

Wok Cooking

Timeless Wok Recipes that are Easy Too!

By

BookSumo Press

All rights reserved

Published by

http://www.booksumo.com

ENJOY THE RECIPES?

KEEP ON COOKING

WITH 6 MORE FREE

COOKBOOKS!

Visit our website and simply enter your email address to join the club and receive your 6 cookbooks.

 http://booksumo.com/magnet

 https://www.instagram.com/booksumopress/

 https://www.facebook.com/booksumo/

LEGAL NOTES

All Rights Reserved. No Part Of This Book May Be Reproduced Or Transmitted In Any Form Or By Any Means. Photocopying, Posting Online, And / Or Digital Copying Is Strictly Prohibited Unless Written Permission Is Granted By The Book’s Publishing Company. Limited Use Of The Book’s Text Is Permitted For Use In Reviews Written For The Public.

Table of Contents

Asian Styled Duck Rice 9

French Veal Stew 12

Veal Chop with Portobello Mushrooms 13

Veal Clásico 14

Italian Style Veal Shanks 15

Tarragon Veal Steaks 16

Puerto Vallarta Eggplant 17

Guatemalan Pepian 18

Bavarian Style Veal 19

An Impressive Entrée 20

Sicilian Style Veal Chops 21

Snow Belt Fajitas 24

Vegetarian Fajitas 25

Cancun Cabin Fajitas 26

Ethan’s Favorite Fajitas 27

Vegan Fajitas 28

Fajita Salad 29

Red White and Green Fajitas 30

El Aguila Fajitas 31

Thursday’s Stovetop Fajitas 32

Mexico City Fajitas 33

Sun Belt Bison Fajitas 36

Portobello Onion Pepper Fajitas 38

Restaurant Style Stir Fry 39

Lunchtime Noodles 40

Sirloin Onion Egg Noodles 41

Hungarian Noodles 42

Easy Homemade Noodles I 43

Fabulous Noodles 44

Noodles Soup Tunisian Style 45

Healthy Noodles 48

Perfect Buttered Noodles 49

Thai Duck 50

Southeast Asian Duck Curry 51

Persian Duck Stew 52

6 Ingredient Tuna Dinner 54

Thai Sardine Curry 55

Eastern Indian Fish Curry 56

Sri Lankan Crab Curry 57

Vietnamese Curry 60

Japanese Inspired Vegetarian Tofu Curry Soup 61

Caribbean Country Curry 62

Little Bay Yellow Curry 63

Dhaka City Flyover Curry 64

Fruit Curry I 65

Burma Curry 66

Easy Malay Curry 67

East-Indian Chicken 68

Arugula Linguine 69

Skinny Girl Green Salad 72

Country Mushrooms with Arugu 73

Cannellini Salad 74

Butter Beans 75

Carne Guisado 76

Platanos Maduros 77

Sweet and Spicy Ragu 78

Italian Sausage Ragu Sandwiches 79

Tropical Seafood Wok 80

Jamaican Cabbage 81

Aunty Rose’s Oxtail 84

Tropical Prawns Wok 85

Sweet and Sour Snapper Casserole 86

Creamy Seafood Stew From Brazil 87

Traditional Beef Hash 88

Costa Rican Dinner 89

Guatemalan Pepian 90

Spicy Mexican Quinoa 91

Quick Midweek Mexican Macaroni 92

Papas Chorreadas 93

Patacones 96

Weeknight Dinner Noodles 97

Monday’s Irish Dinner Gnocchi 98

Pesto Spirals 99

Creamy & Cheesy Pesto Shrimp with Pasta 100

Pasta with Pesto Chicken & Spinach 101

Pasta with Cheesy Pesto Shrimp & Mushrooms 102

Parmesan Pesto 103

Southern Greek Spaghetti 104

Pasta Sausage Wok 105

30-Minute Spaghetti Wok 108

Spaghetti Naples 109

Wontons with Seoul 110

Meatballs Stew 111

Cupertino Cashews Chickpeas 112

Baja Style Gravy 113

Spicy Lentils 114

Bean Sprout Corn Stir Fry 115

Zucchini Noodle Stir Fry 116

American Greens Stir Fry 117

Tangy Stir Fry 120

Lemony Jicama Stir Fry 121

Spicy wok Broccoli 122

Mumbai Breakfast Stir Fry 123

Asian Styled

Duck Rice

Prep Time: 15 mins

Total Time: 40 mins

Servings per Recipe: 4

Calories

375 kcal

Fat

15.7 g

Carbohydrates 35.8g

Protein

20.7 g

Cholesterol

144 mg

Sodium

528 mg

Ingredients

1 C. chopped Chinese roast duck meat, skin 2 eggs, beaten and fat separated and set aside

3 C. cooked long-grain rice

1/2 C. thinly sliced Chinese barbecued

salt and pepper to taste

pork

6 green onions, thinly sliced

2 tbsp soy sauce

Directions

1. Heat a large wok on medium heat and cook the duck skin and fat for about 10 minutes.

2. Increase the heat to medium-high and stir in the duck meat, pork, half of the green onions and soy sauce.

3. Stir fry for about 5 minutes.

4. Add rice and toss together for about 5 minutes.

5. Make a wide well in the middle of the rice, exposing the bottom of the wok.

6. Add the beaten eggs and stir till the eggs are scrambled.

7. Stir the scrambled eggs into the rice along with the rest of the green onions.

8. Toss for about 5 minutes.

9. Season with the salt and pepper before serving.

Asian Styled Duck Rice

9

FRENCH

Veal Stew

Prep Time: 15 mins

Total Time: 30 mins

Servings per Recipe: 6

Calories

261 kcal

Fat

10.5 g

Carbohydrates 19g

Protein

18 g

Cholesterol

71 mg

Sodium

578 mg

Ingredients

1 1/2 lb. thin veal cutlets

1 (10 oz.) can artichoke hearts, drained

1/4 C. all-purpose flour for coating

and sliced

3 tbsp butter

salt and pepper to taste

1 tbsp minced garlic

1 tbsp minced shallot

1/2 lb. Crimini mushrooms, sliced

1/2 C. Marsala wine

1/2 C. veal stock

Directions

1. Lightly coat the veal cutlets with the flour and shake off the excess.

2. In a large wok, melt the butter on medium-high heat and cook the cutlets for about 1-2

minutes per side.

3. Transfer the veal cutlets into a plate and keep aside.

4. In the same wok, sauté the garlic and shallots till tender.

5. Stir in the mushrooms and cook till the mushrooms begin to sweat.

6. Add the wine and cook for about 2-3 minutes, stirring with a spoon to scrape the bottom of the pan.

7. Add the stock and simmer for about 5-10 minutes.

8. Add the cooked veal and artichokes and cook till heated completely.

9. Season with the salt and pepper.

10. In serving plates, place the veal cutlets top with the sauce.

12

French Veal Stew

Veal Chop

with Portobello

Prep Time: 15 mins

Total Time: 40 mins

Mushrooms

Servings per Recipe: 2

(Portobello and

Calories

555 kcal

Fat

45.2 g

Veal)

Carbohydrates 5.2g

Protein

21.7 g

Cholesterol

97 mg

Sodium

838 mg

Ingredients

5 tbsp olive oil, divided

1 1/2 tsp fresh rosemary, chopped

1 tbsp butter

1/2 C. red wine

2 veal chops

1 Portobello mushroom, sliced

1 1/2 C. chicken broth

Directions

1. In a wok, heat 4 tbsp of the olive oil and butter on medium-high heat and sear the chops for about 2-3 minutes per side.

2. Stir in the mushrooms and cook for about 1 minute.

3. Add the chicken broth and rosemary and simmer, covered for about 10 minutes.

4. Stir in the red wine and increase the heat.

5. Cook, uncovered till the sauce reduces by half.

6. Veal chops may be removed at any time to prevent over-cooking, then returned to the wok for the final minute.

7. Serve with a drizzling of the remaining olive oil.

Veal Chop with Portobello Mushrooms

13

VEAL

Clásico

Prep Time: 30 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories

301 kcal

Fat

14.4 g

Carbohydrates 11g

Protein

21 g

Cholesterol

82 mg

Sodium

131 mg

Ingredients

4 boneless, skinless veal cutlets

1/4 C. water (optional)

2 tbsp flour

2 tbsp fresh parsley, chopped

4 tbsp butter, divided

1/4 tsp rosemary (optional)

2 C. mushrooms, sliced

3/4 C. Holland House(R) Marsala

Cooking Wine

Directions

1. Pound the veal till thin.

2. Coat the veal with flour lightly from both sides.

3. In large wok, melt 2 tbsp of the butter on medium heat and sauté the mushrooms for about 10 minutes.

4. Transfer the mushrooms in a plate and keep aside.

5. In the same wok, melt the remaining 2 tbsp of the butter and cook the veal for about 4

minutes per side.

6. Transfer the veal into a serving platter.

7. In the wok, add mushrooms, cooking wine, water, parsley and rosemary and cook till heated completely.

8. Place the mushroom mixture over the veal and serve.

14

Veal Clásico

Italian Style

Veal Shanks

Prep Time: 20 mins

Total Time: 2 hrs 50 mins

Servings per Recipe: 7

Calories

251 kcal

Fat

14.5 g

Carbohydrates 10.6g

Protein

19.7 g

Cholesterol

83 mg

Sodium

947 mg

Ingredients

1/4 C. all-purpose flour

1 (8 oz.) can tomato sauce

2 tsp salt

1 C. water

1/4 tsp ground black pepper

1 tsp dried basil

2 lb. veal shank

1 tsp dried thyme

3 tbsp butter

3 sprigs fresh parsley

3 tbsp olive oil

1 bay leaf

1 C. chopped onion

1 C. thinly sliced carrots

1/2 C. chopped celery

2 cloves garlic, crushed

Directions

1. In a shallow dish, mix together the flour, salt and black pepper.

2. Coat the veal shanks with the seasoned flour evenly.

3. In a large wok, melt the butter and oil on medium heat and sear the shanks till browned completely.

4. Transfer the shanks into a plate and keep aside.

5. In the same wok, add the onion, carrots, celery and garlic and sauté for about 5 minutes.

6. Stir in the tomato sauce, water, basil, thyme, parsley, bay leaf and shanks and bring to a boil.

7. Reduce the heat to low and simmer, covered for about 2 1/2 hours.

Italian Style Veal Shanks

15

TARRAGON

Veal Steaks

Prep Time: 5 mins

Total Time: 12 mins

Servings per Recipe: 4

Calories 280.7

Fat 15.3g

Cholesterol 149.5mg

Sodium 748.4mg

Carbohydrates 0.4g

Protein 33.1g

Ingredients

4 boneless, skinless veal cutlets

1 tsp tarragon

4 (6 oz.) boneless veal steaks

1 tsp chives

1 tsp salt

1/2 tsp pepper

4 tsp butter

1 tsp parsley

Directions

1. Pound the steaks into 1/8-inch thickness.

2. Sprinkle the steaks with the salt and pepper.

3. In a large wok, melt the butter on medium-high heat and cook the steaks for about 3

minutes per side.

4. Add remaining ingredients and cook for about 1 minute more.

16

Tarragon Veal Steaks

Puerto Vallarta

Eggplant

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories

349 kcal

Fat

23.3 g

Carbohydrates 6.8g

Protein

27.4 g

Cholesterol

101 mg

Sodium

542 mg

Ingredients

1 lb. ground beef

1 tsp chili powder

1/4 C. chopped onion

1 eggplant, cut into 1/2-inch slices

1 tbsp all-purpose flour

salt and ground black pepper to taste

1 (8 oz.) can tomato sauce

1 C. shredded Cheddar cheese

1/4 C. chopped green bell pepper

1 tsp dried oregano

Directions

1. Heat a large wok on medium-high heat and cook the ground beef and onion for about 5-7 minutes.

2. Drain the grease from the wok.

3. Sprinkle the flour over the beef mixture and toss to coat.

4. Stir in the tomato sauce, green bell pepper, oregano and chili powder.

5. Sprinkle the eggplant slices with the salt and pepper and place over the beef mixture.

6. Simmer, covered for about 10-15 minutes.

7. Serve with a topping of the Cheddar cheese.

Puerto Vallarta Eggplant

17

GUATEMALAN

Pepian (Spicy

Prep Time: 30 mins

Total Time: 1 hr 20 mins

Sauce for Meats

Servings per Recipe: 6

and Rice)

Calories

319 kcal

Fat

13.6 g

Cholesterol 44.6g

Sodium

8.4 g

Carbohydrates

5 mg

Protein

1386 mg

Ingredients

6 tomatoes

3 C. chicken broth

8 fresh tomatillos, husks removed

1/4 C. olive oil

1 onion, peeled

1 chayote, cut into 8 pieces

2 garlic cloves

4 potatoes, thickly sliced

2 tbsp sesame seeds

1 C. fresh corn kernels

2 tbsp hulled pumpkin seeds

3 C. chicken broth

1 thick slice of French baguette

4 sprigs fresh cilantro

1 tsp salt

2 black peppercorns

Directions

1. Heat a large wok on medium-high heat and cook the tomatoes, tomatillos, onion and garlic for about 20 minutes.

2. With a slotted spoon, transfer the vegetables into a bowl.

3. In the same wok, add the sesame and pumpkin seeds and stir fry for about 2-3 minutes.

4. Remove from the heat.

5. In a toaster, toast the baguette slice.

6. In a blender, add the baguette slice, tomatoes, onion, garlic, sesame seeds, cilantro, salt and black peppercorns

7. Add 3 C. of the chicken broth and pulse till smooth.

8. Through a sieve, strain the blended sauce completely.

9. In a large wok, mix together the sauce and olive oil on medium-high heat and bring to a boil. Cook for about 3 minutes.

