


[image: ]


Copyright © 2019
 by Barbara Moore

All rights reserved

All rights for this book here presented belong exclusively to the author.

Usage or reproduction of the text is forbidden and requires a clear consent of the author in case of expectations.

ISBN-9798669085414


Table of Contents


Why One Dish?


What Is A Roasting Tin?


The Standard Roasting Tin


The Standard Baking Dish


What Are The Differences Between The Two?


How Are Baking Dishes And Roasting Tins Used?


Can I Use Either A Roasting Tin Or Baking Dish For These Recipes?


Which Ingredients Do I Need To Prepare For Roasting Tin Recipes?


What Kind Of Recipes Can Be Prepared In A Roasting Tin?


Meat Roasting Tin Recipes


Garlic And Rosemary Roast Lamb With Olives And Artichokes


Peanut Chilli Beef With Sweetcorn, Spring Onions And Red Bell Peppers


Sausage Bake With Cherry Tomatoes And Long-Stem Broccoli


Spicy Roast Chicken With Onion, Aubergine And Peppers


Chicken, Chorizo And Leek Pie


Meatball Cassoulet


Fish And Seafood Roasting Tin Recipes


Roasted Broccoli And Salmon With Chilli, Garlic, Ginger And 
 Lime


Crisp Baked Cod With Beans, Peas And Herbed Broccoli


Scallop, Chorizo And Leek Gratin


Keralan Prawn Curry


Curried Fish And Lentil Dhal


Salmon And Roasted Asparagus


Vegetarian Roasting Tin Dishes


Roast Tomatoes And Red Peppers With Bulgur Wheat, Pine Nuts And Feta Cheese


Chipotle Roast Sweetcorn With Black Beans, Lime, Feta And Squash


Mini Stuffed Pumpkins With Goat’s Cheese And Sage


Broccoli, Chilli, Walnut And Gorgonzola Quiche


Gnocchi With Chilli, Roast Peppers, Ricotta And Rosemary


Roast Courgette, Macaroni And Aubergine Bake


Halloumi Bake


Vegan Roasting Tin Recipes


Sweet Potato Stew With Tomato And Peanut Sauce


Slow Cooked Ratatouille


Rainbow Tabbouleh


Chickpea, Coconut And Beetroot Curry


Crisp Tamarind Sprouts With Shallots And Peanuts


Roast Root Vegetable Bake


Healthy Single Roasting Tin Recipes


Chicken Fajitas In A Roasting Tin


Tofu With Chickpeas And Vegetables


Lentil And Aubergine Layered Bake


Curry Chicken with New Potatoes


Tomato Baked Eggs


Single Roasting Tin Snacks And Desserts


Vanilla Cake


Roast Pineapple With Pistachios And Honey


Plum Tarts With Black Pepper And Honey


Cookie Bars


Easy Rice Pudding


Bread And Butter Pudding


Apple Crumble


A Final Word


Why One Dish?


[image: ]


It seems a lifetime ago that the kitchen was the woman’s domain where she would spend a large proportion of her day preparing complex meals for the whole family. Today, we’re all busier than ever before. Making dinner isn’t only the responsibility of the woman of the house – in many households everyone takes their turn to get the food on the table!

Modern life moves at a hectic pace. Working hours are longer than ever, and families are often rushing around trying to get everything done from household chores to taking the kids to extracurricular activities. It all leaves very little time to dedicate to cooking.

So, how can today’s busy families come up with speedy yet delicious family meals that everyone will enjoy without having to spend hours sweating over a hot stove?

With less and less time available in which to prepare food, more families are turning to pre-prepared ready meals or takeout fast food. As a result, obesity levels are on the rise and children are growing up unhealthier than ever before. Luckily, there’s a solution to this problem that allows you to create and prepare a host of exciting, tasty and yet incredibly simple evening meals for even the pickiest of family members without having to spend hours stirring, blending and mixing.

So, what is the answer?

The answer lies in the humble roasting tin! Something that has been a kitchen staple for generations but that has never been used to its full potential until now.

There’s never been a more convenient way to cook than by harnessing the power of the simple roasting tin. A one-size-fits-all solution to preparing everything from meat and fish classics to tasty vegetarian dishes and even snacks and desserts, the roasting tin should be the number one cooking vessel in any modern kitchen. Making it a breeze to whip up a wide variety of both traditional and unusual dinners, it can make preparing your family’s suppers a considerably less tedious and time consuming chore.

The concept of this cookbook is an easy one – simply spend a few minutes preparing the ingredients when you get home from work, throw them into your favorite roasting pan or tin and let your oven take the strain! Gone are the days when you needed to stir endless sauces, or prepare different components separately. Armed with these tasty recipes, you can prepare family-friendly meals in minutes, leaving them in your oven cooking while you get on with enjoying some quality time – something that is all too precious in these hectic times!

So, are you ready to find out more about how you can prepare family meals quickly and easily with a single dish? Then read on and discover everything you need to know!


What Is A Roasting Tin?

The first thing that we need to clarify before we go any further is the definition of a roasting tin. It may sound obvious, but in fact there are a few misconceptions about what a roasting tin actually is.

Many people think that a roasting tin (or pan) and a baking dish are the same thing. In fact, they aren’t. Nevertheless, they can often be used interchangeably, since in some cases each can perform the function of the other. The difference is more down to tradition and custom than anything physical, but there are a few generalizations that you need to bear in mind.

The Standard Roasting Tin

Sometimes known as a roasting pan, a roasting tin is always made from a durable material that is capable of withstanding some serious scrubbing. This is because the proteins and juices from roast meats cook onto the pan and are hard to remove. For this reason, most roasting tins are made from aluminum or other metals, but sometimes they may be ceramic or glass.

A roasting tin is designed to be big enough and deep enough to hold a turkey or large joint, and therefore, their sides are generally 2.5 – 3” in height so the cooking juices can be easily contained without spilling out all over the oven. Many roasting tins also feature indented bottoms or have included racks so the roast can be held above the juices that come out of the meat during the cooking process.

Roasting tins are staples in the majority of kitchens. It makes it more convenient to roast a turkey and if you’re cooking whole chickens, or pork or beef roasts, they’re indispensable. Thanks to their special design, they can cook large cuts of meat evenly, trapping the juices beneath. However, if you do not happen to 
 own one, don’t panic. You can still prepare the recipes in this book using a baking dish.

The Standard Baking Dish

Although baking dishes are similar to roasting tins, they aren’t the same thing. For a start, their shape and size is more flexible than those of a roasting tin. Also, they’re traditional made from ceramic materials or glass, although sometimes enameled cast iron or other materials may be used.

A baking dish can be oblong, square or round, and may be either deep or shallow, however the sides are generally only around 1 – 2” in height. Many will also come with their own matching lid making them suitable for use in your refrigerator or oven.

What Are The Differences Between The Two?

Roasting tins:


	
Come in different sizes, but all are large enough to accommodate a joint that can feed a small family


	
Come with a rack


	
Have no lid


	
Usually have a non-stick coating of polymer or enamel


Baking dishes:


	
Come in varying sizes, but are often smaller than a roasting tin


	
Have no rack


	
Usually come with a lid


How Are Baking Dishes And Roasting Tins Used?

Primarily, a roasting tin is used (as you can guess from the name) for roasting foods. Yet, there’s nothing to stop you from using 
 one as an extra-large baking dish for preparing a large side dish, casserole or cake. If your tin didn’t come with its over cover, you can use aluminum foil to cover it whenever necessary.

A baking dish can be used for even more purposes. The smallest sizes can be used as a ramekin for serving crème brulee while the largest sizes are perfect for making casseroles. Typically, they heat up more rapidly than metal roasting tins, and can hold heat better. They also, importantly, can be used to roast meat.

Can I Use Either A Roasting Tin Or Baking Dish For These Recipes?

The purpose for which we’ve created this cookbook is to assist you in making one dish meals that are swift, tasty and convenient. For a lot of these recipes, it’s possible to use either a roasting tin or a baking dish to prepare the ingredients involved and to cook them quickly and easily. One element that you need to keep in mind, though, is that if you will be roasting a joint you will usually need to use a roasting pan that has a rack since the juices will run down into the base of the dish which could then potentially ruin any other ingredients cooking in the tray.

Now that you know the differences between a baking dish and a roasting tin and you understand their uses, it’s time to start cooking.


Which Ingredients Do I Need To Prepare For Roasting Tin Recipes?

Although all the single roasting tin recipes that we recommend in this book require a host of different ingredients, there are some store cupboard staples that you’ll definitely need to get started. Having a properly-stocked pantry is always the first step to preparing a cooking healthy and tasty meals, and we use some of these key ingredients in the recipes that we’ve suggested. So, here are a few key items to stock up on the next time you’re in the supermarket.


	
Canned tomatoes


	
Dried spices


	
Dried herbs


	
Salt and pepper


	
Vegetable/sunflower oils


	
Pasta


	
Onions


	
Canned pulses like chickpeas, butter beans and cannellini beans


	
Lentils


	
Rice


	
Couscous


	
Bulgur wheat


	
Ready to roll pastry


	
Potatoes


	
Frozen peas


	
Eggs


	
Milk


	
Natural yogurt


With these basics ready to go, you just need to pick up a handful of fresh ingredients to prepare these tasty dinners.


What Kind Of Recipes Can Be Prepared In A Roasting Tin?

