


NOTES ON THE RECIPES

All of the recipes in this book are written as serving 2 portions (unless otherwise stated), so please up the quantities accordingly.

The recipes in this book are written for professional Chefs and therefore some of the points within the methods are left to the Chefs discretion. However the quantities must be followed, along with the ingredients listings. Every item in the ingredients listings is there to aid the performance and recovery of the England Cricket Team.

All of the ingredients in this book are readily available from national supermarkets and health food shops. For ingredients that cannot be sourced through your suppliers, please source from outside.

Some ingredients within this book will not be in season when you come to use them. If availability is an issue please do not use an alternative or omit from the recipe.

Please feel free (unless specified) to serve the sandwiches on any variety of bread you wish. However a preference would be whole wheat, seeded or rye varieties.

For any meat used in sandwich fillings please do not use processed meats, only freshly cooked meats will suffice.

All fish must be filleted and contain no bones.

Please only use low fat mayonnaise and yoghurts.

Please speak with the England team manager or England team strength and conditioning coach for protein powders

Thank you for your continued support.


BREAKFAST RECIPES

Page 7 - 9

JUICES AND SMOOTHIE RECIPES

Page 11 - 15

SANDWICH RECIPES

Page 17 - 25

SOUP RECIPES

Page 27 - 29

SALAD RECIPES

Page 31 - 41

HOT OPTIONS AND SIDES RECIPES


Page 43 - 51

FINGER FOOD RECIPES

Page 53 - 61

DESERT / SNACK RECIPES

Page 63 - 69


PUMPKIN SEED AND GOJI BERRY BAR

Makes 6-8 bars

2 tbsp. honey 1 tbsp. pumpkin seeds 4 tbsp. coconut oil 1 tbsp. goji berries 3 tbsp. peanut butter 2 tbsp. chopped dates 280g porridge oats 1 tbsp. chopped dried figs

3 tbsp. ground flaxseeds

Melt the honey, coconut oil and peanut butter together. Add the rest of the ingredients, mix well and add into a baking tin and compress. Bake at 180oc for 10-15 minutes. Allow to cool and cut into bars.

CHERRY, FIG AND ALMOND BREAKFAST BAR

Makes 6-8 bars

2 tbsp. honey 1 tbsp. chopped almonds 4 tbsp. coconut oil 1 tbsp. chopped fresh cherries

3 tbsp. peanut butter (dried will do)

280g porridge oats 2 tbsp. chopped dried figs 3 tbsp. ground flaxseeds 1 tbsp. ground almonds

Melt the honey, coconut oil and peanut butter together. Add the rest of theingredients, mix well and add into a baking tin and compress. Bake at 180oc for 10-15 minutes. Allow to cool and cut into bars.

QUINOA AND CRANBERRY BREAKFAST BAR

Makes 10-12

175g chopped dried cranberries 150g pumpkin seeds 450ml water 150g sunflower seeds 150g cooked and cooled guinoa 475q agave nectar 150g raw hazelnuts 75g toasted sesame seeds

300g porridge oats

Poach the cranberries in 225ml of the water until soft, remove drain and blend to a paste. Remove to a separate bowl. Place the quinoa and hazelnuts into the blender with the remaining water and blend to a smooth cream and add to the cherries. Add the remaining ingredients into the cherry mixture and combine well. Place into a baking tray and compress. Cook in oven at 160oc for 20 minutes, leave to cool and cut.

BREAKFAST BURRITOS

Please use plain tortilla bread, fill with omelettes if egg is required and any other ingredients as on the menu listing.


GRANOLA BREAKFAST BAR

Makes 10-12

200g porridge oats2 tbsp. flaxseeds200g chopped dried datesPinch of cinnamon100g chopped dried figs½ tsp. vanilla extract75g goji berries2 tbsp. pumpkin seeds75g blueberries1 tbsp. agave nectar

Toast the porridge oats until golden brown. Place the dates and figs into a pan of water simmer for 45 minutes. Reduce this by half, ensuring the natural sugars don't burn. To this mixture place the goji berries, blue berries and flax seeds and leave for 10 minutes. Stir in the remaining ingredients. Place mixture into a baking tray and cook for 15-20 minutes at 150oc. Allow to cool and cut.

BUCKWHEAT PANCAKES

Makes 6-8 bars

70g buckwheat flour 300ml semi-skimmed milk

70g rice flour1 tbsp. lemon juice1 tsp. baking powder1 tbsp. olive oil½ tsp. sea salt1 tbsp. agave nectar

Mix the flours, and baking powder. Combine the rest of the ingredient together and add to the flour mix, combine well do not over mix (as for regular pancakes). Cook as scotch or American pancakes.