10. Stir in the chayote, potatoes, corn and 3 C. of the chicken broth and bring to a boil.

11. Reduce the heat to low and simmer for about 20 minutes.

18

Guatemalan Pepian

Bavarian Style

Veal

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories 637.4

Fat 49.8g

Cholesterol 161.0mg

Sodium 283.1mg

Carbohydrates 9.0g

Protein 33.9g

Ingredients

1/2 lb veal, cut into strips

1/2 C. chicken broth

1/2 lb beef, cut into strips

1 tbsp chives

3 C. sliced mushrooms

1 tbsp parsley

3 tbsp oil

1 tbsp tarragon

salt and pepper

2 C. sour cream

2 tbsp butter

2 tbsp chopped shallots

1/2 C. white wine

Directions

1. In a wok, heat the oil and sear the veal and beef till browned.

2. Transfer the meat mixture in a bowl.

3. In the same wok, sauté the mushrooms till browned.

4. Transfer the mushrooms in the bowl with the meat mixture.

5. In another wok, melt the butter in wok and sauté the shallots till tender.

6. Add the wine and cook till almost all the liquid is absorbed.

7. Add the chicken broth and meat drippings and cook till reduces by 1/3.

8. Stir in the spices and sour cream.

9. Add meat and mushrooms mixture and cook till heated through.

10. Serve with the noodles.

Bavarian Style Veal

19

AN IMPRESSIVE

Entrée

Prep Time: 10 mins

Total Time: 30 mins

Servings per Recipe: 2

Calories 183.9

Fat 13.9g

Cholesterol 0.9mg

Sodium 46.8mg

Carbohydrates 3.7g

Protein 1.0g

Ingredients

4 veal chops

1 C. chicken stock

2 tbsp olive oil

2 tbsp heavy cream

salt and pepper

1 dash nutmeg

1 tbsp tarragon

1 lb cremini mushroom, sliced

2 tbsp flour

Directions

1. Season the chops with the salt and black pepper.

2. In a wok, heat the oil and cook the chops for about 5 minutes per side.

3. Transfer the chops into plate and keep warm.

4. In a bowl, add the mushrooms and flour and toss to coat.

5. In the same wok, add the mushrooms and chicken stock and cook till thickened.

6. Stir in the cream, nutmeg, salt and pepper.

7. Place the sauce over chops and serve.

20

An Impressive Entrée

Sicilian Style

Veal Chops

Prep Time: 10 mins

Total Time: 30 mins

Servings per Recipe: 2

Calories 205.7

Fat 13.2g

Cholesterol 10.0mg

Sodium 462.6mg

Carbohydrates 17.0g

Protein 2.2g

Ingredients

2 veal loin chops

1 (14 oz.) cans diced tomatoes (preferably

1 large shallot

with garlic and basil)

2 cloves garlic

2 tsp dried thyme, crushed to a course powder 1/2 tsp crushed red pepper flakes

salt and pepper

2 tsp chopped fresh parsley

4 tsp extra virgin olive oil

2 tsp butter

1/4 C. dry white wine

Directions

1. Sprinkle the chops with the thyme, salt and pepper.

2. In a heavy wok, heat 2 tbsp of the oil on medium-high heat and cook the chops till browned from both sides.

3. Transfer the chops into a plate.

4. In the same wok, heat 1 tbsp of the oil and sauté the shallots, garlic and crushed red pepper till tender.

5. Add the wine and bring to a boil and cook till reduces by half.

6. Add the tomatoes and their juices and bring to a boil.

7. Add the chops and reduce the heat to medium.

8. Cook, covered for about 10 minutes.

9. Transfer the chops into a serving platter.

10. In the same wok, add the butter and half of the parsley and swirl till the butter just melts and the sauce starts to thicken.

11. Spoon the sauce over the chops and drizzle with the remaining 1 tbsp of the olive oil.

12. Serve with a sprinkling of the remaining parsley.

Sicilian Style Veal Chops

21

SNOW BELT

Fajitas

Prep Time: 30 mins

Total Time: 45 mins

Servings per Recipe: 6

Calories

688 kcal

Fat

23.2 g

Carbohydrates 78.8g

Protein

38.7 g

Cholesterol

96 mg

Sodium

1357 mg

Ingredients

Fajita Seasoning:

1 medium yellow bell pepper, cut into 2

2 tsp seasoned salt

inch strips

1/4 tsp garlic salt

1 medium onion, cut into 1/2-inch

1/2 tsp black pepper

wedges

1/2 tsp cayenne pepper

12 fajita size flour tortillas, warmed

1 tsp dried oregano

1 1/2 lb. venison, cut into 2 inch strips

4 tbsp vegetable oil

1 medium red bell pepper, cut into 2

inch strips

Directions

1. For the fajita seasoning in a bowl, mix together the seasoned salt, garlic salt, black pepper, cayenne pepper and oregano.

2. Sprinkle 2 tsp of the seasoning over the sliced venison and mix well.

3. Refrigerate, covered for about 30 minutes.

4. In a heavy wok, heat 2 tbsp of the oil and sauté the bell pepper and onion till tender.

5. Transfer the bell pepper mixture into a bowl.

6. In the same wok, heat the remaining oil and cook the venison till browned.

7. Add the bell pepper mixture and remaining fajita seasoning and cook till heated through.

8. Served with the warmed tortillas.

24

Snow Belt Fajitas

Vegetarian

Fajitas

Prep Time: 15 mins

Total Time: 25 mins

Servings per Recipe: 5

Calories

424 kcal

Fat

11.3 g

Carbohydrates 67.4g

Protein

29.7 g

Cholesterol

0 mg

Sodium

924 mg

Ingredients

3 tbsp olive oil

1 tsp chili powder

1 red bell pepper, cut into strips

1 tsp paprika

1 green bell pepper, cut into strips

1 tsp ground cumin

1 yellow bell pepper, cut into strips

10 whole grain tortillas

1/2 red onion, chopped

1 lb. seitan, cut into strips

2 tbsp reduced-soy sauce

3 cloves garlic, minced

Directions

1. In a large wok, heat the oil on medium heat and sauté the red bell pepper, green bell pepper, yellow bell pepper and onion for about 3-5 minutes.

2. Add the seitan, soy sauce, garlic, chili powder, paprika and cumin and cook for about 7-10 minutes.

3. Place the seitan filling onto each tortilla and fold the tortilla around filling.

Vegetarian Fajitas

25

CANCUN

Cabin Fajitas

Prep Time: 20 mins

Total Time: 45 mins

Servings per Recipe: 8

Calories

475 kcal

Fat

35.7 g

Carbohydrates 4.6g

Protein

32.8 g

Cholesterol

104 mg

Sodium

532 mg

Ingredients

3 lb. beef skirt steak

1/2 bunch cilantro, chopped

3 tsp garlic powder

1 large tomato, chopped

3 tsp fajita seasoning

10 oz. shredded Monterey Jack cheese

8 slices bacon

1 onion, chopped

1 bell pepper, chopped

Directions

1. Rub the steaks with the garlic powder and fajita seasoning evenly.

2. Cut the steaks into 1 1/2-inch strips and keep aside.

3. Heat a large wok on medium heat and cook the bacon till just crisp and brown.

4. Stir in the chopped onion, bell pepper, cilantro and steak strips and cook, stirring occasionally for about 7 minutes.

5. Stir in the tomatoes and cook till heated through.

6. Remove from the heat and serve with a topping of the Monterey Jack cheese.

26

Cancun Cabin Fajitas

Ethan’s

Favorite Fajitas

Prep Time: 15 mins

Total Time: 30 mins

Servings per Recipe: 10

Calories

427 kcal

Fat

10.3 g

Carbohydrates 64.2g

Protein

18 g

Cholesterol

21 mg

Sodium

1078 mg

Ingredients

2 green bell peppers, sliced

1 (.7 oz.) package dry Italian-style salad

1 red bell pepper, sliced

dressing mix

1 onion, thinly sliced

10 (12 inch) flour tortillas

1 C. fresh sliced mushrooms

2 C. diced, cooked chicken meat

Directions

1. Cut the peppers and onion into thin slices lengthwise.

2. Heat a greased wok on low heat and sauté the peppers and onion till tender.

3. Add mushrooms and chicken and cook till heated completely.

4. Stir in the dry salad dressing mix and mix completely.

5. Warm the tortillas and roll the mixture inside.

6. If desired top with the shredded cheddar cheese, diced tomato and shredded lettuce.

Ethan’s Favorite Fajitas

27

VEGAN

Fajitas

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories

207 kcal

Fat

13.3 g

Carbohydrates 13.2g

Protein

12.8 g

Cholesterol

0 mg

Sodium

606 mg

Ingredients

2 tbsp corn oil

1 tbsp chopped green chili peppers

1 (8 oz.) package tempeh, broken into

1 tbsp chopped fresh cilantro

bite-sized pieces

1 tbsp dried minced onion

2 tbsp soy sauce

1 tbsp lime juice

1 1/2 C. chopped green bell pepper

1 (4.5 oz.) can sliced mushrooms,

drained

1/2 C. frozen chopped spinach, thawed

and drained

Directions

1. In a large wok, heat the oil on medium heat and sauté the tempeh with the soy sauce and lime juice till the tempeh browns.

2. Stir in the bell peppers, mushrooms, spinach, chili peppers, cilantro and dried onion and increase the heat to medium-high.

3. Cook, stirring occasionally till the liquid has reduced.

28

Vegan Fajitas

Fajita

Salad

Prep Time: 35 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

207 kcal

Fat

13.3 g

Carbohydrates 13.2g

Protein

12.8 g

Cholesterol

0 mg

Sodium

606 mg

Ingredients

8 oz. beef steak, cut into thin strips

1/4 C. drained canned black beans

2 tsp dry fajita seasoning

1/4 C. sliced black olives

1 tbsp vegetable oil

1/4 C. shredded Cheddar cheese

1/2 C. sliced red or green bell peppers

Southwest Fiesta Dressing, or a chipotle

1/3 C. sliced onion

dressing

1 (11 oz.) package Lettuce

1 medium tomato, diced

Directions

1. Sprinkle the fajita seasoning over the beef strips evenly.

2. In large nonstick wok, heat the oil on medium-high heat and stir fry the beef strips for about 3-4 minutes.

3. Add peppers and onion and sauté for about 2-3 minutes.

4. Divide the lettuce onto 2 large plates.

5. Top with the beef mixture, followed by the tomatoes, beans, olives and cheese evenly.

6. Serve with the Southwest Fiesta Dressing.

Fajita Salad

29

RED

White and Green

Prep Time: 10 mins

Total Time: 45 mins

Fajitas

Servings per Recipe: 8

Calories

370 kcal

Fat

10.4 g

Carbohydrates 50.2g

Protein

14.8 g

Cholesterol

24 mg

Sodium

564 mg

Ingredients

2 tbsp oil, divided

1 1/2 C. water

1 lb. boneless beef sirloin steak, cut into

1 (14.5 oz.) can diced tomatoes, undrained

thin strips

8 (8 inch) flour tortillas

1 medium onion, thinly sliced

1 medium green bell pepper, thinly

sliced

1 (6.9 oz.) package boxed Spanish Rice,

or dirty rice

Directions

1. In a large nonstick wok, heat 1 tbsp of the oil on medium-high heat and sear the beef for about 3-5 minutes.

2. Transfer the beef into a bowl.

3. In the same wok, heat the remaining 1 tbsp of the oil and cook the vegetables for about 2

minutes.

4. Transfer the vegetable mixture into the bowl with the beef and keep warm.

5. In the same wok, mix together the Rice Mix, water and tomatoes and bring to a boil.

6. Reduce the heat to low and simmer, covered for about 25 minutes.

7. Stir in the beef and vegetables and cook till heated completely.

8. Serve in the warmed tortillas.

30

Red White and Green Fajitas

El Aguila

Fajitas

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 6

Calories

348 kcal

Fat

9.6 g

Carbohydrates 44.7g

Protein

18.8 g

Cholesterol

115 mg

Sodium

1012 mg

Ingredients

1 1/2 tbsp vegetable oil, divided

3 tbsp water, or as needed

1 green bell pepper, sliced

6 (10 inch) flour tortillas, warmed

1 red bell pepper, sliced

1 lb. medium shrimp - peeled and

deveined

1 C. (1 small) chopped onion

1 (1.25 oz.) package taco seasoning mix

Directions

1. In a large wok, heat 1 tbsp of the oil on medium-high heat and sauté the bell peppers and onion for about 5 minutes.

2. Transfer the bell pepper mixture into a bowl and keep aside.

3. In the same wok, heat the remaining 1/2 tbsp of the oil and cook the shrimp. Cook the shrimp till pink and opaque, stirring occasionally.

4. Reduce the heat to low and stir in the peppers mixture, taco seasoning and water and simmer till heated completely.

5. Serve in the warm tortillas.

El Aguila Fajitas

31

THURSDAY’S

Stovetop Fajitas

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 4

Calories

518 kcal

Fat

14.1 g

Carbohydrates 60.1g

Protein

34.1 g

Cholesterol

69 mg

Sodium

1117 mg

Ingredients

1 tbsp vegetable oil

1 tsp salt

1 lb. boneless, skinless chicken breasts,

8 flour tortillas, warmed

thinly sliced

1 (14 oz.) bag Birds Eye(R) Recipe Ready

Tri-Color Pepper & Onion Blend

1 tsp ground cumin or fajita seasoning

blend

Directions

1. In a large nonstick wok, heat oil on medium-high heat and cook the chicken for about 5

minutes, stirring occasionally.

2. Stir in the Recipe Ready Tri-Color Peppers & Onions Blend, cumin and salt and cook for about 5 minutes, stirring occasionally.

3. Serve in the flour tortillas and serve with a garnishing of the lime wedges.

32

Thursday’s Stovetop Fajitas

Mexico City

Fajitas

Prep Time: 10 mins

Total Time: 35 mins

Servings per Recipe: 8

Calories

397 kcal

Fat

16.6 g

Carbohydrates 19.9g

Protein

40.3 g

Cholesterol

104 mg

Sodium

821 mg

Ingredients

3 tbsp vegetable oil

1 C. salsa

6 (6 oz.) skinless, boneless chicken breast

8 (1/2 inch thick) slices French bread

halves, thinly sliced

2 C. shredded Cheddar cheese

1/2 C. sliced onions

1/2 C. sliced red bell pepper

1/2 C. tomato juice

2 tbsp taco seasoning mix

Directions

1. In a large wok, heat the oil on medium-high heat and cook the chicken for about 5

minutes.

2. Stir in the sliced onions and red peppers and cook for about 5 minutes.

3. Stir in the tomato juice and taco seasoning and cook for about 7 minutes.

4. Set the broiler of your oven and arrange oven rack about 6-inches from the heating element.

5. Spread 2 tbsp of salsa over each slice of French bread and top with the chicken mixture evenly.

6. Sprinkle each sandwich with 1/4 C. of the Cheddar cheese.

7. Cook the sandwiches under the broiler for about 5 minutes.

Mexico City Fajitas

33

SUN BELT

Bison Fajitas

Prep Time: 30 mins

Total Time: 2 hrs 42 mins

Servings per Recipe: 6

Calories

456 kcal

Fat

23.5 g

Carbohydrates 43.9g

Protein

20.9 g

Cholesterol

39 mg

Sodium

518 mg

Ingredients

1 lb. bison flank steak

Guacamole Salad:

1 1/2 tsp fajita seasoning

2 Roma tomatoes, seeded and chopped

2 tbsp vegetable oil

3 tbsp sliced green onions

2 cloves garlic, minced

1 fresh jalapeno pepper, seeded and

1 fresh jalapeno pepper, seeded and

chopped

chopped

2 cloves garlic, minced

1 large onion, thinly sliced

1/2 tsp salt

1 large green bell pepper, thinly sliced

1/4 tsp black pepper

1 large red or yellow bell pepper, thinly

2 large ripe avocados, halved, seeded,

sliced

peeled, and coarsely mashed

6 (8 inch) flour tortillas, warmed

Shredded romaine lettuce

Salsa

Sour cream

Lime wedges

Directions

1. Thinly slice the bison flank steak across the grain into bite-size strips and sprinkle with 1

tsp of the fajita seasoning.

2. Cover and chill for about 30 minutes.

3. In a large wok, heat 1 tbsp of the oil on medium-high heat and sauté the garlic and the 1

jalapeño pepper for about 2 minutes.

