cooked rice. Stir to combine and make sure the chicken broth is evenly distributed round the rice.


Step Nine:
 Lower the heat and bring to a simmer


Step Ten:
 Cover and cook for about twenty minutes or until the rice is soft. Take off the heat and fluff the rice with a fork.


Step Eleven:
 Take the beans off heat as well as the rice.


Step Twelve:
 Serve the beans mixture on top of the rice.


 
BROCCOLI BEEF


Broccoli Beef emerged from a Chinese dish called Gai Lan Chao Niu Rou or in English, Chinese Broccoli Fried Beef, but since early immigrants from china to the US did not find a type of broccoli in china called the Gai Lan, in the US. They had no choice but to use the American broccoli, soon it became an easy substitute.

Preparation Time: Ten minutes

Cooking time: Forty minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the marinade:

2/3 cup of low-sodium soy sauce, divided

½ lime, juiced

Three tablespoons of brown sugar, divided

Two tablespoons of cornstarch, divided

One pound of sirloin steak, sliced thinly against grain

One teaspoon of kosher salt, divided

½ teaspoon of freshly ground black pepper, divided

Two tablespoons of vegetable oil

Three cloves garlic, minced

1/3 cup of low-sodium beef broth or chicken broth

Two teaspoon of Sriracha (optional)

Three cups of broccoli, chopped into florets

½ teaspoon of sesame seeds, for garnish

½ cup of thinly sliced green onions, for garnish

Tools

A large bowl

Whisk of fork

A large skillet

Preparation:


Step One:
 In a large bowl, add 1/3 cup of soy sauce, ½ lime, juiced, one tablespoon of brown sugar, and one tablespoon of cornstarch. Whisk with a whisk or a fork until thoroughly combined.


Step Two:
 Then add one pound of sirloin steak, sliced thinly against grain, then season with ½ teaspoon of kosher salt, ¼ teaspoon of freshly ground black pepper, and toss until steak is evenly coated and the season is evenly distributed round the steak. Marinate for twenty minutes.


Step Three:
 In a large skillet over medium-high heat, heat two tablespoons of vegetable oil. Then add the steak in a single layer, do not overload, rather work in batches if needed, and cook until seared. This would take about two minutes per side. Repeat for the remaining steak, then remove from the heat and set aside.


Step Four:
 Stir three cloves garlic, minced and cook for about one minute or until fragrant.


Step Five:
 Then stir in the left, one tablespoon of cornstarch until garlic is fully coated, then stir in 1/3 cup of low-sodium beef broth or chicken broth, two tablespoons of brown sugar, remaining 1/3 cup of soy sauce, and two teaspoon of Sriracha.


Step Six:
 Bring mixture to a simmer. Then add three cups of broccoli, chopped into florets and simmer for about five minutes or until tender.


Step Seven:
 Take the sauce, checking for the season, if it is necessary, add ½ teaspoon of kosher salt, ¼ teaspoon of freshly ground black pepper. Then return the cooked steak to skillet, cook for another minute. Take off the heat


Step Eight:
  Serve in a bowl.


Step Nine:
 Garnish with ½ teaspoon of sesame seeds, for garnish, ½ cup of thinly sliced green onions, for garnish before serving.


SEAFOOD ALFREDO


Seafood Alfredo also known as Fettuccine Alfredo is an Italian pasta dish of fresh fettuccine with butter and parmesan cheese added to it to give it a creamy juicy flavor. The dish is named after Alfredo di Lelio because in the early- to mid-20th century, he featured this dish at his restaurant in Rome
. The act of preparing it tableside
 was an integral part of the dish.

Preparation Time: Ten minutes

Cooking time: Fifteen minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for seasoning shrimp:

One pound of raw shrimp, peeled

½ teaspoon of salt

¼ teaspoon of paprika

¼ teaspoon of black pepper

One tablespoon of olive oil

Ingredients for the Alfredo sauce:

Two tablespoons of unsalted butter

½ medium sized onion, finely chopped

One garlic clove, minced

1/3 cup of white wine

Two cups of whipped cream

1/3 cup of parmesan cheese, shredded

½ teaspoon of salt

¼ teaspoon of black pepper

¼ teaspoon of paprika

Other Ingredients:

Four cups of water

One tablespoon of salt

¾ pounds fettuccini pasta

One tablespoons parsley, finely chopped

Two tablespoons parmesan cheese, shredded

Tools

A medium sized pot

A medium sized bowl

A skillet or frying pan

Spatula

Wooden spoon

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add one tablespoon of salt and let it boil. Then add ¾ pounds fettuccini pasta until al dente or soft depending on how you like and eat it. Drain the pasta without rinsing it.


Step Two:
 While the pasta boils, to a medium sized bowl, add One pound of raw shrimp, peeled, ½ teaspoon of salt, ¼ teaspoon of paprika and ¼ teaspoon of black pepper. Then stir slightly till the shrimps are evenly seasoned.


Step Three:
 To a skillet or frying pan under medium heat, add the seasoned shrimp on one side, and let it heat until done or orange. Repeat for the other side, this should take about two- three minutes for each side.


Step Four:
 Take the shrimps off the pan and reduce the heat to low heat.


Step Five:
 Then add to the skillet or frying pan, two tablespoons of unsalted butter, let it melt. Then add ½ medium sized onions, finely chopped, and sauté until golden and soft. This should take three to five minutes. Then add one garlic clove, minced, sauté for a minute.


Step Six:
 Then add 1/3 cup of white wine, stir and boil down until most of the wine evaporates, this takes three minutes.


Step Seven:
 Then add two cups of whipped cream bring to a light boil and let it simmer for two minutes.


Step Eight:
 Sprinkle 1/3 cup parmesan cheese, shredded on the sauce, stir till the cheese melts or until creamy and smooth, let it simmer for another minute. Turn off the heat and season with ½ teaspoon of salt, ¼ teaspoon of black pepper and ¼ teaspoon of paprika.


Step Nine:
 Then add the cooked pasta and the fried shrimp in. Stir until the pasta is well coated and the sauce is evenly distributed round the pasta and shrimp.


Step Ten:
 Serve in small bowls and sprinkle one tablespoon parsley, finely chopped on it to garnish


Chapter Ten: Vegan


FRESH STEAMED BROCCOLI


The flower florets and stalks can be eaten both raw and cooked. They also have a flavor reminiscent of cabbage, though broccoli is also related to kale, cauliflower, and brussels sprouts

Preparation Time: Five minutes

Cooking Time: Five minutes

Number of servings: Two servings

Degree of Difficulty: Easy

Ingredients:

One head of broccoli

Three cups of water

½ teaspoon of sea salt

¼ teaspoon of freshly ground black pepper

Tools

Six quart instant pot

OXO silicone steamer basket

Preparation:


Step One:
 To a six quart instant pot under medium-high heat, add three cups of water or water to fill it almost to the top


Step Two:
 While waiting for the water to boil, cut one head of broccoli into florets to make 3 ½ cups of florets.