Before we get started, you need to know what kind of recipes you’ll be able to make using just a roasting tin. We’re certain you’re going to be surprised!

If you thought roasting tins were solely of use for roasting meat, it’s time to think again! Yes, of course you can prepare a whole chicken, turkey or joint of pork or beef in your roasting tin. However, there are endless other options available that will guarantee you a different kind of meal every day of the week, all without the hassle of extra washing up!

Perhaps you’re looking for classic meat recipes for a traditionally family dinner? Or maybe you’re keen to ring the changes with a meat-based meal that takes its inspiration from exotic cuisines?

Maybe you’re seeking a healthy yet convenient dinner that will satisfy your hunger but not pile on the pounds? Or maybe you’re trying to add more fish and seafood into your diet but aren’t sure how to get started?

You may even be feeding vegetarians or vegans and need inspiration for simple but satisfying entrees that use only plant-based ingredients. Or how about an easier way of making delicious snacks and sumptuous desserts to round off any meal?

Rest assured that we’ve got recipes that cover all of these possibilities in this handy cookbook. So put your apron on, wash your hands and choose the perfect recipe to delight your family this evening!


Meat Roasting Tin Recipes


[image: ]


When you think about roasting tins, you probably automatically think of meat dishes. After all, roasting tins were designed for cooking joints, whole birds and cuts of meat.

While roasting tins are a helpful kitchen accessory when you need to beautifully and evenly cook a whole joint or bird, they can equally be used to cook smaller cuts of meat.

That’s why we’ve written this chapter. It’s designed to help you discover the simplest and most convenient ways to prepare meat-based meals in a single roasting tin that are sure to delight the whole family.

Whether you need an easy and speedy midweek dinner, or whether you’re looking for something that’s sure to impress your dinner party guests, we’ve got a meat roasting tin recipe to delight you.


Garlic And Rosemary Roast Lamb With Olives And Artichokes

The first recipe that we’re going to look at in this chapter is a traditional classic that’s perfect for a Sunday lunch. Delivering on every front, the olives, artichokes, garlic and rosemary all work perfectly together to enhance the lamb’s flavor, and the addition of cannellini beans serves to soak up even more wonderful flavor from juices of the meat. Whether you’re entertaining friends or family or just want to treat yourself, you’re sure to find this an ideal meal.

This recipe can easily be prepared in advanced. Just pop all the various ingredients into a tin then pop it into your refrigerator. Remove it 15 minutes before the time comes to begin cooking and you’re good to go!

Serves Four

Preparation time:10 minutes

Cooking time: 25 minutes

Total time: 35 minutes

Ingredients


	350g//1 ½ cups vine cherry tomatoes

	A jar of drained artichokes with a tablespoon of oil reserved from the jar

	180g//1 cup of black pitted olives

	
8 lamb chops


	2 sprigs of chopped rosemary leaves

	1 teaspoon sea salt

	2 crushed garlic cloves

	Juice of a lemon

	1 tin of drained cannellini beans

	A handful of chopped flat-leaf parsley or basil


Instructions


	
Preheat your oven to 180C//350F


	
Put the vine charry tomatoes into your roasting tin together with the artichokes


	
Rub the oil from the artichoke jar over the lamb chops


	
Scatter the garlic, salt and rosemary across the top


	
Put the chops into the roasting tin


	
Put the tin into your oven


	
Cook for 25 minutes


	
Stir the juice of the lemon and the cannellini beans through the olives and tomatoes


	
Leave the lamb chops for five minutes to rest


	
Scatter the parsley or basil over the top


	
Serve hot


Peanut Chilli Beef With Sweetcorn, Spring Onions And Red Bell Peppers

If you’re a fan of stir fry and exotic oriental flavors, you’re sure to love this delicious roasting tin recipe. You won’t even need to stand in front of the hot stove top and stir! It’s no wonder that this is such a popular choice since the peppers, beef and sweetcorn all cook perfectly in your oven while the peanut-soy dressing adds a wonderful kick that makes this a more-ish dinner that you won’t want to wait to prepare again!

When you need a fast and simple weekday dinner that is rich in flavor, don’t hesitate to get out your roasting tin and whip up this Asian-inspired meal.

Serves Two

Preparation time: 10 minutes

Cooking time: 25 minutes

Total time: 35minutes

Ingredients


	400g//16oz rump steak cut into 1.5cm// ½” slices

	200g//8oz green beans

	175g//1 cup baby sweetcorn

	1 finely sliced red bell pepper

	1 finely grated red chilli

	
2 finely grated garlic cloves


	5cm//2”fresh ginger that has been grated

	1 teaspoon sea salt

	A tablespoon of sesame oil

	3 tablespoons of crunchy peanut butter

	1 tablespoon of dark soy sauce

	1 tablespoon of rice vinegar

	A tablespoon of water

	50g//1 ½ cups of chopped spinach

	3 finely sliced spring onions

	A handful of chopped salted peanuts

	Rice or noodles


Instructions


	
Preheat your oven to 200C//400F


	
Put the steak, sweetcorn, bell pepper and green beans in a roasting tin in a single layer


	
Add the sesame oil, sea salt, ginger, garlic and grated chilli


	
Mix well to coat everything


	
Move the steak slices to the top so they char


	
Put the tin into the oven


	
Cook for 25 minutes


	
Meanwhile, mix together the rice vinegar, soy sauce, water and peanut butter


	
Once the steak has cooked, stir the spinach through


	
Pour the prepared dressing across the top


	
Scatter the salted peanuts and spring onions across the top


	
Serve alongside rice or cooked noodles


Sausage Bake With Cherry Tomatoes And Long-Stem Broccoli

This sausage bake works perfectly with the fresh flavors of broccoli, tomatoes and courgettes and this results in a light meal that is ideal after a long day at work. Ideal in summer or winter, this delicious meal is the perfect comfort food when served with mashed potato or is a great summer supper when served with slices of crusty bread or a green salad.

Serves 2

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	250g//1 ½ cups tenderstem broccoli

	500g//3 cup sliced courgettes

	300g//1 ½ cups vine cherry tomatoes

	1 ½ tablespoons of olive oil

	2 crushed garlic cloves

	3 fresh rosemary sprigs

	1 teaspoon of sea salt

	A teaspoon of chilli flakes

	
8 chipolata sausages


	Juice of 1 lemon


Instructions


	
Preheat your oven to 230C//450F


	
Put the tenderstem broccoli in a bowl


	
Pour boiling water over the broccoli


	
Allow to stand for one minute


	
Drain the broccoli


	
Put all of the ingredients into a large roasting tin in a single layer


	
Mix together the ingredients well


	
Ensure the sausages are lying on the top


	
Put the tin into the oven


	
Cook for 30 minutes


	
Scatter sea salt and squeeze the lemon juice over your vegetables


	
Serve hot

[image: ]


Spicy Roast Chicken With Onion, Aubergine And Peppers

Chicken lends itself perfectly to single roasting tin recipes, and whether you’re preparing a casual meal to enjoy with friends or a simple family dinner, this spicy roast chicken recipe is ideal. While this dish is warming thanks to the Middle Eastern spices used, it isn’t hot, so it’s great for children and those who don’t enjoy chillis.

This is also a beautiful dish that looks colorful when you bring it to the table, and with its wholesome ingredients, it’s sure to be a hit at any mealtime.

Serves 4

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	1 aubergine cut up into cubes

	2 sliced red peppers

	1 sliced yellow bell pepper

	1 red onion, cut in slices

	4 quartered vine tomatoes

	3 garlic cloves

	4 teaspoons of ras-el-hanout

	
2 tablespoons of olive oil


	A teaspoon of sea salt

	4 chicken breasts

	A handful of fresh coriander

	Natural yogurt

	Flatbread or couscous to serve


Instructions


	
Preheat your oven to 200C//400F


	
Put the yellow and red peppers, aubergine, tomatoes, cloves of garlic and the slices of red onion into a roasting tin


	
Add two teaspoons of ras-el-hanout


	
Add one tablespoon of olive oil


	
Sprinkle on the sea salt


	
Mix well (your hands are the best way to do this)


	
Put the chicken onto the vegetables


	
Drizzle the remainder of the oil over


	
Add the salt together with the rest of the ras-el-hanout


	
Put the tin in the oven


	
Cook for 30 minutes


	
Serve with a scoop of yogurt, couscous and flatbreads


Chicken, Chorizo And Leek Pie

You may never have thought of making a pie in your trusty roasting tin, but believe it or not, it’s perfectly possible! This hearty pie is an ideal midweek dinner when served hot, or is just as delicious served cold with salad for a simple lunch. Easy to make and tasty to eat, it’s sure to tick all your boxes when you want comfort food with flavor.

Serves 4

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	2 sliced leeks

	4 chicken breasts cut into chunks

	120g// ½ cup diced chorizo

	300g//1 ¼ cups crème fraiche

	Juice and the zest of ½ a lemon

	1 teaspoon of sea salt

	Black pepper

	1 beaten egg

	1 sheet of ready-rolled puff pastry


Instructions


	
Preheat your oven to 200C//400F


	
Put the sliced leeks into a bowl


	
Cover with some boiling water


	
Allow to steep for two minutes


	
Use a colander to drain the leeks


	
Put the drained leeks into your roasting tin


	
Add the chorizo, chicken, crème fraiche, salt, lemon juice and zest, and a few grinds of black pepper


	
Mix well


	
Brush the roasting tin’s edges with beaten egg


Put the pastry over the top of the ingredients


	
Press the pastry’s edges with a fork against the tin’s edges


	
Brush the pastry with beaten egg


	
Cut across the center of the pie so the steam can escape


	
Put the tin in the oven


	
Cook for 30 minutes


	
Allow to rest for around five minutes


	
Serve hot


Meatball Cassoulet

This French-style rustic stew is a simple but delicious evening meal for all the family to enjoy. This hearty dish combines ready-made meatballs with white beans for a filling and satisfying entrée. Serve with crusty bread to mop up the delicious flavors for an even more comforting workday dinner.