4. Add the onion and sauté for about 6-8 minutes.

5. Transfer the onion mixture into a medium bowl.

6. Cover and keep warm.

7. In the same wok, add the bell peppers and remaining 1/2 tsp of the fajita seasoning and cook for about 6-8 minutes.

36

Sun Belt Bison Fajitas

8. Transfer the peppers into the bowl with onion mixture.

9. Cover and keep warm.

10. In the same wok, heat the remaining 1 tbsp of the oil and cook 1/2 of the bison flank steak strips for about 1-2 minutes.

11. Transfer the strips into a bowl.

12. In the same wok, cook the remaining bison flank steak strips.

13. Serve the bison flank steak and vegetables in the tortillas topped with salsa and sour cream.

14. Serve with the lime wedges and Guacamole Salad 15. For guacamole salad in a bowl, mix together the tomatoes, green onions, 1 jalapeño pepper, 2 cloves garlic, salt, and pepper.

16. Gently stir in the avocado and serve over the shredded romaine.

37

PORTOBELLO

Onion Pepper

Prep Time: 8 mins

Total Time: 14 mins

Fajitas

Servings per Recipe: 4

Calories 255.6

Fat 7.3g

Cholesterol 0.0mg

Sodium 405.4mg

Carbohydrates 40.7g

Protein 8.2g

Ingredients

2 tsp oil

1 tbsp balsamic vinegar (optional)

4 large portabella mushrooms, stems

8 lettuce leaves

removed

8 soft taco-size flour tortillas, warmed

2 medium bell peppers, sliced

sour cream (to garnish)

1 medium onion, sliced

fresh cilantro stem (to garnish)

1 (1 1/8 oz.) packets fajita seasoning

mix

Directions

1. Heat 1 tsp of the oil in each of 2 woks on medium-high heat.

2. In 1 wok, add the mushrooms and cook for about 4 minutes, stirring occasionally.

3. Stir in the balsamic vinegar and cook for about 2 minutes.

4. In another wok, add the peppers and cook for about 6 minutes, stirring occasionally.

5. Transfer the mushrooms onto a cutting board and slice them.

6. Stir the seasoning and 1/3 C. of the water into the pepper mixture and cook for about 1

minute.

7. Roll up with peppers and onions in lettuce-lined tortillas.

8. Serve with a garnishing of the sour cream and cilantro.

38

Portobello Onion Pepper Fajitas

Restaurant Style

Stir Fry

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories 98.1

Fat 7.2g

Cholesterol 0.0mg

Sodium 5.4mg

Carbohydrates 8.1g

Protein 1.1g

Ingredients

1 lb boneless lean beef (top round, sirloin) avocado

2 garlic cloves, minced

tomatoes

1 large red bell pepper, cut into strips

salsa

1 large onion, thinly sliced and separated

sour cream

3 tbsp lime juice

cheese

2 tbsp oil

2 tsp cumin

1/2 tsp cornstarch

flour tortilla

Directions

1. Cut the beef into 1-inch long and 1/8-inch strips 2. In a wok, heat 1 tbsp of the oil on high heat and stir fry the beef strips for about 1 1/2-2

minutes.

3. Transfer the beef strips into a bowl.

4. In the same wok, heat 1 tbsp of the oil and sauté the garlic, onion and green pepper for about 3 minutes.

5. Meanwhile in a bowl, mix together the cumin, lime juice and cornstarch.

6. Add the cornstarch mixture into the wok and stir to combine.

7. Add the beef strips and stir fry till the mixture is hot and bubbly.

8. Transfer the mixture into a bowl.

9. Serve in tortillas with the desired garnishing.

Restaurant Style Stir Fry

39

LUNCHTIME

Noodles

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories

335 kcal

Fat

14.1 g

Carbohydrates 43.8g

Protein

9.2 g

Cholesterol

78 mg

Sodium

117 mg

Ingredients

8 oz. wide egg noodles

4 oz. baby spinach leaves

1/4 C. butter

salt and ground black pepper to taste

1 onion, diced

1 clove garlic, minced

Directions

1. In a large pan of lightly salted boiling water, cook the egg noodles for about 8 minutes, stirring occasionally.

2. Drain them well and keep everything aside.

3. Meanwhile in a large wok, melt the butter and on medium-high heat, sauté the onion and garlic for about 8 minutes.

4. Add the spinach, salt and black pepper and sauté for about 2 minutes.

5. Remove everything from the heat and immediately, stir in the noodles.

6. Serve immediately.

40

Lunchtime Noodles

Sirloin

Onion Egg Noodles

Prep Time: 10 mins

Total Time: 6 hrs 20 mins

Servings per Recipe: 8

Calories

684 kcal

Fat

16.9 g

Carbohydrates 90.6g

Protein

38.2 g

Cholesterol

146 mg

Sodium

902 mg

Ingredients

2 lb. sirloin tips, cubed

1 (1.25 oz.) package beef with onion soup mix 1/2 yellow onion, chopped

2 (16 oz.) packages egg noodles

2 (10.75 oz.) cans condensed cream of

mushroom soup

1 C. milk

1/2 C. red wine

Directions

1. Heat a large wok on medium-high heat and stir fry the beef and onion for about 5

minutes.

2. Meanwhile in a bowl, mix together the mushroom soup, wine, milk and soup mix.

3. Place the mixture in the wok and bring to a simmer.

4. Reduce heat to low and simmer, covered for about 2 hours.

5. Reduce heat to its lowest setting and simmer, covered for about 4 hours.

6. In a large wok of lightly salted boiling water, cook the egg noodles for about 5 minutes.

7. Drain well.

8. Place the beef mixture over the noodles and serve.

Sirloin Onion Egg Noodles

41

HUNGARIAN

Noodles

Prep Time: 5 mins

Total Time: 20 mins

Servings per Recipe: 8

Calories

105 kcal

Fat

3.9 g

Carbohydrates 15.1g

Protein

3 g

Cholesterol

21 mg

Sodium

157 mg

Ingredients

4 C. egg noodles

2 tbsp butter or margarine

3 C. grated kohlrabi

salt and ground black pepper to taste

Directions

1. In a large pan of lightly salted boiling water, cook the egg noodles for about 5 minutes.

2. Drain them well and keep everything aside.

3. Meanwhile in a large wok, melt the butter and on medium heat and cook the kohlrabi, salt and pepper for about 7-10 minutes.

4. Stir in the cooked noodles and cook for about 5-7 minutes.

42

Hungarian Noodles

Easy

Homemade

Prep Time: 5 mins

Total Time: 25 mins

Noodles I

Servings per Recipe: 1

Calories 114.3

Fat 5.7g

Cholesterol 223.2mg

Sodium 90.3mg

Carbohydrates 7.0g

Protein 8.0g

Ingredients

6 eggs, beaten

oil, for wok

1/2 C. water, room temperature

1/4 C. potato starch

salt

Directions

1. In a bowl, mix together the potato starch and water.

2. Slowly, add the beaten eggs and salt, beating continuously till well combined.

3. Heat a lightly greased wok on medium heat and add a thin layer of the egg mixture and cook till set.

4. Flip the side and immediately transfer onto a plate, uncooked side up.

5. Tightly roll it and cut everything into 1/4-inch circles.

6. Repeat with the remaining egg mixture.

7. These noodles can be used in any soup.

Easy Homemade Noodles I

43

FABULOUS

Noodles

Prep Time: 10 mins

Total Time: 15 mins

Servings per Recipe: 6

Calories 287.4

Fat 10.2g

Cholesterol 68.2mg

Sodium 14.0mg

Carbohydrates 40.7g

Protein 8.2g

Ingredients

kosher salt

3 tbsp flat leaf parsley, chopped

1 (12 oz.) packages wide egg noodles

fresh ground black pepper

4 -6 tbsp cold unsalted butter, cut into

bits

Directions

1. In a large pan of lightly salted boiling water, cook the egg noodles for about 5 minutes, stirring occasionally.

2. Drain well, reserving 1/4 C. of the cooking liquid.

3. In a medium wok, add the reserved hot cooking liquid on low heat.

4. Slowly, add the butter, beating continuously till a creamy sauce forms.

5. Stir in the parsley, salt and black pepper.

6. Add the noodles and toss to coat well.

7. Serve immediately.

44

Fabulous Noodles

Noodles Soup

Tunisian Style

Prep Time: 15 mins

Total Time: 50 mins

Servings per Recipe: 4

Calories 578.8

Fat 19.1g

Cholesterol 38.3mg

Sodium 1402.6mg

Carbohydrates 77.8g

Protein 578.8

Ingredients

1 tsp cumin seed

1 -2 tbsp harissa

1 lb. swiss chard, stems and center ribs

1 tbsp fresh lemon juice

chopped and leaves coarsely chopped (

1 (19 oz.) can chickpeas, drained & rinsed reserve separately)

4 oz. fine egg noodles

1 medium red onion, chopped

4 lemon wedges, for accompaniment

2 large garlic cloves, minced

3 tbsp extra-virgin olive oil

2 tbsp tomato paste

2 quarts rich and flavorful chicken broth

Directions

1. In a nonstick wok, toast the cumin seeds on medium heat, stirring continuously.

2. Remove everything from the heat and let it cool completely.

3. In a grinder, grind the cumin seeds till powdered.

4. In a large wok, heat the oil on medium heat and stir fry the chard stems, onion, garlic 1/2

tsp of cumin, salt and black pepper for about 10 minutes.

5. Stir in the tomato paste and stir fry for about 2 minutes.

6. Stir in the broth, lemon juice and harissa and simmer, covered for about 15 minutes.

7. Stir in the chard leaves, noodles, chickpeas and a little salt and simmer, covered for about 5 minutes.

8. Serve hot with a sprinkling of the remaining cumin.

Noodles Soup Tunisian Style

45

HEALTHY

Noodles

Prep Time: 5 mins

Total Time: 20 mins

Servings per Recipe: 4

Calories 298.3

Fat 17.3g

Cholesterol 77.1mg

Sodium 303.5mg

Carbohydrates 10.8g

Protein 24.1g

Ingredients

1 lb ground beef

1 C. beef broth

2 onions, chopped

2 tbsp cornstarch

2 (4 oz.) cans mushrooms

parmesan cheese

1/4 tsp garlic powder

egg noodles

pepper

salt

Directions

1. In a wok of lightly salted boiling water, cook the egg noodles for about 10-12 minutes.

2. Drain them well and keep everything aside.

3. Heat a large wok and cook the beef with mushrooms and onions till browned completely.

4. Stir in the broth, garlic, salt and black pepper and simmer for about 10 minutes.

5. Stir in the cornstarch.

6. Place the beef mixture over the noodles and serve with a topping of cheese.

48

Healthy Noodles

Perfect

Buttered Noodles

Prep Time: 5 mins

Total Time: 20 mins

Servings per Recipe: 6

Calories 448.3

Fat 19.9g

Cholesterol 108.1mg

Sodium 311.9mg

Carbohydrates 55.0g

Protein 12.6g

Ingredients

16 oz. egg noodles

1/4 tsp salt

1/2 C. butter

1/4 tsp black pepper

1/4 C. chopped onion

1/4-1/2 C. fresh grated parmesan cheese

6 fresh sage leaves, chopped

Directions

1. Prepare the egg noodles according to the package's directions.

2. In a wok, melt the butter and sauté the sage and onion for about 5 minutes.

3. Add the noodles, salt and black pepper and toss to coat.

4. Sprinkle with the cheese and serve.

Perfect Buttered Noodles

49

THAI

Duck

Prep Time: 20 mins

Total Time: 2 hrs 35 mins

Servings per Recipe: 6

Calories

111 kcal

Fat

4.6 g

Carbohydrates 6.5g

Protein

11.3 g

Cholesterol

34 mg

Sodium

1493 mg

Ingredients

6 duck legs

1 C. seasoned rice vinegar

salt and freshly ground black pepper to

1/2 C. soy sauce

taste

2 tsp sambal chili paste

1 tbsp vegetable oil

2 bay leaves

1 large onion, sliced

8 cloves garlic, minced

1 1/2 C. chicken broth

Directions

1. Season the duck legs with the salt and black pepper.

2. In a large, deep wok, heat the vegetable oil on medium-high heat and cook the duck legs, skin side down for about 3-4 minutes per side.

3. Remove the duck legs and drain all but 1 tbsp of the duck fat from the wok.

4. In the same wok, add the onion on medium heat and sauté for about 3-4 minutes.

5. Add the garlic and sauté for about 1-2 minutes.

6. Stir in the chicken broth, rice vinegar, soy sauce, sambal chili paste and bay leaves and bring to a simmer.

7. Stir in the duck legs and simmer, covered loosely for about 2 hours.

8. Uncover and increase the heat to high.

9. Cook until for about 5 minutes.

10. Season with the salt and black pepper.

50

Thai Duck

Southeast Asian

Duck Curry

Prep Time: 15 mins

Total Time: 45 mins

Servings per Recipe: 4

Calories

1489 kcal

Fat

108.2 g

Carbohydrates 81.1g

Protein

49.3 g

Cholesterol

183 mg

Sodium

1076 mg

Ingredients

1 tbsp vegetable oil

2 green onions, minced

4 duck legs

2 tbsp Asian fish sauce

1 small onion, minced

1 (12 oz.) package thin rice noodles

3 cloves garlic, minced

1/2 bunch cilantro leaves, coarsely chopped

2 serrano peppers, seeded and minced

1 (1 inch) piece fresh ginger root, minced

3 (10 oz.) cans coconut milk

3 tbsp yellow curry paste

2 kaffir lime leaves

Directions

1. Heat a large wok on medium-high heat and sear the duck legs, fat-side down for about 3 minutes per side.

2. Remove the legs from the wok and reserve about 3 tbsp of the fat.

3. Add the onions in wok on medium heat and sauté for about 5 minutes.

4. Stir in the garlic, Serrano peppers and ginger and sauté for about 3 minutes.

5. Skim the coconut cream from 1 can of coconut milk.

6. Add the cream and curry paste and cook for about 1-2 minutes.

7. Stir in the additional 2 cans of coconut milk, kaffir lime leaves, green onions and fish sauce.

8. Add the duck legs and simmer on low heat for about 15 minutes.

9. Meanwhile in a large pan of lightly salted boiling water, cook the noodles according to package directions.

10. Drain and run under the cold water.

11. Toss the noodles in the curry and serve with chopped cilantro.

Southeast Asian Duck Curry

51

PERSIAN

Duck Stew

Prep Time: 15 mins

Total Time: 3 hrs 30 mins

Servings per Recipe: 8

Calories

616 kcal

Fat

48 g

Carbohydrates 19.8g

Protein

31 g

Cholesterol

102 mg

Sodium

837 mg

Ingredients

8 legs duck

1/2 tsp ground cinnamon

salt and freshly ground black pepper to

1/8 tsp ground nutmeg

taste

6 C. chicken broth

2 tbsp vegetable oil

2/3 C. pomegranate molasses

1/4 C. water

1/4 C. honey

3 tbsp olive oil

3 C. walnut halves

2 C. diced yellow onion

1 tsp ground turmeric

Directions

1. Season the duck legs with salt and black pepper evenly.

2. In a large wok, heat the vegetable oil on high heat and cook the duck legs, skin-side down for about 2-5 minutes.

3. Flip the side and cook for about 2-4 minutes.

4. Transfer the legs into a plate and pour the rendered duck fat into a bowl.

5. In the same wok, add the water and bring to a boil, scraping the browned bits from the bottom.

6. Remove from the heat.

7. In a Dutch oven, heat about 2 tbsp of the duck fat and olive oil on medium heat and sauté the onion for about 7-10 minutes.