Step Three:
 Place the OXO silicone steamer basket or any steamer basket you have to the pot and place the broccoli florets in the steamer.


Step Four:
 Reduce the heat to medium heat. Cover the pot with a lid and steam for five to six minutes or until the broccoli is tender and crisp


Step Five:
 Take off from the heat. Be careful when taking the steamer basket from the pot as the steam could hurt.


Step Six:
 Gently take the steamer basket off out of the pot.


Step Seven:
 Serve


GRITS AND OATMEAL


Grits and Oatmeal is a dish which originated from the southern part of the United States. It is served most of the time as a breakfast dish, and it can also be served with other flavoring even though it can be either sweet or savory. Though they are similar to polenta, mush and hasty pudding, it should not be confused with them.

Preparation Time: Five minutes

Cooking Time: Fifteen minutes

Number of servings: One servings

Degree of Difficulty: Easy

Ingredients:

Two cups of milk, divided

¼ cup of steel cut oats

¼ cup of coarse ground grits

½ cup of blueberries

½ cup of raspberries

Two teaspoons of honey (optional)

Tools

A small bowl

A small saucepan

Preparation:


Step One:
 In a small bowl with a cover, add one cup of milk, ¼ cup of steel cut oats and ¼ cup of coarse ground grits. Mix to combine.


Step Two:
 Cover with the cover of the bowl and refrigerate overnight.


Step Three:
 In a small saucepan, add in the mixture as well as one cup of milk. Simmer for fifteen minutes, stirring occasionally to avoid clumping and burning.


Step Four:
 Pour the porridge in a bowl.


Step Five:
 Serve hot, adding ½ cup of blueberries and ½ cup of raspberries and drizzle. Then sprinkle with two teaspoons of honey (optional)


FRUIT SIDES


Fruit Sides is a dish that consists of different kinds of fruits. It is such a fantastic side dish because it is the best fruit salad combination that you can enjoy for either breakfast, lunch or dinner and even as a snack. It can also be served and an appetizer, a side salad or as a dessert.

Preparation Time: Ten minutes

Cooking Time: Ten minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:

Two tablespoons of maple syrup

One tablespoon of fresh lime juice

Two red granny smith apples, chopped

Two medium pears, chopped

Four mandarin oranges, chopped

Three kiwi fruit, chopped

½ cup of dried cranberries

¼ cup of pecans, chopped (optional)

One cup of pomegranate seeds (optional)

Tools

A small bowl

Twelve by five inch, Acacia wood serving/ salad bowl

Preparation:


Step One:
 In a small bowl, add two tablespoons of maple syrup and one tablespoon of fresh lime juice. Mix to combine.


Step Two:
 In a twelve by five inch, Acacia wood serving/ salad bowl or a large serving bowl, add two red granny smith apples, chopped, two medium pears, chopped, four mandarin oranges, chopped, three kiwi fruit, chopped, ½ cup of dried cranberries, ¼ cup of pecans, chopped (optional) and one cup of pomegranate seeds (optional).


Step Three:
 Then pour the syrup and lime mixture on the mixture of fruit


Step Four:
 Toss to combine and also until the salad is evenly coated with syrup and lime mixture.


Step Five:
 Serve immediately


SIDE SALAD


A salad
 is a dish consisting of pieces of food or vegetables in a mixture, with at least one raw ingredient. It is often dressed, and is typically served at room temperature or chilled, though some such as south German potato salad, or chicken salad can be served warm.

Preparation Time: Ten minutes

Cooking Time: Ten minutes

Number of servings: Six servings

Degree of Difficulty: Easy

Ingredients for the dressing:

¼ cup of olive oil

¼ cup of fresh lemon juice

Two teaspoons of salt

¼ teaspoon of pepper to taste

Other Ingredients:

Seven ounces (200 g) of Green leaf or any salad leaves of your choice

One English cucumber, sliced

Two avocados, sliced

½ cup of feta cheese, crumbled

Two fennel bulbs, finely sliced

Five ounces (150g) of radishes, finely sliced

Tools

A large bowl

Whisk

Preparation:


Step One:
 In a large bowl, add ¼ cup of olive oil, ¼ cup of fresh lemon juice, two teaspoons of salt and ¼ teaspoon of pepper to taste. Whisk together


Step Two:
 Then add two fennel bulbs, finely sliced and five ounces (150g) of radishes, finely sliced. Stir to combine and allow to marinate for ten minutes


Step Three:
 Then add seven ounces (200g) of Green leaf or any salad leaves of your choice, one English cucumber, sliced, two avocados, sliced and ½ cup of feta cheese, crumbled to the bowl. Toss to combine and also to coat the salad with the mixture in step one.


Step Four:
 Serve in a bowl


PUMPKIN PIE


Early American settlers of the Plymouth Colony in southern New England (1620-1692), may have made pumpkin pies, of sorts, without crusts. They stewed pumpkins or filled a hollowed out pumpkin shell with milk, honey and spices and then baked it in hot ashes.

Preparation Time: Fifteen minutes

Cooking Time: Fifty-five minutes

Number of servings: Eight servings

Degree of Difficulty: Moderate


Ingredients for Pie crust dough
:


2 ½ cups of all-purpose flour

½ tablespoon of sugar

½ teaspoon of salt

1 ½ pound of cold unsalted butter (diced)

Six tablespoon of iced water

Other Ingredients:

One can (15 ounce) of pumpkin

One can (14 ounce) of Sweetened Condensed Milk

Two large eggs

One teaspoon of ground cinnamon

½ teaspoon of ground ginger

½ teaspoon of ground nutmeg

½ teaspoon of salt

Tools

Food processor

Whisk

A pie plate

Preparation:


Step One:
 Preheat oven to 425℉


Step Two:
 In a food processor, add 2 ½ cups of all-purpose flour, ½ tablespoon of sugar, ½ teaspoon of salt and pulse to combine.


Step Three:
 Then add 1 ½ pound of cold unsalted butter (diced), and pulse until coarse crust form.


Step Four:
 Add exactly six tablespoons of iced water, then mix for fifteen seconds. Don’t over mix or add excess water.


Step Five:
 Transfer the dough to a board or working table and dap with your hand until it forms. Then dap until it forms a circle. Place the dough in a sheet of plastic wrap and refrigerate for an hour.


Step Six:
 In medium bowl one can (15 ounce) of pumpkin, one can (14 ounce) of Sweetened Condensed Milk, two large eggs, one teaspoon of ground cinnamon, ½ teaspoon of ground ginger, ½ teaspoon of ground nutmeg and ½ teaspoon of salt. Whisk well until smooth.