Serves 4

Preparation time – 25 minutes

Cooking time – 2 hours

Total time – 2 hours 25 minutes

Ingredients


	2 cans of white beans

	500ml//2 cups of tomato juice

	400g//14 oz frozen ready-cooked meatballs

	50g//1 cup diced carrot

	50g//1 cup diced onion

	50g//1 cup diced celery

	1 tablespoon of Worcestershire sauce

	½ teaspoon of dried basil

	½ teaspoon of dried oregano

	½ teaspoon of dried paprika


Instructions


	
Preheat the oven 150C//300F


	
Add all of the ingredients to the roasting tin


	
Mix well to thoroughly combine


	
Put the tin into the oven


	
Cook for 2 hours


	
Serve hot alongside some crusty bread to soak up the juices

[image: ]


Fish And Seafood Roasting Tin Recipes


[image: ]


If you thought that fish or seafood were difficult or time-consuming to prepare and cook, it’s time to think again. These tasty and simple recipes will change your mind completely!

You may never have considered cooking salmon, cod, scallops or other seafood in a roasting tin, but actually, you’ll be surprised by how well it works. It gives you the opportunity to add a host of delicious flavors to these healthy sources of protein as a midweek meal that’s low calorie yet full of taste.


Roasted Broccoli And Salmon With Chilli, Garlic, Ginger And Lime

This Asian inspired recipe is the ideal choice if you’re looking for a tasty fish dish to serve your family. Perfect for any occasion, this simple roasting tin recipe is the ultimate easy dinner. Thanks to the lime, peanut and ginger dressing, you’re sure to make this a family favorite.

The punchy dressing is packed with coriander, lime, peanuts and fish sauce for a delicious Thai flavor. It works perfectly with the salmon, and the peanuts add a crunchy texture. As the broccoli and salmon are cooking it’s a breeze to put the tasty dressing together so your meal can be on the table in no time.

Serves 4

Preparation time –10 minutes

Cooking time – 15 minutes

Total time – 25 minutes

Ingredients


	400g//2 cups broccoli florets

	2 grated garlic cloves

	2 tablespoons of sesame oil

	4 salmon fillets

	2 chopped spring onions

	
2.5cm//1 inch grated ginger


	1 finely sliced red chilli

	2 tablespoons fish sauce

	4 tablespoons vegetable oil

	The juice and zest of 2 limes

	30g//¼ cup chopped fresh coriander

	50g//1/4 cup chopped peanuts


Instructions


	
Preheat your oven to 200C//400F


	
Put the broccoli into a roasting tin


	
Scatter grated garlic over the top


	
Pour the sesame oil over the broccoli and toss it well


	
Put the salmon into the tin with the broccoli


	
Cover up with foil tightly


	
Put the tin in the oven


	
Bake for 25 minutes until the salmon is cooked to your preference


	
While the salmon is cooking, mix the chilli, ginger, spring onions, vegetable oil, fish sauce, lime juice, lime zest, peanuts and coriander together


	
Take the cooked broccoli and salmon out of the oven


	
Cover the salmon generously with its dressing


	
Drizzle the rest of the dressing across the broccoli


	
Serve immediately


Crisp Baked Cod With Beans, Peas And Herbed Broccoli

This delicious crisp baked cod dish is perfect for weeknights when you don’t have much time or energy left to prepare a complex dinner. The ingredients used here are all store-cupboard staples – frozen peas, breadcrumbs, pesto and butter beans, so they’re simple to get your hands on. All of the delicious flavors from the tin are soaked into the beans making this a comforting and tasty treat at the end of a long day. Serve this dish with some crusty bread and it’s even more delicious and satisfying

Serves 2

Preparation Time – 10 minutes

Cooking Time – 25 minutes

Total Time – 35 minutes

Ingredients


	300g//1 ¼ cups tenderstem broccoli

	300g//1 ¼ cups frozen peas

	2 sliced courgettes

	2 tablespoons of olive oil

	1 teaspoon of sea salt

	Black pepper to taste

	4 fillets of cod

	
4 teaspoons of green pesto


	4 tablespoons of breadcrumbs

	1 tin of drained butter beans

	Juice and zest of half a lemon

	1 largebunch of finely choppedbasil leaves


Instructions


	
Preheat your oven to 200C//400F


	
Put the tenderstem broccoli into a bowl and cover it with boiling water


	
Allow it to rest for two minutes


	
Drain well


	
Mix the courgettes, frozen peas and broccoli in a roasting pan together with 1 ½ tablespoons of olive oil, a few grinds of black pepper and a sprinkle of sea salt.


	
Place the cod over the vegetables


	
Spread a teaspoon of pesto over each one


	
Scatter breadcrumbs over the top


	
Drizzle with the remainder of the olive oil


	
Grind black pepper over the top


	
Put in the oven


	
Cook for 25 minutes


	
Remove the tin from your oven


Stir the butter beans into the cooked 
 ingredients


	
Add lemon juice and zest


	
Add the fresh basil


	
Serve hot

[image: ]


Scallop, Chorizo And Leek Gratin

If you need an easy and delicious way of preparing scallops, this one roasting tin dish is an ideal choice. You may be nervous about cooking scallops since they aren’t the most traditional of ingredients, yet with the creamy leaks and punchy chorizo in this simple dish, you’re sure to be impressed by how convenient this meal is to cook and serve. Whether you’re trying to delight a date or please the family, this gratin won’t disappoint.

Serves 2

Preparation time – 10 minutes

Cooking time – 25 minutes

Total time – 35 minutes

Ingredients


	1 large sliced leek

	1 teaspoon of sea salt

	Ground black pepper

	300g//10 ½ oz scallops

	75g//3oz chopped chorizo

	250ml//1 cup double cream

	A handful of chopped parsley

	50g//1 cup breadcrumbs

	30g// ¼ cup of grated parmesan

	
Zest of half a lemon


	1 tablespoon olive oil


Instructions


	
Preheat your oven to 200C//400F


	
Put the leeks in a bowl and cover with boiling water


	
Allow it to sit and rest for two minutes


	
Drain well


	
Put the leeks in a roasting tin


	
Season week with flakes of sea salt and a few grinds of black pepper


	
Place the scallops onto the leeks


	
Scatter the chorizo over the top


	
Pour the cream over everything evenly


	
Mix the parsley, parmesan, the zest of the lemon and the breadcrumbs together


	
Scatter this on top of the dish


	
Drizzle a little olive oil across the top


	
Put into the oven


	
Cook for 25 minutes


	
Leave for five minutes to allow the dish to cool


	
Serve hot with crusty bread


Keralan Prawn Curry

Whether prepared fresh and served hot or whether cooked in advance and then frozen for a later meal, this Keralan prawn curry is packed with Asian flavors like turmeric and coconut and offers you all of the exotic appeal of India without having to spend hours slaving over the stove. Made in a single roasting tin, this aromatic curry will set your tastebuds tingling, especially when served with naan bread and basmati rice.

Prepared using primarily store cupboard ingredients, it’s the ideal choice for any busy weeknight. You can make the cooking process even swifter by using frozen prawns defrosted in cold running water when you choose this user-friendly midweek dinner.

Serves 2

Preparation Time – 10 minutes

Cooking Time – 30 minutes

Total Time – 40 minutes

Ingredients


	220g//1 ¼ cups halved vine cherry tomatoes

	1 sliced green pepper

	1 sliced onion

	2cm/1” grated fresh ginger

	2 teaspoons of mustard seeds

	1 teaspoon of black pepper

	
1 teaspoon of ground coriander


	1 teaspoon of ground cumin

	½ teaspoon of ground turmeric

	1teaspoon of ground chilli

	A few curry leaves

	1 teaspoon of sea salt

	1 tablespoon of oil

	1 can of coconut milk

	325g//1 cup king prawns

	100g//3 ¼ cups chopped spinach

	Juice of 1 lime

	A large handful of coriander

	
1 chopped red chilli

[image: ]


Instructions


	
Preheat your oven to 200C//400


	
Put the tomatoes, green pepper, ginger, onion, salt, oil and spices into your roasting tin


	
Mix well so everything is evenly coated


	
Put the tin into the oven


	
Cook for 20 minutes


	
Take all the vines off the tomatoes


	
Squash the tomatoes down


	
Add the prawns, spinach and the coconut milk


	
Put the tin back into your oven for 10 minutes


	
Remove from the oven


	
Season with the sea salt and the lime juice


	
Scatter the chilli and coriander over the top


	
Serve with some basmati rice and some naan breads


Curried Fish And Lentil Dhal

This tasty fish curry is full of Eastern flavor and represents a wonderful dish for curry night. The ideal alternative to chicken or beef dishes, the lentil dhal adds protein and fiber while the fish adds texture and taste. The result is an exotic family pleasing recipe that won’t fail to bring an unusual twist to traditional midweek meals.