8. Add the turmeric, cinnamon, nutmeg; cook and sauté for about 1 minute.

9. Transfer the chicken broth, pomegranate molasses, honey, and reserved water mixture from the wok into the pan and bring to a simmer.

10. In a food processor, grind the walnuts to a fine powder.

11. In a wok, stir fry the walnuts on medium heat for about 2-3 minutes.

12. Add the walnuts into broth mixture, stirring continuously.

52

Persian Duck Stew

13. Add the duck legs and reduce the heat to low.

14. Simmer for about 3-4 hours.

15. Transfer the duck legs into a serving dish.

16. Bring the broth mixture to a boil and cook till the desired sauce consistency is reached.

17. Season with the salt and pour over the duck legs.

53

6 INGREDIENT

Tuna Dinner

Prep Time: 20 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

470 kcal

Fat

23.1 g

Carbohydrates 45.6g

Protein

20.5 g

Cholesterol

78 mg

Sodium

551 mg

Ingredients

1 (8 oz.) package egg noodles

1 (8 oz.) container sour cream

1 tbsp vegetable oil

1 onion, chopped

1 (6 oz.) can tuna, drained

1 (10.75 oz.) can condensed cream of

mushroom soup

Directions

1. In a large pan of lightly salted boiling water, cook the egg noodles for about 8-10 minutes.

2. Drain well.

3. In a large wok, heat the oil on medium heat and sauté the onion till browned.

4. Stir in the tuna, mushroom soup and sour cream and cook till heated completely.

5. Stir in the cooked egg noodles and serve.

54

6 Ingredient Tuna Dinner

Thai

Sardine Curry

Prep Time: 5 mins

Total Time: 15 mins

Servings per Recipe: 1

Calories

416 kcal

Fat

29.8 g

Carbohydrates 12.5g

Protein

24.6 g

Cholesterol

131 mg

Sodium

760 mg

Ingredients

1 tbsp canola oil

1 tbsp unsweetened coconut cream

1 tbsp Thai red curry paste, see appendix

1 (3.75 oz.) can sardines in oil, drained

1 clove garlic, minced

1 shallot, minced

Directions

1. In a large wok, heat the oil and stir in the red curry paste.

2. Add the garlic and shallot and sauté till fragrant.

3. Add the sardines and cook till the skin becomes brown a little bit, tossing occasionally.

4. Gently, stir in the coconut cream and toss to coat well.

5. Bring to a boil and cook for about 5 minutes.

Thai Sardine Curry

55

EASTERN INDIAN

Fish Curry

Prep Time: 10 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

344 kcal

Fat

12.7 g

Carbohydrates 34.9g

Protein

21.6 g

Cholesterol

66 mg

Sodium

568 mg

Ingredients

2 C. water

2 frozen white fish fillets, unthawed

1/4 C. diced onion

2 tbsp sliced almonds

2 tbsp butter

1 C. frozen peas, thawed

1 1/2 tsp curry powder

3/4 tsp salt

3/4 C. white rice

Directions

1. In a large wok, add the water, onion, butter, curry powder and salt on medium heat and cook for about 2 minutes.

2. Gently, stir in the rice.

3. Arrange the frozen white fish over the rice mixture and sprinkle with the almonds evenly.

4. Reduce the heat to medium-low and simmer, covered for about 20 minutes.

5. Stir in the peas and with a fork, fluff rice.

6. Serve hot.

56

Eastern Indian Fish Curry

Sri Lankan

Crab Curry

Prep Time: 25 mins

Total Time: 1 hr 40 mins

Servings per Recipe: 6

Calories 228

Fat

8.3 g

Cholesterol

64.3 mg

Sodium

680.7 mg

Carbohydrates

9.4 g

Protein

28.8 g

Ingredients

1 lb crab meat

1 lb cod fish fillet, cut into pieces

3 fresh red chilies

lemon grass, to taste, inner white root section 3 tbsp vegetable oil

2 medium tomatoes, peeled & cut into wedges 1 onion, finely chopped

1 limes, juice of

2 garlic cloves, finely chopped

water, as needed

2 tbsp medium-hot curry powder

cooked rice

1 oz. fresh ginger root, grated

coconut milk, 2 cans (7-3/4 oz. each)

1⁄2 leek, cut into 1/2-inch slices

Directions

1. Break the crab meat into pieces and keep aside.

2. Remove seeds and pith of the chilies and chop them.

3. In a large wok, heat the oil and sauté the onion and garlic till golden.

4. Stir in the chopped chilies, curry powder and ginger root and cook for about 2-3

minutes, stirring continuously.

5. Stir in the coconut milk and leek and simmer for about 10 minutes.

6. Add the crab meat, cod and lemon grass and stir to combine.

7. Reduce the heat to low and simmer for about 10 minutes, shaking the pan occasionally.

8. Add the tomatoes and cook for about 5 minutes.

9. Stir in the lime juice and enough water to moisten the mixture.

10. Serve this curry over the rice.

Sri Lankan Crab Curry

57

VIETNAMESE

Curry

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories 1104.6

Fat

49.8 g

Cholesterol

219.4 mg

Sodium

812.6 mg

Carbohydrates

127.2 g

Protein

40.3 g

Ingredients

3 tbsp vegetable oil

3 C. coconut cream

1 tbsp black mustard seeds

1 lb white fish fillet, cut into chunks

12 fresh curry leaves

1 lb large shrimp, peeled and deveined

6 shallots, minced

1 lime

1 garlic clove, crushed

kosher salt

1 tsp ground turmeric

1⁄2 tsp ground coriander

1⁄4-1⁄2 tsp chili powder

Directions

1. In a large wok, heat the oil on high heat and sauté the mustard seeds for about 1 minute.

2. Stir in the curry leaves, shallots and garlic and cook for about 5 minutes, stirring occasionally.

3. Stir in the turmeric, coriander, chili powder and sauté for about 30 seconds.

4. Stir in the coconut cream and bring to a boil.

5. Reduce the heat and sauté for about 2 minutes.

6. Reduce the heat to low and stir in the fish.

7. Simmer for about 1 minute, spooning the sauce over the fish continuously.

8. Add the shrimp and cook for about 4-5 minutes.

9. Grate the peel from the lime and extract the juice.

10. Add half of the juice in the wok and gently, stir to combine.

11. Serve with a sprinkling of the lime peel.

60

Vietnamese Curry

Japanese Inspired

Vegetarian Tofu

Prep Time: 15 mins

Total Time: 35 mins

Curry Soup

Servings per Recipe: 4

Calories

430 kcal

Fat

12.7 g

Carbohydrates 57.9g

Protein

24.1 g

Cholesterol

1 mg

Sodium

< 524 mg

Ingredients

1 tbsp olive oil

1 quart vegetable broth

1 onion, finely chopped

1/2 (16 oz.) package uncooked whole wheat

2 cloves garlic, minced

spaghetti

1/4 C. water

1 (5 oz.) can nonfat evaporated milk

2 carrots, chopped

2 tbsp coconut extract

1/2 zucchini, chopped

Salt and pepper to taste

1 1/2 tbsp ground coriander

1 1/2 tbsp ground cumin

2 1/2 tsp ground turmeric

2 1/2 tsp ground ginger

1 tbsp curry powder

1 (16 oz.) package extra-firm tofu, drained

and cubed

Directions

1. In a large wok, heat the oil on medium heat and sauté the onion and garlic till tender.

2. Stir in the water, carrots, zucchini, coriander, cumin, turmeric, ginger, curry powder and tofu and cook for about 10 minutes.

3. In a large pan, add the broth and bring to boil.

4. Add the noodles and cook for about 3 minutes.

5. Stir in the tofu mixture with the evaporated milk, coconut extract, salt and pepper and cook till noodles become soft.

Japanese Inspired Vegetarian Tofu Curry Soup 61

CARIBBEAN

Country Curry

Prep Time: 10 mins

Total Time: 40 mins

Servings per Recipe: 4

Calories 352

Fat

5.1 g

Cholesterol

0.1 mg

Sodium

709.8 mg

Carbohydrates

71.8 g

Protein

11.2 g

Ingredients

1 C. basmati rice

2 C. boiling water

1 C. cauliflower, chopped

2 tsp marmalade

8 oz. mushrooms, diced

2 tsp tomato sauce

2 green chili peppers, diced

2 tsp olive oil

1 C. pineapple, diced

salt and pepper

2 medium onions, chopped

paprika

1 medium green bell pepper, chopped

1 tomato, chopped

1 C. tomato paste

3 tbsp curry powder

1 bouillon cube

Directions

1. In a pan, add 2 C. of the water and 1 c. of the rice and bring to a boil.

2. Reduce the heat and simmer, covered for about 15 minutes.

3. In a wok, heat the oil and cook 1 of the onion, mushrooms, bell pepper, chili peppers for about 5-10 minutes.

4. In a bowl, dissolve the curry powder in 1 C. of the boiling water.

5. Add the curry powder mixture in the wok and simmer for about 5 minutes.

6. In a bowl, crumble the bouillon cube in the remaining C. of the boiling water and stir to combine.

7. Add the tomato paste, marmalade, tomato sauce and bouillon cube mixture and stir well.

8. Stir in the cauliflower and pineapple chunks and simmer, covered for about 15 minutes.

9. In a bowl, add the remaining onion, tomato and paprika and toss to coat.

10. Serve the curry with a garnishing of the onion mixture.

62

Caribbean Country Curry

Little Bay

Yellow Curry

Prep Time: 15 mins

Total Time: 1 hr

Servings per Recipe: 4

Calories

412 kcal

Fat

30.7 g

Carbohydrates 11.9g

Protein

26.3 g

Cholesterol

59 mg

Sodium

594 mg

Ingredients

2 tbsp vegetable oil

1 (14 oz.) can unsweetened coconut milk

1 white onion, chopped

1/3 C. chicken stock

2 cloves garlic, crushed

salt and pepper to taste

1 lb. skinless, boneless chicken breast

halves - chopped

1 small head cauliflower, chopped

2 1/2 tbsp yellow curry powder

1 tsp garlic salt

Directions

1. In a large wok, heat the oil on medium heat and sauté the onion and garlic till tender.

2. Stir in the chicken and cook for about 10 minutes.

3. Stir in the cauliflower, curry powder, garlic salt, coconut milk, chicken stock, salt and pepper.

4. Reduce the heat to low and simmer for about 30 minutes, stirring occasionally.

Little Bay Yellow Curry

63

DHAKA CITY

Flyover Curry

Prep Time: 25 mins

Total Time: 1 hr 25 mins

Servings per Recipe: 4

Calories

368 kcal

Fat

10 g

Carbohydrates 41.6g

Protein

27.5 g

Cholesterol

59 mg

Sodium

200 mg

Ingredients

2 tbsp olive oil

1 tsp ground cumin

2 large onions, diced

4 skinless, boneless chicken breast halves

1 tbsp ginger-garlic paste

- cut into bite-size pieces

2 large tomatoes, diced

2 large red-skinned potatoes, chopped

1 tsp cayenne pepper

1/2 C. fresh cilantro

1 tsp curry powder

1 tsp garam masala

1 tsp ground turmeric

Directions

1. In a large wok, heat the oil on medium-high heat and sauté the onions for about 5

minutes.

2. Add the ginger-garlic paste and sauté for about 5 minutes.

3. Reduce the heat to medium and stir in the tomatoes.

4. Cook for about 5-10 minutes.

5. Stir in the cayenne pepper, curry powder, garam masala, turmeric and cumin and simmer for about 5 minutes.

6. Add the chicken and potatoes and simmer for about 20 minutes, stirring occasionally.

7. Sprinkle with the cilantro and simmer for about 10 minutes.

8. Serve hot.

64

Dhaka City Flyover Curry

Fruit

Curry I

Prep Time: 15 mins

Total Time: 35 mins

Servings per Recipe: 6

Calories

261 kcal

Fat

5.7 g

Carbohydrates 16.5g

Protein

33.1 g

Cholesterol

91 mg

Sodium

443 mg

Ingredients

1 tbsp butter

3 tbsp curry paste,

1 onion, chopped

1/2 C. mango chutney

3 cloves garlic, minced

1 (28 oz.) can diced tomatoes, drained

2 lb. skinless, boneless chicken breast meat

- cut into bite-size pieces

Directions

1. In a large wok, melt the butter on medium-high heat and sauté the onion and garlic for about 2-3 minutes.

2. Add the chicken and sauté for about 30 seconds.

3. Add the curry paste and stir to coat well.

4. Add the chutney and tomatoes and cook for about 10 minutes.

Fruit Curry I

65

BURMA

Curry

Prep Time: 20 mins

Total Time: 50 mins

Servings per Recipe: 4

Calories

425 kcal

Fat

23.7 g

Carbohydrates 26.5g

Protein

28.8 g

Cholesterol

79 mg

Sodium

806 mg

Ingredients

1/4 C. vegetable oil

2 tbsp fish sauce

8 shallots, thinly sliced

1 tbsp palm sugar

1 lb. skinless, boneless chicken meat, cut

2 medium tomatoes, cut into wedges

into large pieces

1 bunch cilantro, chopped

2 tbsp red curry paste

1 tbsp curry powder

1/2 C. coconut milk

1/4 C. pureed tomato

Directions

1. In a large wok, heat the vegetable oil on low heat and sauté the shallots till tender.

2. With a slotted spoon, transfer the shallots in a bowl and keep aside.

3. In the same wok, add the chicken, curry paste and curry powder and enough water to cover and bring to a boil.

4. Reduce the heat to low and simmer, covered till the chicken is done completely.

5. Stir in the coconut milk, tomato puree, fish sauce, palm sugar and 1/2 of the tomato wedges and simmer till the mixture becomes smooth and creamy.

6. Stir in the remaining tomatoes and simmer till tender.

7. Serve with a topping of the cilantro and fried shallots.

66

Burma Curry

Easy

Malay Curry

Prep Time: 20 mins

Total Time: 40 mins

Servings per Recipe: 2

Calories

361 kcal

Fat

9.1 g

Carbohydrates 42g

Protein

29 g

Cholesterol

66 mg

Sodium

708 mg

Ingredients

1 tbsp vegetable oil

1 tbsp cornstarch

1/2 lb. skinless, boneless chicken breast,

1/2 onion, diced

cubed

1 green bell pepper, sliced

1/2 C. chicken stock

1 red bell pepper, sliced

1 tbsp soy sauce

2 tsp minced fresh ginger root

1 tbsp cider vinegar

1 mango, peeled and cubed

1 1/2 tbsp brown sugar

1 tsp curry powder

Directions

1. In a large wok, heat the vegetable oil on medium-high heat and cook the chicken breast till browned completely.

2. Transfer the chicken into a plate.

3. Meanwhile in a bowl, add the chicken stock, soy sauce, vinegar, brown sugar, curry powder and cornstarch and beat till well combined.