Step Seven:
 Take the pie crust dough out of the refrigerator, and knead with a rolling pin. Once rolled out, Roll the dough unto the rolling pin gently, until the rolling pin is completely cover with your dough. Transfer that unto a pie plate by unrolling the dough off the pin, letting some of the dough fall by the side of the plate.


Step Eight:
 Pour the mixture into the pie crust and bake for fifteen minutes.


Step Nine:
 Then reduce the oven temperature to 350℉ and continue to bake for thirty-five to forty minutes or until knife inserted from crust comes out clean.


Step Ten:
 Take out of the oven, let it cool.


Step Eleven:
 Serve


SOUTHWEST SALAD


A salad
 is a dish consisting of pieces of food in a mixture, with at least one raw ingredient. It is often dressed, and is typically served at room temperature or chilled, though some (such as south German potato salad, or chicken salad) can be served warm. This recipe is from the southwest part of the United States.

Preparation Time: Twenty minutes

Cooking Time: Fifteen minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for dressing:

¼ cup of olive oil

Three tablespoons of fresh lime juice

One tablespoon of apple cider vinegar

1 ½ teaspoons sugar

¼ cup cilantro chopped

One tablespoon of Grill Mates® Mesquite Marinade

Ingredients:

Three pieces of chicken breasts, boneless, skinless

One corn on the cob

Two tablespoons of olive oil

One teaspoon of salt, divided

Three tablespoons of McCormick® Grill Mates® Applewood rub

½ cup of black beans, drained, rinsed

One avocado sliced

One cup of cheddar cheese grated

One cup of cooked quinoa

One head romaine lettuce

One cup of cherry tomatoes halved

Four green onions sliced

Tools

A charcoal grill or any grill of your choice

A small bowl

A tenderizer

Twelve by five inch, Acacia wood serving/ salad bowl

Preparation:


Step One:
 Pre-heat a charcoal grill or any grill of your choice to medium-high heat.


Step Two:
 In a small bowl, ¼ cup of olive oil, three tablespoons of fresh lime juice, one tablespoon of apple cider vinegar, 1 ½ teaspoons sugar. ¼ cup cilantro chopped and one tablespoon of Grill Mates® Mesquite Marinade. Whisk well until combined. This will create the dressing. Set aside.


Step Three:
 Pound three pieces of chicken breasts, boneless, skinless to an even thickness using a tenderizer. This will take three minutes.


Step Four:
  Brush two tablespoons of olive oil on three pieces of chicken breasts, boneless, skinless and one corn on the cob/. Then season them with ½ teaspoon of salt each.


Step Five:
 Place the chicken and the corn on the grill. Grill until the temperature reaches 165℉, this should take about three to four minutes per side.


Step Six:
 Take the chicken and the corn off the grill and allow the chicken to cool for five minutes.


Step Seven:
 While the chicken cools, use a knife to remove the kernels from the corn.


Step Eight:
 Then slice the chicken into thin strips.


Step Nine:
 In a twelve by five inch, Acacia wood serving/ salad bowl, add Three tablespoons of McCormick® Grill Mates® Applewood rub, ½ cup of black beans, drained, rinsed, one avocado sliced, one cup of cheddar cheese grated, one cup of cooked quinoa, one head romaine lettuce, one cup of cherry tomatoes halved and four green onions sliced


Step Ten:
 Toss to combine and also until the salad is evenly coated with dressing.


Step Eleven:
 Serve


CINNAMON TWISTS


Cinnamon twists are one of Taco Bell favorite dish with its major ingredients as a mixture of wheat flour, yellow corn meal, rice flour and salt. It is very easy to prepare and it is very delicious. Cinnamon twists can be eaten as a snack.

Preparation Time: Twenty minutes

Cooking Time: Twenty minutes

Number of servings: Eight servings

Degree of Difficulty: Easy

Ingredients:

Five cups of flour

Two cups of butter

Two teaspoons of baking powder

Two large eggs

One cup of milk

Two cups of white sugar

Eight teaspoons of cinnamon

Tools

A large mixing bowl

Whisk

Two small bowls

A trigger release ice-cream scoop

A board or working table.

Preparation:


Step One:
 Preheat oven to 375°F.


Step Two:
 In a large mixing bowl, mix five cups of flour, two cups of butter and two teaspoon of baking powder. This would create the flour mixture.


Step Three:
 In a small bowl, add two large eggs and one cup of milk. Whisk until evenly combined. This would create the milk mixture.


Step Four:
 Gradually add ¾ cup of the milk mixture to the flour mixture, stirring as you add. Mix well then set aside. This will form a dough


Step Five:
 Using a trigger release ice-cream scoop, divide the dough into ten balls. Then using your hands, re-roll each one into a firm ball.


Step Six:
 In a small bowl, add two cups of white sugar and eight teaspoons of cinnamon. Mix to combine


Step Seven:
  Sprinkle some sugar/cinnamon mixture on a board or working table. Then transfer the dough there as well.


Step Eight:
 Dip one ball of dough into the sugar/cinnamon mixture and roll into a circle, be sure to have sugar mixture on the top as well.


Step Nine:
 Cut into eight wedges. Then roll up each wedge starting at the wide end.


Step Ten:
 Place on an ungreased cookie sheet and repeat each step with the remaining balls of dough.


Step Eleven:
 All to rest for ten minutes.


Step Twelve:
 Bake at 375°F for twenty minutes


Step Thirteen:
 Serve


EGGPLANT PARMESAN WITH ANGEL HAIR PASTA


The eggplant arrived in Italy during the 15th century – when the Arabs brought it from India. ... In any case, the primitive Sicilian parmigiana must have been a dish very similar to the Turkish moussaka, made of eggplants fried in oil and sprinkled with pecorino cheese and other seasonings. This recipe is one out of many eggplant dishes as it is filled with the great goodness of parmesan cheese which is then served along with Angel Hair Pasta

Preparation Time: One hour

Cooking Time: Forty-five minutes

Number of servings: Eight servings

Degree of Difficulty: Challenging

Ingredients for the eggplant:

Two large (about 2 ¼ pounds) eggplants

One teaspoon of kosher salt

Ingredients for the sauce:

One tablespoon of extra virgin olive oil

One garlic clove, minced

One 28 ounces can of whole peeled tomatoes, tomatoes diced, reserve juices

½ teaspoon of kosher salt

¼ teaspoon of freshly ground black pepper

½ cup of fresh basil, finely chopped

Other Ingredients:

1 ½ cups of breadcrumbs

1 ¼ cups of shredded Parmesan cheese, divided

¾ cup of all-purpose flour

Four large eggs, beaten

¼ cup of extra virgin olive oil (plus more to oil the sheet pans)

1 ½ pounds of fresh mozzarella, sliced into ¼-inch slices

Tools

Six long pieces of paper towel or on a rack over a rimmed sheet pan

A 4-quart saucepan

A large board or working table.