Serves 2

Preparation time – 20 minutes

Cooking time – 1 hour plus marinating time

Total time – 1 hour 20 minutes

Ingredients


	2 chopped onions

	1 tablespoon of grated ginger

	1 tablespoon of sunflower oil

	2 1/2 tablespoons of mild curry powder

	1 teaspoon of brown mustard seeds

	1 ½ teaspoons of nigella seeds

	85g// ½ cup red lentils

	85g// ½ cup split peas

	1 ¼ teaspoons ground turmeric

	1 can of coconut milk

	3 tablespoons of natural yoghurt

	
2 cod fillets


	2 diced plum tomatoes

	Juice of a fresh lime

	A lime cut into wedges for serving

	A small handful of fresh coriander leaves

	2 tablespoons of crispy onions

	Mango chutney and a warm naan bread to serve


Instructions


	
Preheat your oven to 200C//400F


	
Mix the ginger, onions, oil, curry powder, mustard seeds and a teaspoon of nigella seeds with 5 tablespoons of water in the roasting tin


	
Cook for around 15 minutes


	
Sir the lentils, a teaspoon of the turmeric, split peas,the coconut milk and half a can of water into the tin


	
Put the tin back in the oven


	
Cook for 30 minutes


	
Meanwhile, mix the rest of the turmeric, curry powder, and nigella seeds with the yogurt.


	
Rub the flavored yogurt over the cod fillets


	
Allow to marinate in your refrigerator while you cook the lentils


	
Stir the dhal


	
Mix all of the lime juice, a teaspoon of salt, and tomatoes into the dhal


	
Place the cod on top


	
Sprink on some seasoning


	
Put the tin into the oven


	
Cook for 15 minutes


	
Scatter the crispy onions and coriander over the top


	
Serve with lime wedges, yogurt, mango chutney and naan bread

[image: ]


Salmon And Roasted Asparagus

This simple yet sophisticated dish is an ideal date night dinner that is certain to impress that special someone. Made using a few easy ingredients, this is a weekend or weeknight meal that is full of rich flavors. So user-friendly that even a complete beginner could prepare it, this one roasting tin recipe is ideal for any occasion.

Serves 2

Preparation time – 20 minutes

Cooking time – 50 minutes

Total time – 1 hour and 10 minutes

Ingredients


	400g//3 cups of new potatoes

	2 tablespoons of olive oil

	8 halved and trimmed asparagus spears

	2 handfuls of small cherry tomatoes

	1 tablespoon of balsamic vinegar

	2 salmon fillets

	A handful of fresh basil leaves


Instructions


	
Preheat your oven to 200C//400F


	
Put the potatoes and a tablespoon of the olive oil into your roasting tin


	
Cook for 20 minutes


	
Add the asparagus spears to the potatoes


	
Return to your oven and cook for 15 minutes


	
Add the vinegar together with the cherry tomatoes to the tin


	
Place the fillets of salmon on the vegetables


	
Drizzle the rest of the oil over the tin


	
Put back in the oven


	
Cook for 15 minutes


	
Scatter the basil over the top


	
Serve hot


Vegetarian Roasting Tin Dishes


[image: ]


Perhaps you’re trying out the vegetarian lifestyle for yourself. Or maybe you’re preparing a meal for a vegetarian friend or family member and are seeking inspiration for easy yet delicious dishes to make that are sure to impress? Either way, this chapter can help you out.

The vegetarian diet is becoming more popular these days with more people recognizing the health benefits that come along with a plant-based diet. Introducing more plant-based meals into our lives can help us to stave off a host of diseases and illnesses that are associated with eating a lot of red meat.

However, it isn’t always easy to think of new and exciting ways of making vegetable-based meals for each day of your week. We all know some of the classics – vegetable lasagne, lentil curry, or nut roast. Yet, there’s only so far that those staples can take us. Luckily, there are lots of ways to combine delicious vegetarian ingredients with amazing flavors to create healthy meals that will 
 tickle your tastebuds.


Roast Tomatoes And Red Peppers With Bulgur Wheat, Pine Nuts And Feta Cheese

If you’re looking for a vegetarian recipe that is an easy and swift summer midweek dinner for all the family, this tasty bulgur wheat-based dish is sure to satisfy. Packed with delicious Mediterranean flavor, it’s sure to tantalize your tastebuds.

The roast peppers and tomatoes create their very own dressing to complement this speedy bulgur wheat hot salad, but if you want a little more flavor you can add a touch of lemon juice for an extra citrus kick. Should you prefer the roast red peppers to be more charred and less crunchy, feel free to cook them by themselves in your oven for around 15 minutes before you add the garlic and cherry tomatoes.

Serves 4

Preparation time – 5 minutes

Cooking time – 35 minutes

Total time – 40 minutes

Ingredients


	2 red bell peppers (chopped up in chunks)

	300g//1 ½ cups of cherry tomatoes

	4 cloves of garlic with the skin remaining on

	2 tablespoons of olive oil

	
40g//1/3 cup of pine nuts


	Black pepper and flakes of sea salt to taste

	200g//1 cup bulgur wheat

	400ml//1 ¾ cups of vegetable stock

	100g//1/2 cup feta cheese

	Basil or flat leaf parsley for garnishing


Instructions


	
Preheat the oven to 200C//400F


	
Put the cherry tomatoes, the garlic cloves and the chopped red bell peppers into a roasting tin


	
Drizzle olive oil over the vegetables


	
Scatter black pepper and sea salt over the top


	
Put in your oven for 15 minutes to roast


	
Remove from your oven and scatter pine nuts over the top


	
Put the tray back in the oven for 5 minutes more


	
Add the bulgur wheat to the tin


	
Stir it gently through the tomatoes and peppers


	
Pour in the stock


	
Mix well to submerge the bulgur wheat


	
Cover the tin tightly with tin foil


	
Return the tray to your oven for around 15 minutes


	
Remove from the oven


	
Take off the tin foil


	
Scatter the herbs and the feta cheese across the hot salad


	
Season with grinds of black pepper and some sea salt to taste


	
Serve hot

[image: ]


Chipotle Roast Sweetcorn With Black Beans, Lime, Feta And Squash

If you’re looking for a Mexican inspired meal that’s suited to vegetarians, this chipotle roast sweetcorn dish is the ideal choice. Taking a combination of store cupboard staples and fresh ingredients, this south of the border dinner brings all of the tastes of summer to your table. Easy and quick to make in a single roasting tin, it’s a wonderful busy weeknight option, with bright textures and colors. Serve it with rice, alone or with other Mexican dishes as part of a sharing feast.

Serves 4

Preparation time – 10 minutes

Cooking time – 45 minutes

Total time – 55 minutes

Ingredients


	750g//6 cups of sliced squash

	4 whole sweetcorn

	1 can of drained black beans

	1 teaspoon of chipotle chilli flakes

	1 teaspoon of ground coriander

	A teaspoon of salt

	1 teaspoon of ground cumin

	
2 tablespoons of olive oil


	200g//2 cups of crumbled feta cheese

	Juice of a lime

	25g// ½ cup chopped coriander

	2 finely chopped spring onions

	4 heaped tablespoons of sour cream

	Rice to serve


Instructions


	
Preheat your oven to 200c//400F


	
Mix the sweetcorn, black beans and squash together in your roasting tin


	
Add the olive oil, the salt and the spices


	
Put the tin into the oven


	
Cook for 45 minutes


	
Remove from the oven


	
Squeeze the lime juice over the dish


	
Scatter the feta cheese, the spring onions and the coriander over the top


	
Serve with sour cream and rice

[image: ]


Mini Stuffed Pumpkins With Goat’s Cheese And Sage

When it comes to the winter months, finding the ultimate comfort food is just important when feeding vegetarians as for meat eaters. This warming dish is the ideal choice. Even the most hardened meat eater is sure to love this beautiful dinner that is ideal for the cold winter evenings. As pretty as it is delicious, you’re sure to impress anyone that you serve this to.

Serves 4

Preparation time – 10 minutes

Cooking time – 1 hour

Total time – 1 hour 10 minutes

Ingredients


	4 mini pumpkins

	Sea salt

	16 leaves of fresh sage

	2 teaspoons of chilli flakes

	250g//2 cups of goat’s cheese

	½ teaspoon of chilli powder

	2 ½ tablespoons of olive oil


Instructions


	
Preheat your oven to 200C//400F


	
Slice off each pumpkin’s top carefully


	
Use a small but sharp knife to cut around the central cavity where the seeds are


	
Scoop out the seeds using a spoon


	
Set the seeds aside


	
Season inside each cavity with sea salt


	
Line the cavity with sage leaves


	
Stuff each pumpkin with goat’s cheese


	
Scatter chilli flakes over the top


	
Replace the pumpkin lid


	
Rub each with half a tablespoon of the olive oil


	
Scatter salt over the top


	
Top the pumpkins with sage leaves


	
Put the tin into the oven


	
Cook for 1 hour


	
Use a sheet of kitchen paper to rub the seeds to remove any remaining flesh


	
Toss the seeds with half a tablespoon of olive oil, the sea salt and the chilli powder


	
Ten minutes before the pumpkins are cooked, add the seeds to the tin


	
Return the tin to the oven


	
Serve whole with a green salad


[image: ]


Broccoli, Chilli, Walnut And Gorgonzola Quiche

If you never thought about cooking a quiche in a roasting tin, this is the ideal recipe to test it out! Easy and quick, this quiche is the ideal packed lunch or picnic treat, or why not serve it with a salad for a tasty and speedy dinner? With its puff pastry base, this quiche feels wonderfully indulgent, yet it’s a breeze to put together. The gorgonzola and broccoli beautifully complement each other, while the chilli gives a slight kick that can’t be beaten.