4. In the same wok sauté the onion on medium heat for about 5 minutes.

5. Stir in the green and red bell peppers and cook for about 2 minutes.

6. Add the ginger and cook for about 1 minute.

7. Stir in the chicken stock mixture and cooked chicken breast and cook till the sauce becomes thick.

8. Stir in the mango and cook till heated completely.

9. Serve hot.

Easy Malay Curry

67

EAST-INDIAN

Chicken

Prep Time: 15 mins

Total Time: 40 mins

Servings per Recipe: 4

Calories

426 kcal

Fat

13 g

Carbohydrates 55.8g

Protein

24.9 g

Cholesterol

73 mg

Sodium

377 mg

Ingredients

1 lb. chicken tenders, cut into bite-size

1 C. apricot preserves

pieces

1/4 C. white vinegar

2 tsp garam masala

1 tsp hot pepper sauce (such as

1 tsp garlic powder

Tabasco(R))

salt and black pepper to taste

1 tsp lime zest

2 tbsp olive oil

1 tbsp butter

1/2 yellow onion, finely diced

1 1/2 C. chicken stock

Directions

1. Season the chicken with the garam masala, garlic powder, salt and pepper.

2. In a wok, heat the olive oil on medium heat and sauté the onions for about 5 minutes.

3. Add the chicken and cook for about 5 minutes.

4. Transfer the chicken mixture into a bowl and keep aside.

5. In the same wok, add 1 C. of the chicken stock and bring to a simmer, scraping the brown bits from the bottom of the wok.

6. Stir in the apricot preserves, vinegar, remaining chicken stock and hot sauce.

7. Return the chicken mixture and simmer for about 10 minutes.

8. Stir in the lime zest and butter just before serving.

68

East-Indian Chicken

Arugula

Linguine

Prep Time: 20 mins

Total Time: 40 mins

Servings per Recipe: 5

Calories

619 kcal

Fat

30.9 g

Carbohydrates 70.5g

Protein

17.4 g

Cholesterol

21 mg

Sodium

266 mg

Ingredients

1 lb. linguine, uncooked

1 (5 oz.) package baby arugula leaves

1/3 lb. sliced turkey tbacon, cut in half

1/4 C. fresh lemon juice

1/3 C. extra virgin olive oil

2 cloves garlic, thinly sliced

1/2 lb. fresh asparagus, trimmed and cut

into 1/2 inch pieces

Directions

1. In a large pan of the lightly salted boiling water, cook the pasta for about 8-10 minutes.

2. Drain well and keep aside.

3. Heat a wok over medium heat and cook the bacon till browned and crisp.

4. Transfer the bacon onto a paper towel lined plate to drain and then crumble it.

5. In the same wok, heat oil and sauté the asparagus for about 1 minute.

6. Remove from the heat.

7. Immediately, add the pasta, arugula, lemon juice and bacon and toss to coat before serving.

Arugula Linguine

69

SKINNY GIRL

Green Salad

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 1

Calories

211 kcal

Fat

14.1 g

Carbohydrates 10.3g

Protein

13.1 g

Cholesterol

32 mg

Sodium

368 mg

Ingredients

1 slice bacon, cut into small pieces

1 tsp pine nuts

2 mushrooms, sliced (or more to taste)

1/4 tsp cracked black pepper

1/4 C. cooked butternut squash cubes

2 C. arugula

1 oz. crumbled goat cheese

Directions

1. Heat a wok over medium-high heat and cook the bacon for about 2-3 minutes.

2. Stir in the mushrooms and cook for about 5 minutes.

3. Stir in the squash cubes and cook for about 3-5 minutes.

4. In a bowl, place the arugula and top with the bacon mixture.

5. Sprinkle with the goat cheese, followed by the pine nuts and cracked black pepper 72

Skinny Girl Green Salad

Country

Mushrooms with

Prep Time: 20 mins

Total Time: 30 mins

Arugula

Servings per Recipe: 2

Calories

125 kcal

Fat

7.2 g

Carbohydrates 11.8g

Protein

2.9 g

Cholesterol

0 mg

Sodium

195 mg

Ingredients

1 tbsp olive oil

1/4 C. chicken broth

1/2 small onion, chopped

4 C. arugula leaves

2 cloves garlic, minced

1/8 tsp ground black pepper

1/8 tsp crushed red pepper flakes

1 portobello mushroom cap, chopped

1/4 C. dry sherry

Directions

1. In a large wok, heat the oil on medium heat and sauté the onion and garlic for about 5

minutes.

2. Stir in the mushrooms and red pepper flakes and cook till mushrooms begin to soften.

3. Stir in the sherry and broth and simmer till the liquid is reduced by half.

4. Stir in the arugula and cook for about 1 minute.

5. Stir in the black pepper and serve immediately.

Country Mushrooms with Arugu

73

CANNELLINI

Salad

Prep Time: 15 mins

Total Time: 23 mins

Servings per Recipe: 4

Calories

466 kcal

Fat

9.5 g

Carbohydrates 71.2g

Protein

23.1 g

Cholesterol

4 mg

Sodium

245 mg

Ingredients

2 tbsp olive oil

2 tbsp chopped fresh basil

2 cloves garlic, minced

salt and pepper to taste

1 (14.5 oz.) can diced tomatoes

3 C. arugula

3 tbsp white wine

1/4 C. shaved Parmesan cheese

1 tsp dried sage

1 tsp dried thyme

1 (15 oz.) can cannellini beans, drained

and rinsed

Directions

1. In a large wok, heat the oil on medium heat and sauté the garlic for about 1 minute.

2. Add the wine, tomatoes, sage and thyme and stir to combine.

3. Increase the heat to medium-high and cook for about 2-3 minutes.

4. Stir in the cannellini beans, basil, salt and black pepper and cook for about 3-4 minutes.

5. Place the arugula onto a serving platter and top with the beans mixture, followed by the shaved Parmesan cheese.

6. Serve immediately.

74

Cannellini Salad

Butter

Beans

Prep Time: 15 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories

160 kcal

Fat

7.2 g

Carbohydrates 15g

Protein

8.7 g

Cholesterol

10 mg

Sodium

583 mg

Ingredients

4 slices bacon, sliced crosswise into 1/2-

pepper to taste

inch pieces

3 cloves garlic, minced

1 tbsp olive oil

2 C. arugula, coarsely chopped

1 (15 oz.) jar butter beans, drained and

1/2 lemon, juiced

rinsed

1 pinch salt and freshly ground black

Directions

1. In a large wok, heat the oil on medium heat and cook the bacon for about 8 minutes.

2. Stir in the butter beans, salt and black pepper and cook for about 3 minutes.

3. Stir in the garlic and cook for about 30 seconds.

4. Stir in the arugula and cook till wilted.

5. Remove from the heat and stir in the lemon juice.

6. Serve immediately.

Butter Beans

75

CARNE GUISADO

(Beef Stew)

Prep Time: 20 mins

Total Time: 1 hr 30 mins

Servings per Recipe: 4

Calories 301.8

Fat 16.9g

Cholesterol 77.4mg

Sodium 874.0mg

Carbohydrates 11.0g

Protein 26.3g

Ingredients

1 lb flank steak

1/2 tsp salt

2 tbsp vegetable oil

1/4 tsp pepper

4 garlic cloves, minced

2 tsp ground cumin

6 Roma tomatoes, chopped

2 medium onions, thinly sliced

2 beef bouillon cubes

2 C. water

Directions

1. In a large wok, heat the oil and sear the flank steak till browned completely.

2. Transfer the steak into a plate.

3. In the same wok, add the tomatoes, onions, garlic and cumin and sauté till tender.

4. Add the flank steak, water, bouillon, salt and pepper and stir to combine.

5. Reduce the heat to low and simmer till the steak becomes tender.

6. Remove the steak from the pan and chop into bite sized pieces.

7. Cook the sauce till desired thickness.

8. Add the chopped beef and stir to combine.

9. Serve hot.

76

Carne Guisado

Platanos

Maduros

Prep Time: 5 mins

Total Time: 15 mins

Servings per Recipe: 4

Calories

323 kcal

Fat

14.1 g

Cholesterol 51g

Sodium

1.8 g

Carbohydrates

0 mg

Protein

6 mg

Ingredients

2 large very ripe (black) plantains, peeled

2 tbsp white sugar, or to taste

1/4 C. vegetable oil

1 tbsp vanilla extract

1 tsp ground cinnamon

Directions

1. Cut each plantain into 2 halves and then each half into 3 strips.

2. In a large wok, heat the vegetable oil on medium-high heat.

3. Gently, place the plantain strips in the wok evenly.

4. Drizzle with the vanilla extract and sprinkle with the cinnamon.

5. Cook, covered for about 5-7 minutes per side.

6. Transfer the plantains onto a paper towel lined plate to drain.

7. Serve with a sprinkling of the sugar.

Platanos Maduros

77

SWEET AND SPICY

Ragu

Prep Time: 20 mins

Total Time: 6 hrs 35 mins

Servings per Recipe: 8

Calories

370 kcal

Fat

28.3 g

Carbohydrates 11.8g

Protein

14.8 g

Cholesterol

75 mg

Sodium

1226 mg

Ingredients

2 tbsps olive oil

tomatoes, undrained

1 lb bulk sweet Italian sausage, optional

1 (28 oz) can tomato sauce

1 lb bulk hot Italian sausage, optional

salt to taste

1 large red onion, diced

1 C. heavy cream

2 ribs celery, diced

3 cloves garlic, minced

1/2 C. dry red wine

1 (28 oz) can Italian-style diced

Directions

1. Place a large wok on medium heat. Heat the oil in it. Add the sausages and cook them for 10 min.

2. Add the onion, celery, and garlic then cook them of 8 min.

3. Grease a slow cooker. Transfer the sausage mix to it. Stir the wine into the wok then pour it into the pot. Stir in the diced tomatoes, tomato sauce, and salt then combine them completely.

4. Put on the lid and cook the ragu for 5 h on low. Stir in the cream. Cook the ragu of 1 h on low. Serve it warm.

5. Enjoy.

78

Sweet and Spicy Ragu

Italian

Sausage Ragu

Prep Time: 15 mins

Total Time: 30 mins

Sandwiches

Servings per Recipe: 4

Calories

760 kcal

Fat

28.9 g

Carbohydrates 90.3g

Protein

33.6 g

Cholesterol

61 mg

Sodium

2256 mg

Ingredients

1 lb hot Italian sausage links or sweet

1 (16-inch) loaf Italian bread or French bread, Italian sausage links, sliced, optional

cut into 4 pieces

1 small onion, sliced

1 (10 oz) package frozen chopped spinach,

thawed and squeezed dry

1 (24 oz) jar Ragu(R) Sauce

Directions

1. Place a large wok on medium heat. Add the sausages and cook them for 5 min. Add the onion, spinach and mushrooms then cook them for another 5 min.

2. Add the sauce and cook them for 2 min.

3. Spoon the sausage ragu into the sandwiches buns. Serve them right away.

4. Enjoy.

Italian Sausage Ragu Sandwiches

79

TROPICAL

Seafood Wok

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 4

Calories 260.5

Fat 12.3g

Cholesterol 205.3mg

Sodium 368.3mg

Carbohydrates 8.3g

Protein 28.7g

Ingredients

2 tbsp butter

cornstarch

1/2 medium onion, chopped

4 tbsp chopped coriander

1/2 green pepper, chopped

1/4 tsp salt

4 large white fish fillets, cut into chunks

1/4 tsp pepper

200 g small shrimp, chopped

1 lime, to serve

75 g coconut cream, grated

1/2-1 tbsp scotch bonnet chili sauce

1 large egg yolk, mixed with 1 tbsp

Directions

1. Place a deep wok over medium heat. Melt the butter in it. Add the onion and cook it for 4

min.

2. Stir the coconut cream until it melts. Pour all over it the fish, prawns, chili sauce and 1/2 C.

of water. Stir them well.

3. Let them cook for 6 min. stir the egg yolk mixture to the wok with a pinch of salt and pepper. Let them cook for few minutes until the sauce becomes thick.

4. Serve your creamy shrimp and fish wok warm with some rice or noodles.

5. Enjoy.

80

Tropical Seafood Wok

Jamaican

Cabbage

Prep Time: 15 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories 149.0

Fat 7.2g

Cholesterol 0.0mg

Sodium 646.1mg

Carbohydrates 20.6g

Protein 3.8g

Ingredients

1 cabbage, chopped

1 tsp pepper

2 carrots, grated

1/4 C. water

1/2 C. bell pepper, chopped

1/2 scotch bonnet pepper

1 onion, chopped

1 garlic clove, minced

2 tbsp oil

1/8 tsp allspice

1 tsp salt

Directions

1. Place a large wok over medium heat. Heat the oil in it. Add the onion and cook it for 3

min.

2. Stir in the garlic and cook them for 1 min. Stir in the carrot with cabbage, spices, and water. Put on the lid and cook them for 5 to 7 min until the veggies are cooked.

3. Serve your veggies stir fry with your favorite toppings or with some grilled chicken.

4. Enjoy.

Jamaican Cabbage

81

AUNTY ROSE’S

Oxtail

Prep Time: 30 mins

Total Time: 3 hrs 45 mins

Servings per Recipe: 6

Calories 361

Fat 22

Carbohydrates 114

Protein 1583

Cholesterol 9.4

Sodium 32.3

Ingredients

Directions

2 1/2 lbs oxtail

1. Get a shallow bowl: Place in it the

1 tbsp Worcestershire sauce

Worcestershire sauce, soy sauce, salt,

1 tbsp soy sauce

sugar, garlic and herb seasoning, browning

1 tbsp salt

sauce, paprika, cayenne pepper, and black

1 tbsp white sugar

pepper.

1 tbsp garlic and herb seasoning

2. Mix them well to make the marinade. Coat 1 tsp browning sauce

the whole oxtail with the marinade.

1/4 tsp paprika

3. Before you do anything, place a large deep 1/4 tsp cayenne pepper

wok over medium heat. Heat the oil in it.

1/4 tsp black pepper

Add the oxtail and cook it for 4 min on

2 tbsp vegetable oil

each side.

2 carrots, thinly sliced

4. Drain the oxtail and place it aside.

2 stalks celery, thinly sliced

5. Add the carrots, celery, onion, and garlic to 1 onion, chopped

the same wok. Cook them for 6 min. Stir

4 garlic cloves, minced

in it the beef broth, thyme, rosemary, and

3 C. beef broth

bay leaf.

1 fresh thyme

6. Let the veggies mix cook until it starts 1 sprig fresh rosemary

boiling. Stir in the browned oxtail with

1 bay leaf

butter. Put on the lid and let them cook

2 tbsp unsalted butter

for 3 h 5 min on low heat.

7. Once the time is up, remove the lid and

let the stew cook for 6 min then serve it

warm.