Two shallow bowls or rimmed dish

A small bowl

Two rimmed baking sheet pans

An oiled sheet pan

Nine by thirteen inch casserole dish.

Preparation:


Step One:
 Slice two large (about 2 ¼ pounds) eggplants into ¼ inch to ½ inch thick rounds. Place the sliced eggplant out on a six long pieces of paper towel or on a rack over a rimmed sheet pan.


Step Two:
 Sprinkle one teaspoon of kosher salt on both of the eggplant rounds lightly and let sit and release moisture for two hours.


Step Three:
 In a 4-quart saucepan on medium heat, add one tablespoon of extra virgin olive oil. Then add one garlic clove, minced and gently cook until fragrant. This should take about one minute.


Step Four:
 Gradually add one 28 ounces can of whole peeled tomatoes, tomatoes diced, reserve juices and break them up as you add them to the pot.


Step Five:
 Increase the heat and bring to a simmer for five minutes. Then lower the heat to maintain a very low simmer for fifteen minutes. Then season with ½ teaspoon of kosher salt, ¼ teaspoon of freshly ground black pepper to taste. Finally add ½ cup of fresh basil, finely chopped. Take off the heat and set aside.


Step Six:
 In a shallow bowl or rimmed dish, add 1 ½ cups of breadcrumbs and ¼ cups of shredded Parmesan cheese, divided. Mix to combine. In another shallow bowl, add ¾ cup of all-purpose flour. Then in a small bowl, beat four large eggs. Set both bowls aside.


Step Seven:
 On a large board or a workplace, place the shallow bowl with flour, the small bowl with the eggs, beaten and the cheese breadcrumbs mixture in that order, side by side.


Step Eight:
 Preheat the oven to 425°F.


Step Nine:
 Pour a tablespoon of olive oil each over the bottom of two rimmed baking sheet pans then spread evenly round the pan.


Step Ten:
 Using paper towels, pat dry the eggplant slices. Dip one eggplant slice, first into flour, then into the beaten eggs, and then in the cheese breadcrumbs mixture. Then place the coated eggplant slice on an oiled sheet pan. Repeat for the remaining eggplant slices. Drizzle a little oil over the top of each breaded eggplant round.


Step Eleven:
 Place the oiled sheet pan filled with the coated eggplant slices in the preheated oven and cook for ten minutes or until they are nicely browned


Step Twelve:
 Turn the slice around, and cook for another ten minutes or until they are nicely brown. Take out of the oven, and set aside to cool to touch.


Step Thirteen:
 In a nine by thirteen inch casserole dish, pour ½ cup of the tomato sauce and spread evenly over the bottom of the dish. Then place 1/3 of the coated eggplant slices in a single layer. Make sure it completely covers the sauce at the bottom of the pan.


Step Fourteen:
 Then create another layer with ½ pound of fresh mozzarella, sliced into ¼-inch slices on top of the eggplant rounds. Sprinkle 1/3 cup of grated parmesan cheese.


Step Fifteen:
 Place another 1/3 of the coated eggplant slices over the cheese. Then spread one cup of the sauce over the eggplant slices. Sprinkle the rest of the sliced mozzarella over the sauce. Sprinkle 1/3 cup of grated parmesan cheese.


Step Sixteen:
 Finally add the remaining eggplant in a single layer on top of the cheese and then with the remaining sauce and the rest of parmesan cheese.


Step Seventeen:
 Reduce the temperature of the oven to 350°F. Then place the sheet pan into the oven and bake uncovered for thirty-five minutes.


Step Eighteen:
 Take out of the oven and let sit for ten minutes to cool before serving.


Step Nineteen:
 Serve by cutting a piece unto a plate.


VEGAN LASAGNA FRITTA


Loaded with herby homemade tofu ricotta and creamy vegan mozzarella cheese, these Vegan Fried Lasagna rolls are fast favorites. A hearty, cheesy, Italian-inspired appetizer that looks fancy, but is quite easy to prepare! My Vegan Lasagna Fritta is a fun and delicious appetizer that the whole family is sure to enjoy!

Preparation Time: One Hour Fifteen minutes

Cooking time: Twenty minutes

Number of servings: Twelve servings

Degree of Difficulty: Easy

Ingredients:

Twelve Lasagna noodles

One tablespoon of salt

Four cups of water

Fourteen ounces extra firm tofu, drained of excess liquid

Two tablespoons of olive oil

One tablespoon of apple cider vinegar

Two teaspoon of garlic powder

Two teaspoon of Italian seasoning

Two teaspoon of Kosher salt, divided

One teaspoon of onion powder

One teaspoon of black pepper

½ teaspoon of red pepper flakes, optional

1½ cups of vegan mozzarella shreds

1 cup of original unsweetened non-dairy milk

½ cup of all purpose flour

1½ cups of Italian style bread crumbs

½ cup of vegan parmesan cheese + more for serving

Vegetable oil, for frying

Fresh parsley, for serving

Marinara sauce, for serving

Tools

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add salt and let it boil. Then add twelve lasagna noodles until al dente not soft because it will still be baked. Drain the pasta and rinse it. Set aside. Cook lasagna noodles according to package directions. Drain and lay them flat on a parchment paper lined tray.


Step Two:
 While your noodles are cooking, prepare the Fourteen ounces extra firm tofu, drained of excess liquid, two tablespoons of olive oil, one tablespoon of apple cider vinegar, two teaspoon of garlic powder, two teaspoon of Italian seasoning, two teaspoon of Kosher salt, divided, one teaspoon of onion powder, one teaspoon of black pepper, ½ teaspoon of red pepper flakes, optional and one teaspoon of salt in a food processor or blender and pulse until smooth. Transfer to a large bowl.


Step Three:
 Mix with 1½ cups of vegan mozzarella shreds until thoroughly combined.


Step Four:
 Using about two tablespoons of the ricotta/mozzarella mixture spread a layer onto each lasagna noodle.


Step Five:
 Carefully fold each lasagna noodle three to four times over to create a square. Freeze on lined baking sheet until firm, about forty-five minutes.


Step Six:
 When ready to cook, prepare your dredging station. In one bowl, One cup of original unsweetened non-dairy milk. In a second bowl, add ½ cup of all purpose flour. In a third bowl, add 1½ cups of Italian style bread crumbs, ½ cup of vegan parmesan cheese, 1 teaspoon salt, and pepper. Mix to combine.


Step Seven:
 Working in batches, dredge each lasagna square into the milk, then into the flour, back into the milk, then finally into the breadcrumb mixture.


Step Eight:
 In a large skillet, add about 1½″ of vegetable oil over medium-high heat. Once the oil reaches 350°, fry the squares in batches until golden brown and crispy, about 3-4 minutes per side. Transfer the fried lasagna to a paper towel lined rack and repeat with remaining squares.