Serves 4

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	A ready-rolled sheet of puff pastry

	300g//1 ½ cups of halved broccoli florets

	½chopped red onion

	1 teaspoon of chilli flakes

	125g//1 cup gorgonzola picante cheese

	30g// ¼ cup chopped walnuts

	100ml// ½ cup single cream

	4 eggs

	Zest of 1 lemon

	
1 teaspoon of sea salt


	1 crushed clove of garlic


Instructions


	
Preheat your oven to 200C//400F


	
Use baking parchment to line your roasting tin


	
Cover the tin’s base with puff pastry – make sure it comes up the sides so the filling stays in


	
Scatter the chilli flakes, red onion, broccoli florets, gorgonzola and walnuts across the puff pastry evenly


	
Beat the eggs, sea salt, garlic and lemon zest with the cream then pour the mix over the cheese and the broccoli


	
Put the tin in the oven


	
Cook for 30 minutes


	
Allow to sit for 10 minutes to cool


	
Serve warm

[image: ]


Gnocchi With Chilli, Roast Peppers, Ricotta And Rosemary

When you’ve had a hard day at work, the last thing you need is to face making a complex dinner. This family-friendly, simple to prepare, one roasting tin gnocchi dish isn’t just suitable for vegetarians, it’s sure to delight the carnivores in your family too! The red peppers and ricotta cheese perfectly complement the gnocchi, while the crunchy texture adds extra pleasure to your meal.

Serves 2

Preparation time –15 minutes

Cooking time– 30 minutes

Total time – 45 minutes

Ingredients


	500g//4 cups gnocchi

	500g//4 cups of mixed yellow and red chopped peppers

	2 tablespoons of olive oil

	200g//1 cup halved cherry tomatoes

	2 bay leaves

	2 garlic cloves

	1 teaspoon of chilli flakes

	2 fresh rosemary sprigs

	1 teaspoon of sea salt

	
4 tablespoons of ricotta cheese


	Ground black pepper

	A handful of freshly chopped parsley


Instructions


	
Preheat your oven to 200C//400 F


	
Put the gnocchi in a bowl and cover with some boiling water


	
Allow to stand for two minutes


	
Drain well


	
Put the gnocchi in your roasting tin


	
Add all of the other ingredients save the ricotta cheese


	
Mix all of the ingredients thoroughly and ensure there is only a single layer


	
Transfer the tin to the oven


	
Cook for 30 minutes


	
Season to taste with ground pepper and salt


	
Dollop ricotta cheese on the top


	
Scatter the parsley across the top


	
Serve hot

[image: ]


Roast Courgette, Macaroni And Aubergine Bake

There’s nothing quite like a pasta dish, and with this single roasting tin recipe, you won’t have to stand and sweat over the stove. Simply pop the ingredients into the tin and allow the oven do the work! Made with delicious fresh ingredients, this is a comforting dish for any winter evening or a tasty summer supper when served with salad. It’s ready in less than an hour too, so dinner can be on the table in no time! This is a particularly good recipe to get children to eat vegetables since they’re hidden in the tomato-based sauce. Meanwhile, the Boursin cheese adds herb and garlic flavors that save you time without compromising on taste.

Serves 4

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	1 aubergine, cubed

	1 sliced courgette

	1 teaspoon of sea salt

	3 tablespoons of olive oil

	300g//1 ½ cups of chopped tomatoes

	1 block of crumbled Boursin cheese

	
40g//1 cup breadcrumbs


Instructions


	
Preheat your oven to 230C//450F


	
Prepare a pan of salted boiling water


	
Put the courgettes, aubergines, sea salt and a tablespoon of olive oil into a roasting tin


	
Mix well


	
Put the tin into the oven


	
Cook for 10 minutes


	
Meanwhile, cook the pasta in the pan of boiling water for ten minutes


	
Drain the pasta well


	
Remove the roasting tin from the oven


	
Stir the pasta into the courgettes and aubergines


	
Add the chopped tomatoes to the tin along with a tablespoon of oil


	
Turn down your oven to 220C//425F


	
Scatter the Boursin cheese over the top


	
Scatter the breadcrumbs over the dish


	
Drizzle the remaining oil over the top


	
Put the tin in the oven


	
Cook for 20 minutes


	
Allow 5 minutes rest time


	
Serve warm


Halloumi Bake

Simple yet no less delicious, this easy vegetarian traybake mixed roasted vegetables and chickpeas with halloumi cheese for a nutritious and satisfying family meal. Not only is this a colorful dish, it also serves up no less than four of your five a day!

Serves 4

Preparation time – 15 minutes

Cooking time – 1 hour

Total time – 1 hour 15 minutes

Ingredients


	750g/1 ¼ cups of new potatoes cut in halves

	4 tablespoons of olive oil

	2 quartered red onions

	1 can of drained chickpeas

	1 sliced red pepper

	½ a cauliflower cut into florets

	250g//1 1/3 cupsof cherry tomatoes in mixed colors

	5 peeled garlic cloves

	250g//2 cups of sliced halloumi cheese

	A bunch of torn basil leaves


Instructions


	
Preheat the oven to 160C//325F


	
Put the new potatoes into a roasting tin along with the onions


	
Pour two tablespoons of olive oil over the top


	
Put the tin into the oven


	
Cook for 30 minutes


	
Take out of the oven


	
Add the cauliflower, chickpeas, garlic, tomatoes and peppers


	
Drizzle over two tablespoons of oil


	
Put the tin back in your oven


	
Cook for another 25 minutes


	
Briefly toss everything together


	
Put the slices of halloumi cheese on top


	
Return to your oven for 10 minutes


	
Remove from the oven


	
Scatter the basil across the top


	
Serve hot


Vegan Roasting Tin Recipes

The amount of people adopting the vegan lifestyle have increased exponentially over the last few years, with people of all ages embracing this way of living with open arms. Whether for health or moral reasons, choosing to eat only vegan foods presents some issues for those who are unfamiliar with this way of eating.

There are many things that are excluded from the vegan diet. All animal-derived products must be avoided. Obviously, this means no meat or fish. However, it also means many more staple foods are outlawed. Vegans eat no dairy products, so this means no cheese, no milk and no eggs. They also avoid gelatine and honey.

Before you panic and think that there can’t possibly be any delicious recipes that are suitable for vegans to eat, the good news is that there are lots of nutritious and tasty foods that are perfectly acceptable. There are also vegan alternatives for cheese, yogurt and milk, so you have an even wider variety of options open to you when it comes to preparing weekend or midweek dinners.

Nevertheless, all of the vegan one roasting tin recipes that we have included in this chapter are all purely plant-based, using only vegetables, nuts, grains and seeds, so you won’t have to worry about sourcing alternatives or finding complex 
 ingredients.


[image: ]


Sweet Potato Stew With Tomato And Peanut Sauce

If you need a comforting midweek dinner for vegan friends or family members, or if you’re introducing more plant-based meals into your own diet, this tasty stew is filling, satisfying and delicious. It’s also very easy and quick to prepare, with the oven doing all the hard work for you. Made using primarily store cupboard staples, this is a convenient option when you can’t be bothered to cook!

Serves 4

Preparation time – 10 minutes

Cooking time -1 hour

Total time – 1 hour10 minutes

Ingredients


	1kg//2 lbs 3 oz peeled and sliced sweet potatoes

	1 sliced onion

	2.5cm//1 inch of grated ginger

	2 crushed garlic cloves

	1 tablespoon of olive oil

	1 red chilli

	1 teaspoon of sea salt

	50g// ¼ cup of peanut butter

	1 tin of chopped tomatoes

	
400ml//1 ¾ cups of vegetable stock


	A handful of chopped fresh coriander

	A handful of chopped salted peanuts


Instructions


	
Preheat your oven to 200C//400F


	
Mix the onion, sweet potatoes, the chilli, garlic and the ginger along with the sea salt and the oil in your roasting tin


	
Put the tin in the oven


	
Cook for 45 minutes


	
Meanwhile, mix the peanut butter with the stock and the chopped tomatoes


	
Pour the mix over the roast sweet potatoes


	
Stir well then put back into the oven


	
Cook for 15 minutes


	
Take out the whole chilli


	
Season well with salt to suit your tastes


	
Scatter the chopped peanuts and coriander over the top


	
Serve with rice

[image: ]


Slow Cooked Ratatouille

Is there anything more comforting that a traditional ratatouille recipe? The ultimate choice for a cold winter evening, this oven—baked classic is made with aubergine, courgette, tomatoes and peppers for a speedy and simple supper. The key here is to slice the courgettes extremely thinly. This allows them to thoroughly absorb the flavors of the sauce. Either eat it immediately or serve warm the next day when the flavors have settled.