8. Enjoy.

84

Aunty Rose’s Oxtail

Tropical

Prawns Wok

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 4

Calories 101.0

Fat 4.1g

Cholesterol 37.8mg

Sodium 251.2mg

Carbohydrates 11.2g3

Protein 5.9g

Ingredients

1 tbsp cooking oil

1/8 tsp cayenne pepper

1 large onion, finely chopped

1/8 tsp salt

1 red capsicum, chopped

1 (400 g) cans chopped tomatoes

1 green capsicum, chopped

20 large green prawns, or scallops

1/4 tsp dried thyme

1/4 tsp ground allspice

1/4 tsp ground black pepper

1/4 tsp ground cinnamon

Directions

1. Place a large wok over medium heat. Heat the oil in it. Sauté in it the onion and capsicums for 5 min.

2. Add the rest of the ingredients. Let them cook for 4 min or until the prawns are done.

3. Serve your prawns warm with some white rice and enjoy.

4. Enjoy.

Tropical Prawns Wok

85

SWEET AND SOUR

Snapper

Prep Time: 10 mins

Total Time: 40 mins

Casserole

Servings per Recipe: 4

Calories 101.0

Fat 0.9g

Cholesterol 0.0mg

Sodium 1293.8mg

Carbohydrates 20.4g

Protein 3.3g

Ingredients

2 medium red snapper, whole

1/4 C. soy sauce

1 medium onion, sliced

1/4 C. ketchup

2 sprigs thyme

1/2 C. sweet and sour sauce

2 stalks green onions, sliced

3 tbsp vinegar

1/2 bell pepper, sliced

oil

2 garlic cloves

salt and pepper

2 tbsp flour

1 1/2 C. water

Directions

1. Mix some water with vinegar of choice. Rinse the snapper fish with it. Pat it dry with some paper or kitchen towels.

2. Place a large wok over medium heat. Heat 1 1/2 inch of oil in it. Place in it the snapper fish and cook it for 4 to 6 min on each side or until it becomes golden brown.

3. Drain the fish and place it aside.

4. Heat a splash of oil in a large pot over medium heat. Cook it the onion, thyme, green onion, bell pepper and garlic for 4 min. Add the flour and cook them for an extra minute.

5. Stir in the water, soy sauce, ketchup, sweet and sour sauce and vinegar. Place the snapper fish gently on top.

6. Cook the stew for 16 min. Adjust the seasoning of the stew then serve it warm.

7. Enjoy.

86

Sweet and Sour Snapper Casserole

Creamy

Seafood Stew From

Prep Time: 30 mins

Total Time: 1 hr

Brazil

Servings per Recipe: 4

Calories

442 kcal

Fat

21 g

Carbohydrates 17.6g

Protein

46.5 g

Cholesterol

143 mg

Sodium

268 mg

Ingredients

2 lb. firm white fish, such as monkfish, cut 1/2 C. fish stock into 2-inch pieces

1/4 C. chopped fresh cilantro

1/2 lb. medium shrimp, peeled and

1 bunch green onions, diced

deveined

2 bay leaves

salt and pepper to taste

1 1/2 tsp hot pepper sauce

3 tbsp red palm oil

1/2 C. coconut milk

1 onion, cut into 1/2-inch pieces

1 tbsp minced garlic

2 tomatoes, seeded and diced

1 red bell pepper, chopped

2 long, hot peppers, seeded and chopped

Directions

1. In a bowl, add the fish, shrimp, salt and pepper and toss to coat well, then keep aside.

2. In a large wok, heat oil on medium heat and sauté the onion till tender.

3. Add the garlic and and sauté till golden brown.

4. Stir in the tomato and cook for about 5 minutes.

5. Stir in the red bell pepper and hot peppers and cook softened and increase the heat to medium-high.

6. Add the fish stock, cilantro, green onions, bay leaves and hot sauce and bring to a boil.

7. Reduce the heat to medium and simmer till it reduces by 1/4.

8. Add the coconut milk and stir in the fish.

9. Simmer till the fish is firm and opaque.

10. Serve immediately.

Creamy Seafood Stew From Brazil

87

TRADITIONAL

Beef Hash

Prep Time: 30 mins

Total Time: 1 hr 30 mins

(Picadillo)

Servings per Recipe: 12

Calories

292 kcal

Fat

18 g

Carbohydrates 9.8g

Protein

23.6 g

Cholesterol

74 mg

Sodium

1064 mg

Ingredients

2 tbsp olive oil

1 tsp freshly ground black pepper

7 cloves garlic, chopped

1 tsp ground cinnamon

1 1/2 C. chopped onion

1 tsp ground cloves

1 1/2 C. chopped green bell pepper

2 dried bay leaves

3 lb. lean ground beef

1/4 tsp hot sauce

1 (5 oz.) jar green olives, pitted and

6 C. canned tomatoes, half-drained

halved

5 oz. capers, rinsed and drained

1/4 C. white vinegar

1 tsp salt

Directions

1. In a large wok, heat 1 tbsp of the oil on medium heat and sauté the green pepper, onion and garlic till tender.

2. Transfer the onion mixture into a bowl and keep aside.

3. In the same pan, heat the remaining oil and cook the ground beef till browned completely.

4. In a another pan, mix together the olives, capers, vinegar, salt, pepper, cinnamon, cloves, bay leaves and hot sauce on medium .

5. Simmer for about 10 minutes.

6. Add the olive mixture, onion mixture and half of the drained tomatoes on medium heat and cook for about 1 hour, stirring occasionally.

88

Traditional Beef Hash

Costa Rican

(Ground Beef and

Prep Time: 20 mins

Total Time: 1 hr 10 mins

Plantains) (Easy

Servings per Recipe: 8

Picadillo)

Calories

203 kcal

Fat

7.9 g

Cholesterol 29.8g

Sodium

6.1 g

Carbohydrates

24 mg

Protein

623 mg

Ingredients

4 plantains, peeled and cut into 3 pieces

2 tsp Worcestershire sauce

1/2 lb. ground beef

1 dash hot pepper sauce

2 cloves garlic, minced

2 tbsp minced onion

2 tsp salt

1/2 tsp pepper

1 1/2 tbsp chopped cilantro

1/2 C. tomato, chopped

Directions

1. In a pan of the salted water, add the plantains on medium-high heat and cook till tender.

2. Drain well and keep aside to cool.

3. After cooling, chop the plantains finely.

4. In a large wok, heat the oil on medium-high heat and cook the beef, garlic, and onion, salt and pepper till the beef is browned.

5. Stir in the chopped plantain, cilantro, tomato, Worcestershire sauce and hot pepper sauce and cook for about 10 minutes.

Costa Rican Dinner

89

GUATEMALAN

Pepian (Spicy

Prep Time: 30 mins

Total Time: 1 hr 20 mins

Sauce for Meats

Servings per Recipe: 6

and Rice)

Calories

319 kcal

Fat

13.6 g

Cholesterol 44.6g

Sodium

8.4 g

Carbohydrates

5 mg

Protein

1386 mg

Ingredients

6 tomatoes

2 black peppercorns

8 fresh tomatillos, husks removed

3 C. chicken broth

1 onion, peeled

1/4 C. olive oil

2 garlic cloves

1 chayote, cut into 8 pieces

2 tbsp sesame seeds

4 potatoes, thickly sliced

2 tbsp hulled pumpkin seeds

1 C. fresh corn kernels

1 thick slice of French baguette

3 C. chicken broth

4 sprigs fresh cilantro

1 tsp salt

Directions

1. Heat a large wok on medium-high heat and cook the tomatoes, tomatillos, onion and garlic for about 20 minutes.

2. With a slotted spoon, transfer the vegetables into a bowl.

3. In the same wok, add the sesame and pumpkin seeds and stir fry for about 2-3 minutes.

4. Remove from the heat.

5. In a toaster, toast the baguette slice.

6. In a blender, add the baguette slice, tomatoes, onion, garlic, sesame seeds, cilantro, salt and black peppercorns

7. Add 3 C. of the chicken broth and pulse till smooth.

8. Through a sieve, strain the blended sauce completely.

9. In a large pan, mix together the sauce and olive oil on medium-high heat and bring to a boil.

10. Cook for about 3 minutes.

11. Stir in the chayote, potatoes, corn and 3 C. of the chicken broth and bring to a boil.

12. Reduce the heat to low and simmer for about 20 minutes.

90

Guatemalan Pepian

Spicy

Mexican Quinoa

Prep Time: 20 mins

Total Time: 40 mins

Servings per Recipe: 4

Calories

244 kcal

Fat

6.1 g

Carbohydrates 38.1g

Protein

8.1 g

Cholesterol

2 mg

Sodium

986 mg

Ingredients

1 tbsp olive oil

2 C. low-sodium chicken broth

1 C. quinoa, rinsed

1/4 C. chopped fresh cilantro

1 small onion, chopped

2 cloves garlic, minced

1 jalapeno pepper, seeded and chopped

1 (10 oz.) can diced tomatoes with green

chili peppers

1 envelope taco seasoning mix

Directions

1. In a large wok, heat the oil on medium heat and stir fry the quinoa and onion for about 5

minutes.

2. Add the garlic and jalapeño pepper and cook for about 1-2 minutes.

3. Stir in the undrained can of diced tomatoes with green chilis, taco seasoning mix and chicken broth and bring to a boil.

4. Reduce the heat to medium-low and simmer for about 15-20 minutes.

5. Stir in cilantro and serve.

Spicy Mexican Quinoa

91

QUICK MIDWEEK

Midweek Mexican

Prep Time: 20 mins

Total Time: 50 mins

Macaroni

Servings per Recipe: 8

Calories

374 kcal

Fat

21.4 g

Carbohydrates 23.5g

Protein

22.9 g

Cholesterol

79 mg

Sodium

997 mg

Ingredients

1 C. dry macaroni

1 (10 oz.) can diced tomatoes with green

1 lb. ground beef

chili peppers, drained

1 small onion, chopped

1 (1 lb.) loaf processed cheese, cubed

1 (11 oz.) can whole kernel corn,

drained

Directions

1. In large pan of the boiling water, add the macaroni for about 8 minutes.

2. Drain well.

3. Meanwhile, heat a medium wok on medium-high heat and cook the beef till browned completely.

4. Add the onion and cook till browned.

5. Drain off the grease from the wok.

6. Reduce the heat to medium and stir in the corn, tomatoes, cheese and cooked noodles.

7. Cook, stirring gently till bubbly.

92

Quick Midweek Mexican Macaroni

Papas Chorreadas

(Colombian

Prep Time: 30 mins

Total Time: 30 mins

Potatoes with

Servings per Recipe: 4

Cheese Sauce)

Calories 278.7

Fat 4.0g

Cholesterol 0.0mg

Sodium

21.7mg

Carbohydrates 55.0g

Protein 6.6g

Ingredients

6 medium red potatoes, scrubbed but not

1/4 lb queso blanco, crumbled

peeled

salt & freshly ground black pepper

1 tbsp vegetable oil

1 medium white onion, thinly sliced

1 tomatoes, peeled, seeded, chopped

1 tsp paprika

Directions

1. In a pan of the lightly salted water, boil the potatoes for about 20 minutes.

2. Meanwhile in a wok, heat the oil on medium-high heat and cook the onion and tomato for about 15 minutes, stirring occasionally.

3. Stir in the paprika and pepper and remove from the heat.

4. Add the cheese and stir till melted.

5. Cut the potatoes in half and serve with the cheese sauce.

Papas Chorreadas

93

PATACONES

(Fried Green

Prep Time: 10 mins

Total Time: 25 mins

Plantains)

Servings per Recipe: 1

Calories 54.6

Fat 0.1g

Cholesterol 0.0mg

Sodium

1.7mg

Carbohydrates 14.2g

Protein 0.5g

Ingredients

4 green plantains

vegetable oil

salt

Directions

1. Peel the plantain and cut into 3-4 pieces width wise.

2. In a deep wok, heat 1-inch of the vegetable oil on medium heat and fry the plantain pieces for about 3 minutes per side.

3. Transfer the plantain pieces onto a paper towel lined plate to drain.

4. Arrange the plantain pieces between 2 waxed paper pieces and with your hands gently, flatten into 1/4-inch thickness.

5. Place in the hot oil again and fry till golden brown from both sides.

6. Transfer the plantain pieces onto a paper towel lined plate to drain.

7. Sprinkle with the salt and serve immediately.

96

Patacones

Weeknight

Dinner Noodles

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 6

Calories 571.0

Fat 18.8g

Cholesterol 195.3mg

Sodium 1048.8mg

Carbohydrates 66.8g

Protein 30.9g

Ingredients

16 oz. egg noodles

1 C. grated parmesan cheese

2 tbsp vegetable oil

2 tbsp butter

1 tbsp butter

1/8-1/4 tsp cayenne pepper

10 cloves garlic, minced

1 tbsp lime juice

1 scallion, chopped

1 lb shrimp, shells removed and de-veined

1 1/2 C. whole milk

Directions

1. Prepare the egg noodles according to the package's directions, and drain well.

2. Meanwhile in a large wok, melt the butter and oil and sauté the scallion and garlic for about 2 minutes.

3. Add the Shrimp and stir fry them for about 2 minutes.

4. Stir in the remaining ingredients and cook, stirring continuously for about 5 minutes.

5. Add the noodles and toss to coat

6. Serve immediately.

Weeknight Dinner Noodles

97

MONDAY’S

Irish Dinner

Prep Time: 20 mins

Total Time: 30 mins

Gnocchi

Servings per Recipe: 10

Calories 369.9

Fat 23.1g

Cholesterol 83.6mg

Sodium 420.1mg

Carbohydrates 15.5g

Protein 24.7g

Ingredients

2 lbs potato gnocchi

1 1/2 oz. shredded parmesan cheese

8 oz. turkey bacon, coarsely chopped

3 oz. grated cheddar cheese

4 C. leeks, ends trimmed, halved

3 C. cooked boneless skinless chicken

lengthwise, thinly sliced

breasts, shredded

3 oz. unsalted butter

12 oz. baby spinach leaves

2 oz. all-purpose flour

3 1/4 C. skim milk

Directions

1. Prepare the gnocchi according to package directions.

2. Heat a large wok on medium-high heat and cook the bacon till browned completely.

3. Transfer the bacon onto a plate, reserving the grease in the wok.

4. In the same wok, sauté the leeks in bacon grease till soft.

5. In medium pan, melt the butter on medium heat.

6. Add the flour, beating continuously.

7. Add the milk and bring to a boil, stirring continuously.

8. Add the cheeses and stir till melted completely.

9. Transfer the cheese sauce in a large bowl.

10. Add remaining ingredients and stir well.

98

Monday’s Irish Dinner Gnocchi

Pesto

Spirals

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 2

Calories

319 kcal

Fat

21.3 g

Carbohydrates 23.1g

Protein

12.1 g

Cholesterol

16 mg

Sodium

511 mg

Ingredients

1 tbsp olive oil

2 tbsps shredded white Cheddar cheese, or to 4 small zucchini, cut into noodle-shape

taste

strands

1/2 C. drained and rinsed canned

garbanzo beans (chickpeas)

3 tbsps pesto, or to taste

salt and ground black pepper to taste

Directions

1. In a wok, heat oil on medium heat.

2. Stir in the zucchini and cook for about 5-10 minutes or till all the liquid is absorbed.

3. Stir in the pesto and chickpeas and immediately reduce the heat to medium-low and cook for about 5 minutes or till the chickpeas and zucchini noodles are coated completely.

