Recipes for Maximum Health and Minimum Cost

Chicken or Veg Curry (serves 1)

Ingredients

· 1 tablespoon oil

· 1 onion, sliced

· 1 clove of garlic, crushed

· 1 tablespoon curry paste

· 1 tablespoon tomato puree

· 1 tablespoon flour

· 300ml (1/2 pint) stock (water and stock cube)

· EITHER 2 cooked chicken breasts (sliced) or legs 

· OR ready prepared vegetables - 75g (3oz) mushrooms (sliced), 1 green pepper (sliced), 1 courgette (chopped) and 75g (3oz) cauliflower florets microwaved together in a covered bowl for 3-4 minutes

1. Heat the oil in a saucepan. Fry the onion and garlic until soft.

2. Add the curry paste and tomato puree.

3. Cook for 1 minute, then add the flour.

4. Pour in the stock gradually and bring the sauce to the boil. Reduce the heat

and allow to simmer for 5 minutes, stirring occasionally.

5. Add either the cooked chicken or vegetables.

6. Heat thoroughly.  The vegetables will need to be cooked in the sauce until they are soft.

7. Serve with boiled rice, a side salad and mango chutney.

Nut Roast (serves 6+)

Ingredients

· 200g (8oz) ground nuts

· 100g (4oz) nuts, chopped

· 300g (12oz) mixture of root

· Vegetables, e.g. potato, carrot, parsnip

· 1 onion, chopped

· 1x15ml spoon (1 tablespoon) oil

· 2 medium eggs

· 1x5ml spoon (1 teaspoon) mixed

· Herbs

1. Preheat the oven to 170°C, Gas Mark 3.

2. Line loaf tin with grease proof paper.

3. Fry the vegetables and onion in oil for 10 minutes.

4. Mix the vegetables with the other ingredients.

5. Press the mixture into the loaf tin and bake for 1 hour.

Leek and Potato Soup (serves 6 – 8 or freeze leftovers to last you several meals)

Ingredients

· 3 large leeks

· 5 medium potatoes

· 1.5 litres (2 pt) stock

· Seasoning, e.g. pepper

1. Wash and peel the leeks and potatoes.

2. Chop the vegetables finely, into bite sized pieces.

3. Put all the chopped vegetables in a large pan with the stock and heat

until boiling.

4. Turn down the heat and cook gently for 30 minutes.

5. Season and serve the soup hot.

Options

· Carrots, swede, cabbage, onions, garlic or peppers could be used. Keep the potatoes because they help make the soup thick.

· For extra flavour, add chopped cooked vegetables, chicken, meat or grated cheese for the last five minutes of cooking.