Serves 4

Preparation time – 10 minutes

Cooking time – 1 hour

Total time – 1 hour 10 minutes

Ingredients


	2 large and sliced courgettes

	1 large sliced aubergine

	2 chopped red peppers

	2 crushed garlic cloves

	1 chopped red onion

	2 tablespoons of olive oil

	Black pepper to taste

	2 teaspoons of sea salt

	25g/ ¼ cup of chopped fresh basil

	2 cans of chopped tomatoes

	
75g//1 ½ cups breadcrumbs


	30g// ¼ cup grated vegan Parmesan cheese (optional)

	Crusty bread to serve


Instructions


	
Preheat your oven to 200C//400F


	
Mix the garlic, salt, oil, basil and pepper with all the vegetables in your roasting tin


	
Top with the topped tomatoes, smoothing them over the vegetables


	
Put the tin in the oven


	
Cook for 30 minutes


	
Take the tin out of the oven


	
Turn up the heat to 220C//425F


	
Stir the vegetables


	
Top with the parmesan and breadcrumbs


	
Put the tin back into your oven for half an hour


	
Allow to rest and cool for 15 minutes


	
Serve with crusty bread


Rainbow Tabbouleh

Colorful and quick, this tabbouleh recipe is a one tin dish that is packed with delicious and fresh ingredients. When cooked with tomatoes, the bulgur wheat in this dish develops a truly wonderful flavor, while the appearance is elegant and beautiful – ideal for serving in its roasting tin. Whether you’re ready to eat more plant-based foods for health reasons or whether you’re trying to impress a vegan friend, this is the ideal meal for any time of the year.

Serves 2

Preparation time – 15 minutes

Cooking time – 20 minutes

Total time – 35 minutes

Ingredients


	200g//1 ½ cups bulgur wheat

	250ml// 1 cup of vegetable stock

	6 chopped vine tomatoes

	Juice and the zest of a lemon

	25g// ¼ cup of chopped fresh coriander

	50g// ½ cup of chopped fresh parsley

	1 tablespoon of extra virgin olive oil

	Black pepper to taste

	1 teaspoon of sea salt

	4 sliced spring onions

	
6 sliced radishes


	1 sliced avocado

	Seeds of 1 pomegranate


Instructions


	
Preheat your oven to 200C//400F


	
Mix the stock with the bulgur wheat, lemon zest and tomatoes in the roasting tin


	
Put the tin in the oven


	
Cook uncovered for 20 minutes


	
Remove the tin from the oven


	
Stir well


	
Allow to steam dry for five minutes


	
Stir the coriander, the lemon juice, the olive oil, parsley, pepper and salt through the bulgur wheat


	
Stir the radishes and spring onions into the bulgur wheat


	
Top with the pomegranate seeds and the avocado


	
Serve warm

[image: ]


Chickpea, Coconut And Beetroot Curry

When you’re looking for a simple yet spicy midweek meal for the vegans in your life, this easy one-tin recipe is warming, exotic and delicious. It’s also incredibly colorful thanks to the beetroot, and when served with naan bread or rice, it creates a wonderfully satisfying meal for any occasion. This Asian-inspired dinner is sure to impress thanks to its sophisticated appearance, but it’s a breeze to put together, with the coconut milk effortlessly reducing down into a tasty and simple curry sauce.

Serves 2

Preparation time – 15 minutes

Cooking time – 50 minutes

Total time – 1 hour 5 minutes

Ingredients


	1 chopped onion

	600g//4 cups peeled, cut beetroot

	1 can of drained chickpeas

	2 crushed garlic cloves

	1 chopped red chilli

	1 teaspoon of ground coriander

	1 teaspoon of ground cumin

	A teaspoon of ground ginger

	
½ teaspoon of ground turmeric


	1 teaspoon of sea salt

	1 tablespoon of vegetable oil

	1 can of coconut milk

	Coconut flakes, fresh coriander, naan bread and basmati rice to serve


Instructions


	
Preheat your oven to 200C//400 F


	
Mix the chickpeas, beetroot and onion in your roasting tin together with the ginger, the garlic, spices, chilli, salt and oil


	
Put the tin in the oven


	
Cook for 40 minutes


	
Stir the coconut milk


	
Pour the coconut milk over the vegetables and chickpeas


	
Mix well


	
Put the tin back in the oven


	
Cook for 10 minutes


	
Season with salt then scatter with coconut flakes and coriander


	
Serve with naan breads and rice


Crisp Tamarind Sprouts With Shallots And Peanuts

Whether you’re looking for a great way to jazz up sprouts to accompany your Christmas dinner or whether you’re searching for a healthy and vegan midweek meal you can prepare in minutes, this tasty dinner that takes its inspiration from Indian street food is sure to tick all your boxes. Combining sprouts with crispy chickpeas and tamarind dressing, this dish is ideal when served with puffed rice as a snack or with naan breads and yogurt as a satisfying entrée.

Serves 4

Preparation time – 10 minutes

Cooking time – 25 minutes

Total time – 35 minutes

Ingredients


	500g//5 1/3 cups halved Brussels sprouts

	200g//2 cups halved and peeled banana shallots

	1 can of drained chickpeas

	1 teaspoon of ground cumin

	1 teaspoon of ground coriander

	1 teaspoon of chilli powder

	2 tablespoons of vegetable oil

	A tablespoon of tamarind paste

	
1 teaspoon of brown sugar


	2 teaspoons of sea salt

	20g// ¼ cup chopped salted peanuts

	A handful of chopped fresh coriander

	1teaspoon of mango powder

	1 teaspoon of chaat masala

	4 tablespoons coconut flavor yogurt

	Naan bread to serve


Instructions


	
Preheat your oven to 200C//400F


	
Mix the shallots, sprouts, chickpeas, salt, 1 tablespoon of oil and the spices together in your roasting tin


	
Put in the oven


	
Cook for 25 minutes


	
Meanwhile, mix the sugar, tamarind paste and a tablespoon of the oil together


	
Toss the cooked vegetables with the prepared dressing


	
Scatter the coriander, peanuts, mango powder and chaat masala over the top


	
Serve with yogurt and naan breads


Roast Root Vegetable Bake

A simple vegan dish to eat as a standalone entrée or as a side dish, this vegetable bake is hearty, filling and, above all, nutritious. Even the most hardened meat eater in the family is sure to love the rich flavors of this midweek vegan meal and if you’re preparing this for non-vegan diners, why not add a little feta cheese for even more delicious taste?

Serves 4

Preparation time – 15 minutes

Cooking time – 50 minutes

Total time – 1 hour 5 minutes

Ingredients


	1kg//2 lbs of mixed root vegetables including swede, parsnips and carrots, halved and cut up into sticks

	220g//1 1/3 cups of halved new potatoes

	3 garlic cloves with the skin left on

	4 sprigs of rosemary

	2 tablespoons of olive oil

	4 sprigs of thyme

	50g//1/4 cup of snacking seeds or nuts

	Optional 50g//1 cup of feta cheese

	2 tablespoons of olive oil

	Juice of 1 lemon

	
A handful of chopped parsley


Instructions


	
Preheat the oven to 200C//400F


	
Put the root vegetables, the potatoes and cloves of garlic into your roasting tin


	
Nestle the herbs amongst them


	
Drizzle olive oil over the top


	
Ross well to coat everything thoroughly


	
Season to suit your taste


	
Put the tin into the oven


	
Cook for 50 minutes


	
Remove from the oven


	
Take the garlic out of the tin


	
Squeeze it out of its skin


	
Blitz the garlic in your blender along with the lemon juice, the parsley and two tablespoons of olive oil toprepare the dressing


	
Pour the dressing over the vegetables


	
Scatter the nuts and feta cheese if using over the top


	
Serve warm


Healthy Single Roasting Tin Recipes

More people than ever before these days are putting their health and well-being first when it comes to everyday eating. Obesity is an increasing problem, so it’s no wonder that there’s a renewed interest in pursuing healthier options and choosing foods that won’t pile on the pounds.

The good news is that it’s possible to create nutritious and healthy meals without a lot of fuss. Some people believe that healthy = complicated, however, this couldn’t be further from the truth. Rather, there are plenty of great recipes that you can easily prepare in your home kitchen using healthy ingredients that will keep you satisfied and feeling full but without spending hours preparing and stirring.

These single roasting tin healthy recipes will help you to stay at your ideal weight while also ensuring that every family member enjoys a satisfying dinner, whether or not they’re on a diet.


Chicken Fajitas In A Roasting Tin

If you thought that the only way to prepare fajitas was to sweat over a hot stove you’ll be delighted to discover this single roasting tin recipe. Making it quicker and easier than ever before to prepare this Mexican inspired classic, you can whip up your dinner in just half an hour– perfect for a midweek supper or as part of a larger south of the border feast.

Serves 4

Preparation time – 15 minutes

Cooking time – 18 minutes

Total time – 33 minutes

Ingredients


	2 teaspoons of chilli powder

	1 ½ teaspoons of ground cumin

	1 teaspoon of ground paprika

	½ teaspoon of ground coriander

	Black pepper and salt to taste

	680g//1 ½ lbs of chicken breasts (without skin or bones) sliced in strips

	A sliced red pepper

	1 sliced yellow pepper

	1 sliced green pepper

	
1 sliced onion


	2 minced garlic cloves

	3 tablespoons of chopped coriander

	2 tablespoons of lime juice

	3 tablespoons of olive oil

	8 flour tortillas

	
Sour cream, guacamole, avocado slices, diced tomatoes, and some grated cheese to serve

[image: ]


Instructions


	
Preheat your oven to 200C//400F


	
Spray the roasting tin with a non-stick cooking spray


	
Mix the chilli powder, the cumin, the coriander, paprika, flakes of salt and ground pepper into a bowl and set aside


	
Spread the onion and the peppers in the roasting tin


	
Place the chicken breast strips on top of the vegetables


	
Sprinkle seasoning and the garlic over them evenly


	
Drizzle the olive oil generously over the top


	
Toss to coat evenly


	
Ensure that there is only a single layer of chicken and 
 vegetables


	
Place your tin in the oven


	
Cook for 25 minutes, tossing partway through


	
Warm the tortillas in foil during the final five minutes of cooking the fajita filling


	
Remove the fajita filling from the oven and drizzle the lime juice over the top


	
Add some salt to suit your taste


	
Serve in the warm tortillas along with all the toppings


Tofu With Chickpeas And Vegetables

Whether you’re on a diet yourself, looking for a vegetarian option that is also healthy and extremely nutritious, or whether you’re just looking for inspiration for an unexpectedly filling dinner that’s quick and simple to prepare and that contains no meat, this single roasting tin dinner offers you plenty of lean protein and lots of delicious flavor.