Step Nine:
 Sprinkle with vegan mozzarella, chopped parsley


Step Ten:
 Serve hot with a side of your favorite marinara sauce, and enjoy.


SUPER GREENS


Leafy green vegetables are an important part of a healthy diet. They're packed with vitamins, minerals and fiber but low in calories. Eating a diet rich in leafy greens can offer numerous health benefits including reduced risk of obesity, heart disease, high blood pressure and mental decline.

Preparation Time: Five minutes

Cooking time: Five minutes

Number of servings: Eight servings

Degree of Difficulty: Easy

Ingredients:

Six cups of roughly chopped kale, lightly packed


Four cups of broccoli florets

Four cups of roughly chopped green cabbage

Two teaspoon of butter

2 tablespoons of glutton free soy sauce

One to two garlic gloves, peeled and minced

½ teaspoon of ground ginger

¼ to ½ teaspoon crushed red pepper

Six tablespoons of water

Tools

Preparation:


Step One:
 Place a large sauté pan (with a lid) over medium-high heat. Add the butter, garlic, ground ginger, and crushed red pepper.


Step Two:
 Once the butter melts sauté the garlic for 1 minute, then add in the soy sauce and water.


Step Three:
 Then add the broccoli first, then the cabbage and the kale on top. Cover the saute pan and steam the vegetables for 3-4 minutes. The broccoli should still be firm, not soft in the middle


Step Four:
 Toss the vegetables to coat in sauce.


Step Five:
 Serve Warm


FRUIT AND MAPLE OATMEAL


Oatmeal is a coarse flour
 made up of hulled
 oat
 grains that have been milled. Maple Oatmeal has an extra three grams of whole grain oats, which are full of healthy fats and protein. The ingredients include almond milk, pure vanilla extract, cinnamon, salt and maple syrup. Some delicious fruits were added over the years for flavor and color, examples of these amazing fruits are mostly berries but other people also use variety of any of these listed, apples, pomegranate tendrils, bananas, blackberries, peaches, blueberries, strawberries, raspberries, walnuts, groundnuts or chocolate chips. It is really delicious and the great thing is you can also had any fruit of your choice

Preparation Time: Ten minutes

Cooking time: Two minutes

Number of servings: One serving

Degree of Difficulty: Easy

Ingredients:

½ cup of rolled oats


One cup of water


One tablespoon of raisins


One tablespoon of golden raisin


One tablespoon of cranberries
, dried

One tablespoon of brown sugar


Two tablespoons of half-and-half


¼ of a granny-smith apple, diced

Tools

Microwave

A medium mixing bowl or a medium sized jar

A plastic bag

Preparation:


Step One:
 In a medium mixing bowl, add ½ cup of rolled oats
, one cup of water
, one tablespoon of raisins
, one tablespoon of golden raisin
, one tablespoon of cranberries
, dried, one tablespoon of brown sugar
 and two tablespoons of half-and-half
.


Step Two:
 Stir it with a spoon and then cover with a plate before microwaving.


Step Three:
 If you are using a medium sized jar, screw on the lid and shake to mix.


Step Four:
 Place ¼ of a granny-smith apple, diced in a plastic bag.


Step Five:
 When ready to prepare, place the bowl and its content covered with a plate, microwave for a minute then stir. If you are using a jar, remove the jar’s lid and microwave the jar for one minute, and stir the contents.


Step Six:
 Then microwave again for about two minutes


Step Seven:
 Take the apples out of the plastic bag, then add the mixture and stir.


Step Eight:
 Serve in a bowl


BLACK BEAN BURRITO


The Burrito is a dish in Mexican
 and Tex-Mex
 cuisine consisting of a flour tortilla
 wrapped into a sealed cylindrical shape around various ingredients. The tortilla is sometimes lightly grilled
 or steamed
 to soften it, make it more pliable, and allow it to adhere to itself when wrapped.

Preparation Time: Ten minutes

Cooking time: Ten minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:

Four (10 inch) flour tortillas

¼ cup of vegetable oil

Two small onions, chopped

One red bell pepper, chopped

Two teaspoons of garlic, minced

Two teaspoons of jalapeno peppers, minced

Fifteen ounce of cans black beans, rinsed and drained

Six ounces of cream cheese

One of teaspoon salt

¼ cup of chopped fresh cilantro

Tools

Oven

Aluminum foil

A ten inch skillet

Preparation:


Step One:
 Heat the oven to 350ºF (175ºC).


Step Two:
 Wrap four (10 inch) flour tortillas in an aluminum foil and bake for fifteen minutes or until heated through in the pre-heated oven.


Step Three:
 While the tortillas bake, heat ¼ cup of vegetable oil in a ten inch skillet over medium heat.


Step Four:
 Then add two small onions, chopped, one red bell pepper, chopped, two teaspoons of garlic, minced and two teaspoons of jalapeno peppers, minced. Cook for two minutes stirring occasionally. Then add Fifteen ounce of cans black beans, rinsed and drained into the skillet, cook for three minutes stirring.


Step Five:
 Cut six ounces of cream cheese into cubes and add to skillet, then add one of teaspoon salt. Cook for two minutes, stirring occasionally. Add ¼ cup of fresh cilantro, chopped into mixture and stir.


Step Six: 
 Turn of the heat and place the skillet on a board or a cool surface.


Step Seven:
 Spoon mixture evenly down center of warmed tortilla and roll tortillas up.


Step Eight:
 Serve immediately.


FALAFEL SALAD


Falafel is a deep-fried
 ball or patty made from ground chickpeas
, fava beans
, or both. Falafel is a traditional Middle Eastern food
, commonly served in a pita
, which acts as a pocket, or wrapped in a flatbread
 known as taboon
; "Falafel" also frequently refers to a wrapped sandwich that is prepared in this way.

Preparation Time: Fifteen minutes

Cooking time: Ten minutes

Number of servings: Four servings

Degree of Difficulty: Easy


Ingredients
 for Lemon Garlic Dressing:


One tablespoon of garlic finely minced

Three tablespoons of freshly squeezed lemon juice

Three tablespoons of olive oil

Two teaspoons of apple cider vinegar

One teaspoon of honey

One teaspoon of cilantro finely chopped

½ teaspoon of kosher salt

1/8 teaspoon of cumin

1/8 teaspoon of coriander

¼ teaspoon of freshly ground black pepper to taste

Other Ingredients:

Fourteen ounces of canned chickpeas

Two scallions roughly chopped

One cup of cilantro

½ cup of mint

Two garlic cloves, minced

One teaspoon of kosher salt

One teaspoon of cumin

½ teaspoon of coriander

Three tablespoons of flour

One teaspoon of baking powder

Four tablespoons of olive oil for frying

Four cups of mixed greens

1 ½ cups of cucumber chopped

1 ½ cups of tomatoes chopped

½ cup of red onion thinly sliced

Two pieces of pita bread

Tools

A small bowl or jar

A food processor

A small two inch scoop

A large bowl

A ten inch skillet or frying pan

Preparation:


Step One:
 In a small bowl or jar, add one tablespoon of garlic finely minced, three tablespoons of freshly squeezed lemon juice, three tablespoons of olive oil, two teaspoons of apple cider vinegar, one teaspoon of honey, one teaspoon of cilantro finely chopped, ½ teaspoon of kosher salt, 1/8 teaspoon of cumin, 1/8 teaspoon of coriander, ¼ teaspoon of freshly ground black pepper to taste. Whisk well, if you are using a jar, cover jar and shake. This will make the dressing. This can be made a day in advance.