4. Stir in the salt and black pepper and immediately place the zucchini mixture onto serving plates.

5. Garnish the dish with the cheese and serve immediately.

Pesto Spirals

99

CREAMY & CHEESY

Pesto Shrimp with

Prep Time: 15 mins

Total Time: 30 mins

Pasta

Servings per Recipe: 8

Calories

646 kcal

Fat

42.5 g

Carbohydrates 43g

Protein

23.1 g

Cholesterol

210 mg

Sodium

437 mg

Ingredients

1 lb linguine pasta

1/3 C. pesto

1/2 C. butter

1 lb large shrimp, peeled and deveined

2 C. heavy cream

1/2 tsp ground black pepper

1 C. grated Parmesan cheese

Directions

1. In a large pan of lightly salted boiling water, add the pasta and cook for about 8-10

minutes or till desired doneness and drain well and keep aside.

2. Meanwhile, melt the butter in a large wok on medium heat.

3. Add the cream and black pepper and cook, stirring continuously for about 6-8 minutes.

4. Add the cheese and stir till well combined.

5. Stir in the pesto and cook, stirring continuously for about 3-5 minutes.

6. Add the shrimp and cook for about 3-5 minutes.

7. Serve hot with pasta.

100

Creamy & Cheesy Pesto Shrimp with Pasta

Pasta

with Pesto Chicken

Prep Time: 20 mins

Total Time: 55 mins

& Spinach

Servings per Recipe: 4

Calories

572 kcal

Fat

19.3 g

Carbohydrates 57.3g

Protein

41.9 g

Cholesterol

84 mg

Sodium

1707 mg

Ingredients

2 tbsps olive oil

1 (8 oz.) package dry penne pasta

2 cloves garlic, finely chopped

1 tbsp grated Romano cheese

4 skinless, boneless chicken breast halves

- cut into strips

2 C. fresh spinach leaves

1 (4.5 oz.) package dry Alfredo sauce mix

2 tbsps pesto

Directions

1. In a large wok, heat oil on medium-high heat and sauté garlic for about 1 minute.

2. Add the chicken and cook for about 7-8 minutes from both sides and stir in the spinach and cook for about 3-4 minutes.

3. At the same time, prepare the Alfredo sauce according to the package's directions and add the pesto and stir to combine and keep aside.

4. In a large pan of lightly salted boiling water, add the pasta and cook for about 8-10

minutes or till desired doneness and drain well.

5. In a large bowl, add the cooked pasta, chicken mixture and pesto mixture and toss to coat well.

6. Serve immediately with a garnishing of cheese.

Pasta with Pesto Chicken & Spinach

101

PASTA

with Cheesy

Prep Time: 30 mins

Total Time: 50 mins

Pesto Shrimp &

Servings per Recipe: 8

Mushrooms

Calories

677 kcal

Fat

38.3 g

Carbohydrates 52.2g

Protein

33.6 g

Cholesterol

155 mg

Sodium

719 mg

Ingredients

1 (16 oz.) package linguine pasta

1 1/2 C. grated Romano cheese

2 tbsps olive oil

1 C. prepared basil pesto

1 small onion, chopped

1 lb cooked shrimp, peeled and deveined

8 cloves garlic, sliced

20 mushrooms, chopped

1/2 C. butter

3 roma (plum) tomato, diced

2 tbsps all-purpose flour

2 C. milk

1 pinch salt

1 pinch pepper

Directions

1. In a large pan of lightly salted boiling water, add the pasta and cook for about 8-10

minutes or till desired doneness and drain well and keep aside.

2. In a large wok, heat oil on medium heat and sauté the onion for about 4-5 minutes.

3. Add the butter and garlic and sauté for about 1 minute.

4. Meanwhile in a bowl, mix together milk and flour and pour into a wok, stirring continuously.

5. Stir in the salt and black pepper and cook, stirring for about 4 minutes.

6. Add the cheese, stirring continuously till melted completely.

7. Stir in the pesto and shrimp, tomatoes and mushrooms and cook for about 4 minutes or till heated completely.

8. Add the pasta and toss to coat and serve immediately.

102

Pasta with Cheesy Pesto Shrimp & Mushrooms

Parmesan

Pesto

Prep Time: 20 mins

Total Time: 30 mins

Servings per Recipe: 8

Calories

497 kcal

Fat

26.1 g

Carbohydrates 42.6g

Protein

24 g

Cholesterol

97 mg

Sodium

164 mg

Ingredients

1 (16 oz.) package penne pasta

1 1/4 C. heavy cream

2 tbsps butter

1/4 C. pesto

2 tbsps olive oil

3 tbsps grated Parmesan cheese

4 skinless, boneless chicken breast halves

- cut into thin strips

2 cloves garlic, diced

salt and pepper to taste

Directions

1. In a large pan of lightly salted boiling water, add the pasta and cook for about 8-10

minutes or till desired doneness and drain well and keep aside.

2. In a large wok, heat oil and butter on medium heat and cook the chicken for about 5-6

minutes or till almost done.

3. Reduce the heat to medium-low and stir in the remaining ingredients and cook till the chicken is done completely.

4. Add the pasta and toss to coat well and serve immediately.

Parmesan Pesto

103

SOUTHERN GREEK

Spaghetti

Prep Time: 10 mins

Total Time: 25 mins

Servings per Recipe: 4

Calories 313.2

Fat 12.3g

Cholesterol 30.5mg

Sodium 104.8mg

Carbohydrates 42.5g

Protein 7.5g

Ingredients

1/2 C. grated mizithra cheese

fresh ground black pepper

8 oz. spaghetti

4 tbsp butter

2 tsp minced garlic

2 tsp oregano

Directions

1. Prepare the pasta by following the instructions on the package until it becomes al dente.

2. Pour it in a colander and let it sit for few minutes.

3. Place a large wok over medium heat. Heat in it the butter until it melt and become golden brown.

4. Add the spaghetti and stir to coat it with the melted butter. Stir in the cheese with garlic and oregano, a pinch of salt and pepper.

5. Serve your spaghetti warm.

6. Enjoy.

104

Southern Greek Spaghetti

Pasta

Sausage Wok

Prep Time: 5 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories 400.4

Fat 15.6g

Cholesterol 58.4mg

Sodium 805.7mg

Carbohydrates 42.2g

Protein 22.9g

Ingredients

1/2 lb. lean ground beef

2 celery ribs, sliced

1/4 lb. bulk Italian sausage

4 oz. uncooked spaghetti, broken in half

2 (8 oz.) cans no-salt-added tomato sauce

1/4 tsp dried oregano

1 (14 1/2 oz.) cans stewed tomatoes

salt and pepper

1 C. water

1 (4 oz.) cans mushroom stems and pieces,

drained

Directions

1. Place a wok over medium heat. Brown in it the sausage with beef for 8 min. Discard the fat.

2. Stir in the rest of the ingredients. Cook them until they start boiling. Put on the lid and let them cook for 15 to 17 min.

3. Serve you pasta pan warm. Garnish it with some chopped herbs.

4. Enjoy.

Pasta Sausage Wok

105

30-MINUTE

Spaghetti Wok

Prep Time: 15 mins

Total Time: 30 mins

Servings per Recipe: 4

Calories 486.6

Fat 12.5g

Cholesterol 80.4mg

Sodium 515.2mg

Carbohydrates 60.4g

Protein 32.1g

Ingredients

1 lb. ground turkey

thirds

2 garlic cloves, minced

parmesan cheese

1 small green pepper, chopped

1 small onion, chopped

2 C. water

1 (28 oz.) jars traditional style spaghetti

sauce

1/2 tsp red pepper flakes

8 oz. uncooked spaghetti, broken into

Directions

1. Place a wok over medium heat. Cook in it the turkey with garlic, onion and green pepper for 8 min.

2. Add the water with hot pepper flakes, spaghetti sauce, a pinch of salt and pepper.

3. Cook them until they start boiling. Add the spaghetti to the pot.

4. Bring it to a rolling boil for 14 to 16 min or until the pasta is done.

5. Get a mixing bowl:

6. Enjoy.

108

30-Minute Spaghetti Wok

Spaghetti

Naples

Prep Time: 20 mins

Total Time: 35 mins

(Aglio Olio)

Servings per Recipe: 4

Calories 1284.7

Fat 27.7g

Cholesterol 345.6mg

Sodium 354.3mg

Carbohydrates 176.7g

Protein 76.7g

Ingredients

2 lbs. large shrimp, peeled and deveined

1 (2 oz.) cans anchovy fillets

1 lemon, juice

7 -8 garlic cloves, minced

1/4 C. chopped parsley

1/2 tsp crushed red pepper flakes

1 tsp crushed red pepper flakes

1/4 C. parsley, chopped

4 garlic cloves, peeled and crushed

salt

salt

2 tbsp olive oil

1 lb. spaghetti

1/4 C. olive oil

Directions

1. Prepare the spaghetti by following the instructions on the package until it becomes dente.

2. To make the shrimp:

3. Get a mixing bowl: Combine in it the shrimp with lemon juice, parsley, pepper flakes, garlic, olive oil and a pinch of salt.

4. Place a pan over medium heat. Heat in it the oil. Cook in it the shrimp for 3 to 4 min or until it becomes pink.

5. Turn off the heat and put on the lid. Place it aside.

6. To make the spaghetti:

7. Place a small wok over medium heat. Heat 1/4 C. of olive oil in it.

8. Cook in it the red pepper with garlic and anchovies for 2 min.

9. Stir in the pasta and coat it with the mixture. Add the parsley and toss them to coat.

10. Spoon the shrimp over the spaghetti then serve it warm.

11. Enjoy.

Spaghetti Naples

109

WONTONS

with Seoul

Prep Time: 30 mins

Total Time: 50 mins

Servings per Recipe: 1

Calories 31.5

Fat 1.2g

Cholesterol

5.7mg

Sodium

55.9mg

Carbohydrates

3.7g

Protein 1.2g

Ingredients

2 C. shredded cabbage

3 cloves garlic, minced

1 C. canned bean sprouts

1 1/2 tsp sesame oil

1/2 C. shredded carrot

1/2 tsp salt

1 1/2 tsp vegetable oil, plus

1/2 tsp pepper

2 tbsp vegetable oil, divided

1 (12 oz.) packages wonton wrappers

1/3 lb. ground beef

1 egg, beaten

1/3 C. green onion, sliced

3 tbsp water

1 1/2 tsp sesame seeds, toasted

1/2 tsp ground ginger

Directions

1. Heat a wok and cook the ground beef until done completely.

2. Drain the grease from the wok.

3. Meanwhile, in another wok, add 1 1/2 tsp of the oil and cook until heated through.

4. Add the carrot, cabbage and bean sprouts and sauté until tender.

5. Add the cooked beef, green onions, garlic, sesame oil, sesame seeds, ground ginger, salt and pepper and stir to combine.

6. Remove from the heat.

7. In a bowl, add the egg and water and beat well.

8. Place about 1 tbsp of the beef mixture in the center of each wonton wrapper.

9. With wet fingers, moisten the edges of each wrapper and then, fold over the filling in a triangle shape.

10. Now, with your fingers, press the edges to seal completely.

11. In a wok, add the remaining oil and cook until heated through.

12. Add the wontons in batches and cook for about 2-4 minutes, flipping once half way through. Enjoy warm.

110

Wontons with Seoul

Meatballs

Stew

Prep Time: 15 mins

Total Time: 1 hr

Servings per Recipe: 4

Calories 477.1

Fat 25.3g

Cholesterol

101.2mg

Sodium

288.5mg

Carbohydrates

36.0g

Protein 25.5g

Ingredients

1 lb. ground meat

salt

1 onion, peeled and minced

4 slices toast

1 C. tomatoes

2 green bell peppers, seeded and chopped

1 quart water

1 potato, peeled and diced

Directions

1. Make marble-sized balls from the ground meat.

2. In a wok, add the peppers, onion, tomatoes and water and bring to a boil.

3. Carefully, stir in the meatballs and simmer for about 30 minutes.

4. Add potatoes and salt and cook for about 10 minutes.

5. Serve stew alongside toast.

Meatballs Stew

111

CUPERTINO

Cashews

Prep Time: 10 mins

Total Time: 40 mins

Chickpeas

Servings per Recipe: 4

Calories 317.7

Fat 11.8g

Cholesterol

8.5mg

Sodium

394.8mg

Carbohydrates

44.2g

Protein 12.2g

Ingredients

1/2 C. raw cashews

1 bunch kale, stems removed, leaves

1 C. non-dairy milk

sliced

1 garlic clove

1/4 tsp crushed red pepper flakes

1 large onion, sliced

2 carrots, chopped

1 (15 oz.) cans chickpeas

Directions

1. In a high speed blender, add the cashews, garlic and non-diary milk and pulse until smooth.

2. In a large wok, heat 2-3 tbsp of the water and sauté the onion and carrots for about 5

minutes.

3. Stir in the chickpeas and kale and sauté until kale starts to wilt, adding more water if needed.

4. Cook, covered for about 10 minutes.

5. Stir in the cashew sauce and red pepper and cook, uncovered for about 2-3 minutes 112

Cupertino Cashews Chickpeas

Baja Style

Gravy

Prep Time: 10 mins

Total Time: 20 mins

Servings per Recipe: 6

Calories 43.9

Fat 2.4g

Cholesterol

0.0mg

Sodium

506.6mg

Carbohydrates

4.1g

Protein 2.1g

Ingredients

1 tbsp vegetable oil

2 tbsp cornstarch, dissolved in 1/2 C. water 1/2 lb. mushroom, sliced

3 tbsp tamari soy sauce

ground black pepper

1 1/2 C. hot water

Directions

1. In a wok, heat the oil and sauté the mushrooms, tamari and black pepper until mushrooms are tender.

2. Stir in the water and bring to a boil.

3. Slowly, add the cornstarch and simmer until gravy is thick, stirring continuously.

4. Serve hot.

Baja Style Gravy

113

SPICY

Lentils

Prep Time: 10 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

229 kcal

Fat

14.4 g

Carbohydrates 23.3g

Protein

2.9 g

Cholesterol

0 mg

Sodium

347 mg

Ingredients

1/4 C. cooking oil

1/2 tsp ground red pepper

4 dried red chile peppers

1/2 tsp ground cumin

1 tbsp cumin seeds

2 tsp skinned split black lentils (urad

dal)

1/2 tsp mustard seeds

1 sprig fresh curry leaves

1 lb. potatoes, peeled and cubed

salt to taste

Directions

1. In a large wok, heat the oil and fry the dried lentils, red chile peppers, cumin seeds and mustard seeds till the seeds begin to splutter.