Serves 2

Preparation time – 15 minutes

Cooking time – 35 minutes

Total time – 50 minutes

Ingredients


	225g//8oz of tofu, cubed

	2 tablespoons of olive oil

	½ teaspoon of curry powder

	300g//1 ½ cups of canned, drained chickpeas

	Salt and pepper to taste

	1 large bulb of fennel, cored and wedged

	20 halved cherry tomatoes

	1 bunch of asparagus with the woody ends trimmed


Instructions


	
Preheat 
 the oven to 200C//400F


	
Line the roasting pan with some baking paper


	
Spread the cubes of tofu on a kitchen towel


	
Cover the tofu with another kitchen towel


	
Press down to remove the moisture


	
Whisk the oil, curry powder, pepper and salt together in bowl


	
Add the chickpeas and tofu


	
Toss well to coat the tofu and chickpeas in the dressing


	
Spread the chickpeas and tofu in the roasting tin evenly


	
Add the fennel


	
Roast for 20 minutes


	
Add asparagus and tomatoes to the tin


	
Season with pepper and salt


	
Return to your oven for a further 15 minutes


	
Cool for 5 minutes


	
Serve

[image: ]


Lentil And Aubergine Layered Bake

This vegetarian dish is quick and simple to prepare and minimizes your washing up since it requires just a single roasting tin. Comforting on a winter evening, or light and tasty when served with salad and crusty bread as a summer entrée, this versatile meal is sure to satisfy even the most committed meat eater.

Serves 4

Preparation time – 15 minutes

Cooking time – 45 minutes

Total time –1 hour

Ingredients


	2 aubergines cut into long slices

	3 tablespoons of olive oil

	140g// 2/3 cup puy lentils

	2 chopped onions

	3 chopped cloves garlic

	300g//2 cups butternut squash (cooked)

	A can of chopped tomatoes

	A handful of basil leaves

	125g//1 cup of torn mozzarella cheese


Instructions


	
Preheat the oven to 200C//400F


	
Brush each of the sides of each aubergine slice with oil


	
Put the aubergine slices in the roasting tin


	
Season to taste


	
Cook for 20 minutes turning once


	
Cook the lentils


	
Heat up the oil in your frying pan


	
Put the garlic and onions in the pan


	
Cook until soft


	
Stir through all the tomatoes and squash along with half the can of water


	
Simmer for 15 minutes to thicken the sauce


	
Stir the lentils, seasoning and basil into your sauce


	
Spoon a lentil layer into the roasting tin


	
Topwith slices ofaubergine


	
Repeat ending with an aubergine layer


	
Scatter the mozzarella cheese on top


	
Cook for 15 minutes


	
Serve hot


Curry Chicken with New Potatoes

Healthy yet satisfying, this chicken roasting tin dish uses classic Indian spices to produce a lightly spiced meal that’s perfect for a simple family supper. Quick and easy to prepare, it brings a little Asian-inspired flavor to any evening meal without adding too many calories.

Serves 4

Preparation time – 15 minutes

Cooking time – 45 minutes (plus marinating time)

Total time – 1 hour

Ingredients


	8 chicken drumsticks

	3 tablespoons of olive oil

	1 teaspoon of garlic paste

	1 teaspoon of ginger paste

	1 teaspoonof garam masala

	1teaspoon of turmeric

	150ml//1 ½ cups of natural yogurt

	500g//3 1/3 cups of halved new potatoes

	4 chopped tomatoes

	1 chopped red onion

	
A handful of coriander chopped


Instructions


	
Put the chicken drumsticks into a bowl


	
Add 1 tablespoon of oil along with the garlic, garam masala, ginger, turmeric and 2 tablespoons of yogurt


	
Use your hands and mix well together and to coat the chicken


	
Allow to marinate for half an hour (or in your refrigerator overnight)


	
Preheat the oven to 160C//325F


	
Put the new potatoes into a roasting tin


	
Add the rest of the oil and seasoning


	
Add the drumsticks


	
Cook for 45 minutes


	
Scatter the onion, tomatoes, seasoning and coriander over the top


	
Serve with the remainder of the yogurt on the side

[image: ]


Tomato Baked Eggs

Perhaps you’re looking for a light meal to enjoy at the end of a busy day, or maybe you’re looking for a speedy brunch dish to celebrate the weekend that won’t cause you to gain weight. Either way, these tomato baked eggs are quick and easy to prepare, simple to cook and are delicious, especially when served with slices of crusty bread. Even the pickiest of eaters is sure to enjoy dining on this deceptively simple entrée.

Serves 4

Preparation time – 10 minutes

Cooking time – 50 minutes

Total time – 1 hour

Ingredients


	12 ripe vine tomatoes

	3 cloves of garlic

	3 tablespoons of olive oil

	4 large eggs

	2 tablespoons of chopped parsley


Instructions


	
Preheat your oven to 200C//400F


	
Cut up the tomatoes into thick wedges or quarters


	
Spread the tomatoes over the base of a roasting tin


	
Peel and slice the garlic


	
Sprinkle the garlic over the tomatoes


	
Add olive oil


	
Season with pepper and salt


	
Stir everything to coat the tomatoes well


	
Put the tin in the oven


	
Cook for 40 minutes


	
Make four spaces in the tomatoes


	
Break one egg into each of the gaps


	
Cover up the tin with tin foil


	
Put the tin back into the oven


	
Cook for 10 minutes to set the eggs


	
Scatter the herbs over the top


	
Serve hot with toast, green salad or warm ciabatta


Single Roasting Tin Snacks And Desserts

At the end of a long day at work, who doesn’t want to settle down in front of the TV with a tasty snack while you wait for dinner to cook? Or who wouldn’t relish the opportunity to indulge in a wonderfully decadent dessert after the evening meal?

However, with a lack of time to prepare complex treats, it can be tempting to simply pop to the store and buy pre-packaged products which are often loaded with unhealthy ingredients and which are often expensive. Luckily, thanks to your humble roasting tin, you can make your own delicious snacks and desserts that are simple and speedy to make but that satisfy your sweet tooth wonderfully.

You may never have thought about using your roasting tin for anything other than a joint of meat, but rest assured, this kitchen staple can work wonders when it comes to preparing sweet snacks and desserts that round off any meal perfectly.


[image: ]


Vanilla Cake

You may never have thought about making a cake in a roasting pan, but rest assured, it’s perfectly possible. In fact, not only is it possible, it’s actually extremely effective! You can make a large traybake style cake that will serve a lot of people at once, or that will make lots of little snacks to enjoy over the course of a few days! This classic vanilla cake is a breeze to whip up, and it’s sure to satisfy even the sweetest tooth, either as a tasty after-dinner treat or as an indulgent snack to take to work or school.

Serves 20

Preparation time – 15 minutes

Cooking time – 40 minutes

Total time – 55 minutes

Ingredients


	5 eggs

	450g//2 ¼ cups granulated sugar

	300g//1 ¾ cups of plain flour

	1 tablespoon baking powder

	175ml// ¾ cup of boiling water

	125g//1 cup chopped hazelnuts

	250g//1 cup margarine or butter

	200ml//1 cup milk

	50g// ½ cup vanilla sugar


Instructions


	
Preheat your oven to 200C//400F


	
Grease your roasting tin


	
Dust it lightly with flour


	
Whisk up the sugar and the eggs together until they’re fluffy and light


	
Combine the baking powder with the plain flour


	
Fold into your egg mixture


	
Add the hot water to the mix


	
Pour the whole mixture into your roasting tin


	
Sprinkle the nuts over the top


	
Bake for 40 minutes on the middle shelf of your oven


	
Remove and cool


	
Meanwhile, put the milk and margarine/butter in a pan


	
Boil for 2 minutes on a high heat


	
Add the vanilla sugar to the pan


	
Cut the cake in two layers


	
Soak both layers with the margarine/butter and the milk mixture


	
Sandwich the layers of the cake together


	
Ensure the chopped nuts layer is on top


	
Serve plain or with some fresh berries and whipped cream for an indulgent dessert


Roast Pineapple With Pistachios And Honey

Perhaps you’re looking for the ideal way to round off a light meal, or maybe you’re looking for a sticky and delicious dessert that’s quick and simple to make? This delicious and indulgent one tin dish takes all of the hard work out of making sweet treats and it packs plenty of exotic flavor. The ideal end to a Greek or Caribbean-inspired dinner, this dessert is equally good as a sweet treat in its own right.