Step Two:
 Rinse and drain fourteen ounces of canned chickpeas and place in the bowl of a food processor, along with the two scallions roughly chopped, one cup of cilantro, ½ cup of mint, two garlic cloves, minced, one teaspoon of kosher salt, one teaspoon of cumin, and ½ teaspoon coriander. Pulse until the mixture is finely chopped, but not mushy or too fine.


Step Three:
 Then add three tablespoons of flour, one teaspoon baking powder and give it a few more pulses to combine.


Step Three:
 Use a small two inch scoop to portion and form two inch balls, rolling them with your hand. Let it sit for about ten minutes.


Step Four:
 While the falafel rests, start assembling the salad. In a large bowl, add four cups mixed greens, 1 ½ cups cucumber chopped, 1 ½ cups tomatoes chopped and ½ cup red onion thinly sliced. Mix together until evenly distributed.


Step Five:
 Add about two to three tablespoons of the dressing made in Step One
 on the salad and toss. Reserve the remaining dressing for serving.


Step Six:
 Heat four tablespoons olive oil in a ten inch skillet or frying pan, over medium heat. When the oil is warm, add the falafel to the pan and fry until brown on all sides. Drain on a paper towel.


Step Seven:
 Toast two pieces pita bread and slice in chunks.


Step Eight:
 Place the falafel and some pita bread on the salad.


Step Nine:
 Serve immediately with additional dressing and pita on the side.


SOY-GLAZED EDAMAME


Edamame is a preparation of immature soybeans
 in the pod, found in cuisines
 with origins in East Asia
. The pods are boiled or steamed and may be served with salt or other condiments.
 Soybeans were first cultivated in China some 7000 years ago, while the earliest documented reference to the term "edamame" dates from the year 1275, when the Japanese monk Nichiren
 wrote a note thanking a parishioner for the gift of "edamame" he had left at the temple.

Preparation Time: Five minutes

Cooking time: Fifteen minutes


Number of servings:
 ​
Four servings


Degree of Difficulty: Easy

Ingredients for the soy sauce mixture:

Two tablespoons of soy sauce

Two tablespoons of water

One tablespoon of rice vinegar

1 ½ tablespoons of brown sugar

½ teaspoon of crushed red pepper flakes

One teaspoon of canola oil

½ teaspoon of garlic, finely minced (about one clove)

½ teaspoon of fresh ginger, skin removed, finely minced

Other Ingredients:

Four cups of water

One tablespoon of salt

Two ounces of organic edamame spaghetti noodles

Tools

A medium pot

A small saucepan

Preparation:


Step One:
 Place a medium pot on medium-high heat, then fill it with four cups of water, add one tablespoon of salt and let it boil. Then add two ounces of organic edamame spaghetti noodles until al dente or soft depending on how you like and eat it. Drain the pasta and rinse with cold water to stop it from cooking; then set aside or cook two ounces of organic edamame spaghetti noodles according to package instructions.


Step Two:
 In a small bowl, add two tablespoons soy sauce, two tablespoons water, one tablespoon rice vinegar, 1 ½ tablespoons brown sugar and ½ teaspoon crushed red pepper flakes. Mix together. This would make the soy sauce mixture


Step Three:
 To a small saucepan, over medium-low heat, heat one teaspoon canola oil. Once heated, add ½ teaspoon of garlic, finely minced (about one clove) and ½ teaspoon of fresh ginger, skin removed, finely minced. Let it cook for one to two minutes, stirring occasionally to avoid the garlic from burning.


Step Four:
 Then add in the soy sauce mixture and raise the heat to medium. Let cook, stirring frequently, until the sauce reduces to a glaze, about 5-7 minutes. Once you reach the desired glaze consistency, add in the cooked edamame and toss well until the soy sauce mixture is evenly distributed round the cooked edamame pasta.


Step Five:
 Turn off the heat and place the saucepan on a board or off to cool.


Step Six:
 Serve the pasta, pour any glaze left in the saucepan into a small dipping bowl alongside the edamame.


EDAMAME PASTA WITH MUSHROOMS AND WALNUTS


Edamame is a preparation of immature soybeans
 in the pod, found in cuisines
 with origins in East Asia
. The pods are boiled or steamed and may be served with salt or other condiments. Soybeans were first cultivated in China some 7000 years ago, while the earliest documented reference to the term "edamame" dates from the year 1275, when the Japanese monk Nichiren
 wrote a note thanking a parishioner for the gift of "edamame" he had left at the temple. Mushrooms and Walnuts are added to this dish.

Preparation Time: Five minutes

Cooking time: Fifteen minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients:

Two ounces of organic edamame spaghetti noodles

Four cups of water

One tablespoon of salt

Two tablespoons of extra virgin olive oil

½ pounds of cremini mushrooms, thinly sliced

½ cup of walnuts, chopped

¼ teaspoon of kosher salt

1/8 teaspoon of black pepper

Tools

A medium pot

A large nonstick skillet

Preparation:


Step One:
 Place a medium pot on medium-high heat, then fill it with four cups of water, add one tablespoon of salt and let it boil. Then add two ounces of organic edamame spaghetti noodles until al dente or soft depending on how you like and eat it. Drain the pasta and rinse with cold water to stop it from cooking; then set aside or cook two ounces of organic edamame spaghetti noodles according to package instructions.


Step Two:
 In a large nonstick skillet, over medium-high heat, heat two tablespoons of extra virgin olive oil.


Step Three:
 Add ½ pounds of cremini mushrooms, thinly sliced, sauté until slightly tender. This would take about 3 minutes.


Step Four:
 Then add ½ cup of walnuts, chopped and sauté until lightly browned and fragrant.


Step Five:
 Add the cooked edamame noodles back to the skillet, stir until the sauce is evenly distributed round the noodles. Then heat until all ingredients are warmed through.


Step Six:
 Then add ¼ teaspoon of kosher salt and 1/8 teaspoon of black pepper or to your desired taste


Step Seven:
 Turn off the heat and place the skillet on a board or off to cool.