2. Stir in the curry leaves and cook for about 30 seconds.

3. Stir the potatoes and salt and cook for about 20 minutes.

4. Stir in the red pepper and cumin powder and cook for about 2-3 minutes.

114

Spicy Lentils

Bean Sprout

Corn Stir Fry

Prep Time: 20 mins

Total Time: 35 mins

Servings per Recipe: 4

Calories

214 kcal

Fat

17.7 g

Carbohydrates 13.4g

Protein

3.1 g

Cholesterol

0 mg

Sodium

250 mg

Ingredients

1 tsp cornstarch

1 zucchini, sliced

2 tbsp water

2/3 C. fresh corn kernels

1 tbsp soy sauce

1 clove crushed garlic

2 tbsp olive oil

4 green onions, sliced

3 tbsp vegetable oil

1 1/3 C. bean sprouts

1 carrot, sliced

1 red bell pepper, chopped

Directions

1. In a small bowl, dissolve the cornstarch in water.

2. Add the soy sauce and olive oil and stir to combine.

3. In a large wok, heat the oil on medium-high heat and sauté the zucchini, carrot and pepper for about 5 minutes.

4. Stir in the corn, bean sprouts, green onions, garlic and soy sauce mixture and cook for about 5 minutes.

5. Serve immediately.

Bean Sprout Corn Stir Fry

115

ZUCCHINI

Noodle Stir Fry

Prep Time: 10 mins

Total Time: 22 mins

Servings per Recipe: 2

Calories

165 kcal

Fat

7.7 g

Carbohydrates 21.5g

Protein

6.5 g

Cholesterol

0 mg

Sodium

461 mg

Ingredients

1 tbsp olive oil

1/4 large yellow onion, thinly sliced

2 tbsp coconut aminos teriyaki sauce,

1 head baby bok choy, chopped

divided

1 large zucchini, cut into long strands

1 large carrot, thinly sliced

1 tsp garlic powder

1/2 large green bell pepper, thinly

sliced

Directions

1. In a large wok, heat the olive oil and 1 tbsp of the teriyaki sauce on medium heat and stir fry the carrot, bell pepper, and onion for about 5 minutes.

2. Stir in the bok choy, zucchini, garlic powder and remaining teriyaki sauce and cook for about 7 minutes, stirring occasionally.

116

Zucchini Noodle Stir Fry

American

Greens Stir Fry

Prep Time: 10 mins

Total Time: 45 mins

Servings per Recipe: 2

Calories

519 kcal

Fat

15.8 g

Carbohydrates 82.8g

Protein

12.4 g

Cholesterol

0 mg

Sodium

179 mg

Ingredients

2 C. water

1 tsp lemon juice

1 C. white rice

1 tsp soy sauce

1 tbsp sesame oil

1/4 tsp chopped fresh ginger

5 C. chopped collard greens

1/8 tsp minced garlic

1 pinch red pepper flakes

1/3 C. almonds

Directions

1. In a pan, add the water and rice and bring to a boil.

2. Reduce the heat to medium-low and simmer, covered for about 20-25 minutes.

3. In a large wok, heat the sesame oil on medium heat and cook the collard greens for about 10 minutes.

4. Stir in the almonds, ginger, lemon juice and soy sauce and simmer for about 5 minutes.

5. Serve alongside the rice.

American Greens Stir Fry

117

TANGY

Stir Fry

Prep Time: 15 mins

Total Time: 15 mins

Servings per Recipe: 4

Calories

230 kcal

Fat

11.8 g

Carbohydrates 18.8g

Protein

11.1 g

Cholesterol

0 mg

Sodium

409 mg

Ingredients

Citrus Sake Sauce:

Stir Fry:

6 tbsp Cooking Wine

1 (14 oz.) package firm tofu, drained and

1/4 C. orange juice

cut into 1/2-inch cubes

1 tbsp light soy sauce

1 tbsp cooking oil

2 tsp toasted sesame oil

1 1/2 C. fresh or frozen sugar snap peas

1 tsp grated or minced fresh ginger

3 medium carrots, thinly sliced

1 tsp cornstarch

3/4 C. thinly sliced onion

1 tbsp chopped cilantro (optional)

1 tbsp toasted sesame seeds

Directions

1. For the sauce: in a bowl, mix together all the sauce ingredients.

2. Heat a large wok on medium-high heat and cook the oil and tofu for about 5 minutes, stirring frequently.

3. Add the snow peas, carrots and onion and stir fry for about 5 minutes.

4. Stir in the sauce and cook for about 1-2 minutes.

5. Serve immediately.

120

Tangy Stir Fry

Lemony

Jicama Stir Fry

Prep Time: 10 mins

Total Time: 15 mins

Servings per Recipe: 4

Calories 109.6

Fat 4.8g

Cholesterol 0.0mg

Sodium 167.1mg

Carbohydrates 16.3g

Protein 2.4g

Ingredients

2 tbsp sugar

3 C. broccoli florets

1/2 tsp lemon, zest of, grated

1 red bell pepper, cut into 1 inch pieces

1 tbsp low sodium soy sauce

1 C. jicama, peeled and julienned

3 tbsp lemon juice, freshly squeezed

lemon, zest of, if desired (to garnish)

2 tsp cornstarch

1/2 C. water

4 tsp olive oil

Directions

1. In small bowl, mix together the sugar, lemon zest, lemon juice, soy sauce, water and cornstarch.

2. In large, non-stick wok, heat the oil on high heat and stir fry the broccoli and red for about 2 minutes.

3. Stir in the jicama and cook till vegetables are crisp tender.

4. stir in the mixture and cook till thickened.

5. Serve with garnishing of the additional lemon zest.

Lemony Jicama Stir Fry

121

SPICY WOK

Broccoli

Prep Time: 15 mins

Total Time: 32 mins

Servings per Recipe: 4

Calories

164 kcal

Fat

12.3 g

Carbohydrates 10.2g

Protein

3.5 g

Cholesterol

0 mg

Sodium

1323 mg

Ingredients

3 tbsp vegetable oil

2 tsp salt

1/2 tsp mustard seed

3 tbsp gram flour (garbanzo bean flour)

1 small onion, chopped

1 tsp vegetable oil

1/2 tsp cumin seeds

1 tbsp ginger-garlic paste

1 tsp chili powder

1 tsp ground turmeric

1 head broccoli, chopped

2 tsp water

Directions

1. In a wok, heat 3 tbsp of the oil on medium heat and sauté the mustard seeds for about 1-2 minutes.

2. Add the onion and cumin seeds and sauté for about 5-10 minutes.

3. Add the ginger-garlic paste, chili powder and turmeric and sauté for about 1-2 minutes.

4. Add the broccoli and cook for about 8-10 minutes.

5. Stir in the water and salt and cook for about 1 minute.

6. Add the gram flour and cook, stirring continuously for about 5-8 minutes.

7. Drizzle 1 tsp of the oil over junka and serve.

122

Spicy wok Broccoli

Mumbai

Breakfast Stir Fry

Prep Time: 10 mins

Total Time: 15 mins

Servings per Recipe: 2

Calories

377 kcal

Fat

35.5 g

Carbohydrates 4g

Protein

12.3 g

Cholesterol

286 mg

Sodium

203 mg

Ingredients

1 tsp oil, or as needed

2 tsp curry powder

2 medium eggs

1 tsp ground cumin (optional)

1/2 C. heavy whipping cream

1/4 clove garlic, minced

1/4 C. shredded Cheddar cheese, or more

to taste

Directions

1. In a wok, heat the oil on medium-high heat.

2. In a bowl, add the eggs and cream and beat well.

3. Add the garlic, Cheddar cheese, curry powder and cumin and stir to combine.

4. Add the egg mixture in the hot oil and cook, stirring for about 5 minutes.

Mumbai Breakfast Stir Fry

123

ENJOY THE RECIPES?

KEEP ON COOKING

WITH 6 MORE FREE

COOKBOOKS!

Visit our website and simply enter your email address to join the club and receive your 6 cookbooks.

 http://booksumo.com/magnet

 https://www.instagram.com/booksumopress/

 https://www.facebook.com/booksumo/

Document Outline

	Table of Contents

	Asian Styled Duck Rice

	French Veal Stew

	Veal Chop with Portobello Mushrooms

	Veal Clásico

	Italian Style Veal Shanks

	Tarragon Veal Steaks

	Puerto Vallarta Eggplant

	Guatemalan Pepian

	Bavarian Style Veal

	An Impressive Entrée

	Sicilian Style Veal Chops

	Snow Belt Fajitas

	Vegetarian Fajitas

	Cancun Cabin Fajitas

	Ethan’s Favorite Fajitas

	Vegan Fajitas

	Fajita Salad

	Red White and Green Fajitas

	El Aguila Fajitas

	Thursday’s Stovetop Fajitas

	Mexico City Fajitas

	Sun Belt Bison Fajitas

	Portobello Onion Pepper Fajitas

	Restaurant Style Stir Fry

	Lunchtime Noodles

	Sirloin Onion Egg Noodles

	Hungarian Noodles

	Easy Homemade Noodles I

	Fabulous Noodles

	Noodles Soup Tunisian Style

	Healthy Noodles

	Perfect Buttered Noodles

	Thai Duck

	Southeast Asian Duck Curry

	Persian Duck Stew

	6 Ingredient Tuna Dinner

	Thai Sardine Curry

	Eastern Indian Fish Curry

	Sri Lankan Crab Curry

	Vietnamese Curry

	Japanese Inspired Vegetarian Tofu Curry Soup

	Caribbean Country Curry

	Little Bay Yellow Curry

	Dhaka City Flyover Curry

	Fruit Curry I

	Burma Curry

	Easy Malay Curry

	East-Indian Chicken

	Arugula Linguine

	Skinny Girl Green Salad

	Country Mushrooms with Arugu

	Cannellini Salad

	Butter Beans

	Carne Guisado

	Platanos Maduros

	Sweet and Spicy Ragu

	Italian Sausage Ragu Sandwiches

	Tropical Seafood Wok

	Jamaican Cabbage

	Aunty Rose’s Oxtail

	Tropical Prawns Wok

	Sweet and Sour Snapper Casserole

	Creamy Seafood Stew From Brazil

	Traditional Beef Hash

	Costa Rican Dinner

	Guatemalan Pepian

	Spicy Mexican Quinoa

	Quick Midweek Mexican Macaroni

	Papas Chorreadas

	Patacones

	Weeknight Dinner Noodles

	Monday’s Irish Dinner Gnocchi

	Pesto Spirals

	Creamy & Cheesy Pesto Shrimp with Pasta

	Pasta with Pesto Chicken & Spinach

	Pasta with Cheesy Pesto Shrimp & Mushrooms

	Parmesan Pesto

	Southern Greek Spaghetti

	Pasta Sausage Wok

	30-Minute Spaghetti Wok

	Spaghetti Naples

	Wontons with Seoul

	Meatballs Stew

	Cupertino Cashews Chickpeas

	Baja Style Gravy

	Spicy Lentils

	Bean Sprout Corn Stir Fry

	Zucchini Noodle Stir Fry

	American Greens Stir Fry

	Tangy Stir Fry

	Lemony Jicama Stir Fry

	Spicy wok Broccoli

	Mumbai Breakfast Stir Fry

Table of Contents

		Table of Contents

	Asian Styled Duck Rice

	French Veal Stew

	Veal Chop with Portobello Mushrooms

	Veal Clásico

	Italian Style Veal Shanks

	Tarragon Veal Steaks

	Puerto Vallarta Eggplant

	Guatemalan Pepian

	Bavarian Style Veal

	An Impressive Entrée

	Sicilian Style Veal Chops

	Snow Belt Fajitas

	Vegetarian Fajitas

	Cancun Cabin Fajitas

	Ethan’s Favorite Fajitas

	Vegan Fajitas

	Fajita Salad

	Red White and Green Fajitas

	El Aguila Fajitas

	Thursday’s Stovetop Fajitas

	Mexico City Fajitas

	Sun Belt Bison Fajitas

	Portobello Onion Pepper Fajitas

	Restaurant Style Stir Fry

	Lunchtime Noodles

	Sirloin Onion Egg Noodles

	Hungarian Noodles

	Easy Homemade Noodles I

	Fabulous Noodles

	Noodles Soup Tunisian Style

	Healthy Noodles

	Perfect Buttered Noodles

	Thai Duck

	Southeast Asian Duck Curry

	Persian Duck Stew

	6 Ingredient Tuna Dinner

	Thai Sardine Curry

	Eastern Indian Fish Curry

	Sri Lankan Crab Curry

	Vietnamese Curry

	Japanese Inspired Vegetarian Tofu Curry Soup

	Caribbean Country Curry

	Little Bay Yellow Curry

	Dhaka City Flyover Curry

	Fruit Curry I

	Burma Curry

	Easy Malay Curry

	East-Indian Chicken

	Arugula Linguine

	Skinny Girl Green Salad

	Country Mushrooms with Arugu

	Cannellini Salad

	Butter Beans

	Carne Guisado

	Platanos Maduros

	Sweet and Spicy Ragu

	Italian Sausage Ragu Sandwiches

	Tropical Seafood Wok

	Jamaican Cabbage

	Aunty Rose’s Oxtail

	Tropical Prawns Wok

	Sweet and Sour Snapper Casserole

	Creamy Seafood Stew From Brazil

	Traditional Beef Hash

	Costa Rican Dinner

	Guatemalan Pepian

	Spicy Mexican Quinoa

	Quick Midweek Mexican Macaroni

	Papas Chorreadas

	Patacones

	Weeknight Dinner Noodles

	Monday’s Irish Dinner Gnocchi

	Pesto Spirals

	Creamy & Cheesy Pesto Shrimp with Pasta

	Pasta with Pesto Chicken & Spinach

	Pasta with Cheesy Pesto Shrimp & Mushrooms

	Parmesan Pesto

	Southern Greek Spaghetti

	Pasta Sausage Wok

	30-Minute Spaghetti Wok

	Spaghetti Naples

	Wontons with Seoul

	Meatballs Stew

	Cupertino Cashews Chickpeas

	Baja Style Gravy

	Spicy Lentils

	Bean Sprout Corn Stir Fry

	Zucchini Noodle Stir Fry

	American Greens Stir Fry

	Tangy Stir Fry

	Lemony Jicama Stir Fry

	Spicy wok Broccoli

	Mumbai Breakfast Stir Fry

images/00031.jpeg

images/00030.jpeg

images/00011.jpeg

images/00033.jpeg

images/00010.jpeg

images/00032.jpeg

images/00013.jpeg

images/00035.jpeg
_ ——

’l.”[‘ ‘l«

JA

e .
T T ==

images/00012.jpeg

images/00034.jpeg

images/00015.jpeg

images/00037.jpeg

images/00014.jpeg

images/00036.jpeg
BIRYAN| BASH

5
-

G

cover.jpeg
WOK

COOKING*

Timeless Wok Recipes,
that are
Easy Too!

images/00028.jpeg

images/00027.jpeg

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00039.jpeg

images/00016.jpeg

images/00038.jpeg

images/00019.jpeg

images/00018.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg
BIRYAN| BASH

5
-

G

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