Serves 4

Preparation time – 10 minutes

Cooking time – 40 minutes

Total time – 50 minutes

Ingredients


	50g// ½ cup dark brown sugar

	125ml// ½ cup orange juice

	3 tablespoons of honey

	1 pineapple, cored, peeled then cut up into 8 wedges lengthways

	125g//¼ cup of yogurt or crème fraiche

	50g// 1/3 cup unsalted natural pistachios, chopped

	2 tablespoons fresh mint leaves


Instructions


	
Preheat your oven to 230C//450F


	
Line a roasting tin with baking paper


	
Stir the sugar, juice and honey together in your bowl


	
Stir until all of the sugar has completely dissolved


	
Add the pineapple to the bowl then toss well in the mix to coat evenly


	
Allow to marinate, occasionally tossing, for ten minutes


	
Put the pineapple in the tin, with one flat side facing downwards


	
Save the rest of the marinade for later


	
Cook the pineapple for 15 minutes


	
Turn the tin then brush with the remaining marinade


	
Cook under caramelized and tender for around 15 minutes


	
Drizzle the rest of the marinade over the top


	
Allow to cool down slightly


	
Spoon the crème fraiche or yogurt alongside the pineapple


	
Sprinkle the mint and nuts on top


	
Serve warm


Plum Tarts With Black Pepper And Honey

Super simple to prepare, this is the ideal dessert to impress friends and family when they call around unexpectedly for dinner! Easy to make, using ingredients that work perfectly together, this is a tasty treat to complement any meal, and these tarts also make a wonderful snack between meals!

Serves 6

Preparation time – 10 minutes

Cooking time – 30 minutes

Total time – 40 minutes

Ingredients


	1 sheet of ready-rolled puff pastry

	450g/1 lb pitted plums cut in wedges

	50g//¼ cup of sugar

	Black pepper to taste

	1 tablespoon of honey

	Sea salt to taste


Instructions


	
Preheat your oven to 220C//425F


	
Cut the pastry up into six squares


	
Line the roasting tin with parchment paper


	
Place the pastry squares on the parchment paper


	
Prick the prepared pastry with the prongs of a fork all over


	
Place the plums atop the pastry


	
Leave a border of ½”


	
Sprinkle sugar over the top


	
Add grinds of black pepper on top


	
Put the tin into the oven and cook for 30 minutes, turning partway through


	
Take out of the oven


	
Drizzle honey over the top


	
Sprinkle the salt over the top


	
Serve warm

[image: ]


Cookie Bars

The ultimate take anywhere snack, these cookie bars are packed with delicious store cupboard ingredients such as peanut butter and oats along with indulgent chocolate chips for a tasty treat at any time of day. Perfect for lunch boxes, for snacking in front of the TV or even as a casual dessert, these bars will satisfy adults and kids alike!

Serves 36

Preparation time – 15 minutes

Cooking time – 20 minutes

Total time – 35 minutes

Ingredients


	4 eggs

	250g// 1 ½ cups of sugar

	200g//1 cup of brown sugar

	1 tablespoon of vanilla extract

	¾ teaspoon of salt

	480g//2 cups of crunchy or creamy peanut butter

	5 tablespoons of butter

	500g//18oz of rolled oats

	2 ½ teaspoons of baking soda

	350g//2 cups of chocolate chips


Instructions


	
Place a rack in the center of your oven and preheat it to 180C//350F


	
Butter a roasting tin and set aside


	
Using an electric mixer or spoon, mix the sugars and eggs together in a bowl


	
Beat the vanilla, salt, butter and peanut butter together until smooth


	
Stir the baking soda into the mix, making sure there are no lumps


	
Add the oats and chocolate chips


	
Spread the batter in the roasting tin


	
Press down and smooth the top so it isan even layer


	
Bake for 22 minutes


	
Leave to cool


	
Slice and serve

[image: ]


Easy Rice Pudding

Is there any more classic dessert than a traditional rice pudding? This single roasting tin recipe is the ultimate comfort food for anyone who wants a warming dessert at the end of a long day. Quick and simple to prepare, the oven does all the hard work of cooking the rice while you can enjoy a little relaxation time.

Serves 4

Preparation time – 5 minutes

Cooking time -2 hours

Total time – 2 hours 5 minutes

Ingredients


	100g// ½ cup of pudding (short grain) rice

	50g// ½ cup of sugar

	350ml//1 ½ cups of milk

	350ml/1 ½ cups of cream

	Pinch of nutmeg


Instructions


	
Preheat the oven to 200C//400F


	
Add the rice, sugar, milk, cream and nutmeg to the roasting tin


	
Mix well


	
Cover with tin foil


	
Put the tin in the oven


	
Cook for 2 hours


	
Serve with a dollop of your favorite jam for a touch of extra luxury

[image: ]


Bread And Butter Pudding

Another classic dessert that can easily be prepared in your favorite roasting tin is a bread and butter pudding. Filling, satisfying and wonderfully comforting, especially on a cold winter’s evening, this family friendly dessert is one of the most popular ways of using up stale bread and it’s sure to keep every member of the family happy.

Serves 4

Preparation time - 30 minutes

Cooking time – 45 minutes

Total time – 1 hour 15 minutes

Ingredients


	25g//1 oz of butter

	50g//2 oz of sultanas

	8 slices of white bread

	350ml/12 fl oz full fat milk

	2 teaspoons of cinnamon powder

	50ml/ 2 fl oz of double cream

	Two medium eggs

	25g//1 oz sugar

	
Grated nutmeg to taste


[image: ]


Instructions


	
Grease the roasting tin with the butter


	
Cut the bread crusts off and spread each of the slices with butter


	
Cut the slices into triangles


	
Place a layer of buttered bread slices in the tin with the buttered side facing upwards


	
Sprinkle some sultanas over the bread


	
Sprinkle some cinnamon over the top


	
Repeat this simple process until all the bread is fully used up


	
Set aside


	
Warm the cream and milk gently in a pan to scalding point over a low heat


	
Avoid boiling the mix


	
Whisk the sugar and eggs together in a bowl until pale


	
Add the mixture of the milk and the cream while it’s still warm


	
Stir well


	
Pour the mixture through a sieve into the bowl


	
Add the mixture over the layered bread


	
Sprinkle on the remainder of the sugar and nutmeg


	
Allow to sit for half an hour


	
Put the tin in your oven for around 45 minutes


	
Serve hot or cold


Apple Crumble

Incredibly simple to prepare, this is the ultimate cheat’s dessert when you simply don’t have enough time to cook but need a sweet treat that complements your meal. Ready to pop in the oven in minutes, this is a dessert classic that will satisfy your sweet tooth and will take you back to your grandmother’s kitchen!

Serves 4

Preparation time – 15 minutes

Cooking time – 40 minutes

Total time – 55 minutes

Ingredients


	2 cans of cooked apple pie filling

	2 tablespoons of caster sugar

	175g//1 ¼ cups plain flour

	110g// ½ cup caster sugar

	110g// ½ cup cubed cold butter

	1 tablespoon of rolled oats

	1 tablespoon of demerara sugar


Instructions


	
Preheat your oven to 200C//400F


	
Mix the apple pie filling with two tablespoons of caster sugar


	
Put the mix into a roasting tin


	
Flatten the mix so that it is evenly spread


	
Mix the remaining caster sugar and flour in a bowl


	
Add butter to the flour and sugar mix and rub it until it looks like fine breadcrumbs


	
Pour the breadcrumb mix over the apples


	
Smooth into an even layer


	
Sprinkle the demerara sugar and oats over the top


	
Put the tin into the oven


	
Cook for 40 minutes


	
Serve hot with cream, custard or ice cream

[image: ]


A Final Word

Hopefully, the recipes in this book have shown you that it’s possible to use your trusty old roasting tin to make a lot more than just your Christmas turkey! Whenever you need a classic meat dish, a fish supper, or a vegan or vegetarian main meal that requires very little effort, you can be confident that your roasting tin is the ideal solution. Simply throw in a few ingredients and let the oven take the strain – you can enjoy the freedom that it gives you to spend some quality time with your family, something that is all too precious in this busy modern era.

We hope that we’ve inspired you to create amazing entrees and desserts in your own kitchen using just a single roasting tin. You can also use these recipes as a base to create your own delicious dinners. Enjoy cooking!


[image: ]


OEBPS/Image00018.jpg


OEBPS/Image00019.jpg


OEBPS/Image00017.jpg


OEBPS/Image00015.jpg


OEBPS/Image00016.jpg
0000


OEBPS/Image00013.jpg


OEBPS/Image00014.jpg


OEBPS/Image00011.jpg


OEBPS/Image00012.jpg


OEBPS/Image00009.jpg


OEBPS/Image00010.jpg


OEBPS/Image00007.jpg


OEBPS/Image00008.jpg


OEBPS/Image00004.jpg


OEBPS/Image00005.jpg


OEBPS/Image00002.jpg
HE
ULTIMATE ROA STING
TIN [OOKBOOK


OEBPS/Image00000.jpg
The
Ultimate


OEBPS/Image00003.jpg


OEBPS/Image00001.jpg
The
Ultimate


OEBPS/Image00006.jpg


OEBPS/Image00029.jpg


OEBPS/Image00027.jpg


OEBPS/Image00028.jpg


OEBPS/Image00026.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


OEBPS/Image00022.jpg
&


OEBPS/Image00023.jpg


OEBPS/Image00020.jpg


OEBPS/Image00021.jpg