Step Eight:
 Serve warm.


VEGETABLE SPRING ROLLS


Spring rolls are a large variety of rolled appetizers filled or stuffed fillings. It is found in East Asian
, South Asian
, Middle Eastern
 and Southeast Asian
 cuisine. The name is a literal translation of the Chinese, chūn juǎn
 'spring
 roll'. The kind of wrapper, fillings, and cooking technique used, as well as the name, vary a lot considering that it is within this large area but it also depends on the region's culture. Spring rolls can be stuffed with, meat, chicken but this spring rolls recipe however is a vegan recipe which means there is no meat at all and it is purely vegetable. It is also a great snack for those suffering from heart diseases or people who are allergic to beef.

Preparation Time: Five minutes

Cooking time: Fifteen minutes

Number of servings: Five servings, two rolls per serving

Degree of Difficulty: Easy

Ingredients:

One tablespoon of sesame oil

½ Chinese cabbage
, cut into fine chiffonade

½ large carrot
, cut into matchsticks

One handful of beansprouts

Two garlic cloves
, minced

Two centimeter piece of ginger
, minced

One tablespoon of soy sauce


One tablespoon of rice wine

One handful of spring onions

One tablespoon of coriander


One packet of spring roll sheets

Three tablespoons of corn flour

Three tablespoons of water

One tablespoon of sesame oil

½ teaspoon of salt


½ cup of oil, for frying

50g of rice noodles
, vermicelli, broken into small pieces

Tools

A wok

A large bowl

Preparation:


Step One:
 To begin, soak 50g of rice noodles
, vermicelli, broken into small pieces in warm water for ten minutes


Step Two:
 Heat a wok over a high heat with the one tablespoon of sesame oil and add ½ Chinese cabbage
, cut into fine chiffonade, ½ large carrot
, cut into matchsticks, one handful of beansprouts. Cook for one minute, stirring constantly.


Step Three:
 Add two garlic cloves
, minced, two centimeter piece of ginger
, minced and cook for a few more minutes, or until softened.


Step Four:
 Then stir in the one tablespoon of soy sauce
, one tablespoon of rice wine, one packet of spring roll sheets, one handful of spring onions and one tablespoon of coriander


Step Five:
 Transfer to a large bowl to cool slightly and drain off any excess moisture.


Step Six:
 Then drain the soaked noodles well and add to the vegetables in the wok. Stir until the vegetables are evenly distributed round the pasta.


Step Seven:
 To make the spring rolls, mix three tablespoons of corn flour and three tablespoons of water in a small bowl to make the corn flour mixture.


Step Eight:
 Then lay a layer from one packet of spring roll sheets on a clean work surface with a corner facing toward you.


Step Nine:
 Place one tablespoon of the vegetable mixture on the corner of the pastry and begin to diagonally roll the pastry up tightly around the filling.


Step Ten:
 When you get to the middle of the pastry, fold in the corners from either side and brush a little of the corn flour mixture on to the remaining corner, finish rolling up and press together to seal


Step Eleven:
 Repeat with the rest of the mixture and pastry


Step Twelve:
 Fill a deep saucepan with ½ cup of oil, for frying and heat to 180°C.


Step Thirteen:
 Deep-fry the spring rolls in batches for two to three minutes or until golden brown and crispy. Serve immediately.


MISO SIDE SALAD


Miso Side Salad is a Japanese vegan dish. It is so easy to make as it doesn’t need heat or to be cooked. Miso is a paste made from fermented soya beans and the most common use of miso is found in the Japanese style miso soup. The Japanese style Miso soup is a traditional dish that is eaten for breakfast and is also considered as a part of other meals. Miso also adds a unique taste of flavor to gravy, marinades, or other Asian soups like udon or ramen, and also vegetables and tofu dishes.

Preparation Time: Ten minutes

Cooking time: Nil

Number of servings: Two servings

Degree of Difficulty: Easy

Ingredients for the salad:

¼ iceberg lettuce, chopped

½ carrot, thinly sliced

½ tomato, chopped

¼ of cucumber, sliced

One teaspoon of black sesame seeds

Ingredients for the miso dressing:

¼ cup of cashews

½ cup of water

½ tablespoon of salt

½ tablespoon of sesame oil

One teaspoon of miso paste

One piece of garlic

One piece ginger (about One teaspoon worth)

¼ cracked pepper to taste

Tools

A medium sized bowl

A blender

Preparation:


Step One:
 To a medium sized bowl, add ¼ iceberg lettuce, chopped, ½ carrot, thinly sliced, ½ tomato, chopped, ¼ of cucumber, sliced and set in the fridge. This would make the salad


Step Two:
 While the salad is in the fridge, to a blender, add ¼ cup of cashews, ½ cup of water, ½ tablespoon of salt , ½ tablespoon of sesame oil, one teaspoon of miso paste, one piece of garlic, one piece ginger (about One teaspoon worth) and ¼ cracked pepper to taste.


Step Three:
 Blend on high and until smooth. This takes two minutes. This makes the miso dressing. Pour in a small bowl.


Step Four:
 Add ½ of the salad on a plate and pour some of the paste on it. Sprinkle one teaspoon of black sesame seeds


BOWL GREENS AND GRAINS


Bowl Greens and Grains are bowls full of hearty quinoa and long grain rice. Clean proteins and fresh veggies. A grain base, like rice, quinoa or farro, is layered with ingredients that can encompass all food groups

Preparation Time: Five minutes

Cooking time: Twenty minutes

Number of servings: One servings

Degree of Difficulty: Easy

Ingredients:

One Tablespoon olive or avocado oil

½ red onion, chopped

Three garlic cloves, minced

Two teaspoons fresh ginger, minced

Three carrots, peeled and chopped into small pieces

Four ounces fresh mushrooms, chopped

¼ cup coconut aminos

Twelve ounces about (6 cups) bag chopped kale

One crushed red pepper

Other Ingredients:

One 8.5 ounce package of pouched rice

Four cups of water

Tools

A medium pot

A large skillet

Preparation:


Step One:
 Place a medium pot on heat, then fill with four cups of water, add one tablespoon of salt and let it boil. Then add one 8.5 ounce package of pouched rice until al dente or soft depending on how you like and eat it. Drain the pasta without rinsing it.


Step Two:
 To a large skillet, add one tablespoon olive or avocado oil.


Step Three:
 Then add ½ red onion, chopped, three garlic cloves, minced, two teaspoon fresh ginger, minced and cook for five minutes or until onion is translucent and fragrant.


Step Four:
 Add the three carrots, peeled and chopped into small pieces, four ounces fresh mushrooms, chopped and cook for another five minutes. Add ¼ cup coconut aminos and toss to combine.


Step Five:
 Add twelve ounces about (6 cups) bag chopped kale to the skillet in batches until it wilts down.


Step Six:
 Add in the cooked rice and toss together until the sauce is evenly distributed round the rice. Heat until it’s warm throughout. This takes about three to four minutes.


Step Seven:
 Taste, season with ¼ teaspoon of salt and one crushed red pepper if needed. Stir


Step Eight:
 Take the skillet off the heat and serve

.


SZECHUAN EGGPLANT TOFU


Szechuan Eggplant or Sichuan eggplant refers to eggplant cooked the Chinese, specifically Szechuan province way in a delicious Szechuan sauce. This Szechuan Eggplant recipe makes a very quick side dish for vegetable fried rice or noodles. Due to the fact that Chinese eggplant has less number of seeds, it is not bitter like that of typical eggplant and tends to have a mild and sweet flavor. In fact, Chinese eggplant is considered to have the most delicate flavor of all eggplants varieties. On the other hand, regular eggplant is less flavorful.

Preparation Time: Ten minutes

Cooking time: Twenty minutes

Number of servings: Four servings

Degree of Difficulty: Easy

Ingredients for the Crispy Tofu:

One tablespoon of olive oil or cooking spray

One pound of extra firm tofu pressed at least fifteen minutes and cubed

Ingredients for the Soy Sauce:

¼ cup vegetable broth

Two teaspoons of soy sauce

Two teaspoons of brown sugar

One teaspoon of rice vinegar

Two teaspoons of Asian chili paste
 or to taste

Two teaspoons of cornstarch

Ingredients for the Szechuan Eggplant:

1 ½ teaspoons of vegetable oil

One teaspoon of sesame oil

Three garlic cloves, minced

One pound of eggplant sliced into thin strips (no thicker than ½ inch)

Two scallions chopped

Tools

A large skillet

Whisk or fork

Preparation:


Step One:
 Coat a large skillet with one tablespoon of olive oil or cooking spray and place over medium-high heat.


Step Two:
 Add one pound of extra firm tofu pressed at least fifteen minutes and cubed to the skillet in a single layer.


Step Three:
 Cook until browned on each side. This takes about three minutes for each side. Remove from skillet, transfer to a plate and set aside.


Step Four:
 Whisk ¼ cup vegetable broth, two teaspoons of soy sauce, two teaspoons of brown sugar, one teaspoon of rice vinegar,
 two teaspoons of Asian chili paste
 or to taste, two teaspoons of cornstarch together in small bowl and set aside. This would form the soy sauce


Step Five:
 Place 1 ½ teaspoons of vegetable oil, one teaspoon of sesame oil in the same skillet as used before and  place over medium heat. Add three garlic cloves, minced and sauté for one minute.


Step Six:
 Add one pound of eggplant sliced into thin strips (no thicker than ½ inch) in a single layer. Cook for about five minutes, until strips are browned on bottoms.


Step Seven:
 Gently flip and cook for another five minutes, until browned on opposite side and tender. You can add a little more oil if the skillet begins to dry out.


Step Eight:
 Add the soy sauce mixture to the skillet and cook for about one minute, until thickened and eggplant is well coated.


Step Nine:
 Add tofu to skillet and toss to combine.


Step Ten:
 Divide among plates or bowls. Serve with rice and top with scallions


SUPER GREENS


Preparation Time: Fifteen minutes

Cooking time: Five minutes

Number of servings: Eight servings

Degree of Difficulty: Easy

Ingredients:

Two tablespoons of vegetable oil

Two cloves garlic, mined

One teaspoon of ginger, minced

Eight cups of kale, chopped

Four cups of green cabbage, cut into one inch chunks

Four cups of broccoli, cut into florets

One cup of chicken broth


One tablespoon of soy sauce


Tools

A large Dutch oven or wok

Preparation:


Step One:
 To a large Dutch oven or wok on medium high heat, add two tablespoons of vegetable oil


Step Two:
 When the oil gets hot, add in two cloves garlic, mined, one teaspoon of ginger, minced. Cook, stirring occasionally for fifteen seconds
 or until fragrant 


Step Three:
 Then add in eight cups of kale, chopped and our cups of green cabbage, cut into one inch chunks. Cook and stir for a minute.


Step Four:
 Then add in four cups of broccoli, cut into florets, one cup of chicken broth
 and one tablespoon of soy sauce
. Stir until evenly distributed.


Step Five:
 Cover and steam for three minutes
 before serving.


Step Six:
 Serve into bowls


VEGETABLE CHOW MEIN


Chow Mein is an Asian dish which consists majorly of noodles. It can be served with chicken or meat but this dish is a strictly vegan dish. It is good because the vegetable is not thourghly cooked which keeps the nutrients in.

Preparation Time: Ten minutes

Cooking time: Ten minutes

Number of servings: Three servings

Degree of Difficulty: Easy

Ingredients for Chow Mein Sauce:

One tablespoon sesame oil

Three tablespoon soy sauce

One tablespoon hoisin sauce

One tablespoon of white wine

1 ½ tablespoon sugar

One tablespoon sriracha (optional)

Three garlic cloves, finely chopped

Four spring onions, chopped

½ head broccoli, cut into small florets

One carrot, cut into thin strips

One red pepper, cut into thin strips

1 ½ cups (150g) bean sprouts

½ white cabbage, shredded

One shallot, thinly sliced

300g chow Mein noodles

Sesame seeds

Tools


A
 wok or pan


Preparation:


Step One:
 In a wok or pan on high heat, heat one tablespoon sesame oil.


Step Two:
 When the oil is hot, then add the garlic and onion and fry for about 20 seconds, tossing so they don't burn.


Step Three:
 Add ½ head broccoli, cut into small florets, one carrot, cut into thin strips and fry for a further minute or two.


Step Four:
 Add one red pepper, cut into thin strip, ½ cups (150g) bean sprouts, ½ white cabbage, shredded and fry for a two minutes. Toss well so they get evenly cooked.  This is the chow mein sauce.


Step Five:
 Then cook 300g chow Mein noodles according to packet instructions.


Step Six:
 Add the chow mein sauce and noodles, stir until the chow mein sauce is evenly distributed round the noodles


Step Seven:
 Serve and top with chopped spring onion and sesame seeds.


CONCLUSION

Good food has always been a source of joy for everyone, therefore, providing a jaw dropping and mouthwatering dish had being a necessity.

This book, which you have seen consists of over sixty dishes, is a complete step-by-step guide to easily make the most popular dishes of famous restaurants in your own home.

We hope with this “Guide” you will create the sumptuous dish that will bring smile to your face, that of your loved ones and many other friends.

We also hope that it gives a "taste" of popular dishes from famous restaurants and an example of ways you can increase your knowledge on nutrition and cooking skills. .

OEBPS/image_rsrc383.jpg