PROTEIN PANCAKES

Makes 6-8

70g buckwheat flour 300ml semi-skimmed milk

70g maximuscle promax breakfast oats 1 tbsp. lemon juice
1 tsp. baking powder 1 tbsp. olive oil
½ tsp. sea salt 1 tbsp. agave nectar

Mix the flour, promax and baking powder. Combine the rest of the ingredients together and add to the flour mix, combine well do not over mix (as for regular pancakes). Cook as scotch or American pancakes.

ENGLISH MUFFINS AND FILLING

Whole wheat muffins must be used in all recipes. For any that contain egg, please make omelettes and cut to size. Hollandaise sauce can be made as per classical recipe. For the sausage meat filling please use a lean minced pork and season with sage and sea salt.


APPLE, KALE AND CUCUMBER / APPLE AND CUCUMBER JUICES

1 apple 2 large kale leaves

1 cucumber ½ lemon

Melt the honey, coconut oil and peanut butter together. Add the rest of the ingredients, mix well and add into a baking tin and compress. Bake at 180oc for 10-15 minutes. Allow to cool and cut into bars.

BEETROOT, APPLE AND GINGER, BEETROOT AND APPLE JUICES

2 medium beetroots washed and peeled 1 inch of ginger 1 large apple ½ lemon

Simply juice together, for the beetroot and apple omit the ginger.

CUCUMBER AND GINGER JUICE

1 cucumber 1 inch of ginger

½ lemon

Simply juice together.

PINEAPPLE, LIME AND COCONUT JUICE

1/2 ripe pineapple 2 tbsp. creamed coconut

1 lime

Simply juice the pineapple and lime together, and blend in the creamed coconut.

GRAPEFRUIT AND APPLE JUICE

2 pink grapefruits 1tsp. agave nectar

1 apple

Simply juice together and blend with the agave nectar.

ICED GREEN TEA WITH GINGER

1 inch of ginger2 tbsp. agave nectarGood handful of fresh mint2 tbsp. lemon juice

6 green tea bags

In a large pan heat 2 pints of water along with the tea bags, and ginger. Remove from the heat add the mint, agave nectar and lemon juice. Chill for at least 1 hour and serve over ice.

WATERMELON AND APPLE JUICE

1/2 small watermelon, peeled 1/2 lemon

and chopped ½ inch piece of ginger

1 apple

Simply juice together.

PINEAPPLE AND GINGER JUICE

Half ripe pineapple 1 inch piece of ginger

1 lime

Simply juice together.

BLUEBERRY AND PEAR! PEAR AND BLACKCURRANT JUICES

1 large pear 200g blueberries/200g blackcurrants

1 apple 1 pinch of cinnamon

Simply juice together, you may need to add water.

PINK GRAPEFRUIT JUICE

3 pink grapefruits ½ tsp. agave nectar

Simply juice and mix in the agave nectar.

CUCUMBER, STRAWBERRY AND MINT JUICE

1 cucumber Handful of fresh mint

200g strawberries

Simply blend all of the ingredients together, you may need to add water.

POMEGRANATE JUICE / POMEGRANATE AND BLUEBERRY JUICE

3 large pomegranates 200g blueberries

Juice the pomegranates and serve over ice. To add the blueberries blend well and add to the juice.

CRANBERRY JUICE

1.5kg frozen cranberries Juice of 2 lemons250g agave nectar Juice of 2 oranges

Simply blend all of the ingredients, and pass. Serve over ice.

MIXED VEGETABLE JUICE

1 celery stalk
 600g chopped fresh tomatoes
 1 cucumber
 1 tsp. agave nectar
 ½ tsp. sea salt
 Pinch of pepper
 Pinch of cayenne
 Juice of 2 carrots

Simply blend all of the ingredients, and pass.

ORANGE AND CARROT JUICE

8 oranges 1 kg carrots, peeled

Simply juice together, you may need to add water.

MANGO AND COCONUT SMOOTHIE

100ml coconut milk 1 banana

100ml coconut water 120g peeled and diced mango

4 tbsp. Greek yoghurt

Blend all of the ingredients together until smooth.

BLUEBERRY AND FLAXSEED SMOOTHIE

100g blueberries 2 tbsp. vanilla maximuscle promax

150ml skimmed milk 2 tbsp. flaxseeds

Blend all of the ingredients together until smooth.

YOGHURT, KALE, PEAR AND APPLE SMOOTHIE

300ml Greek yoghurt 1 apple cored and peeled

½ pear 1 banana

2 kale leaves with stalk removed 2 tbsp. vanilla maximuscle promax

Blend all of the ingredients together until smooth.

YOGHURT, STRAWBERRY AND BRAZIL NUT SMOOTHIE

300ml Greek yoghurt 1 banana

200g trimmed strawberries 2 tbsp. vanilla maximuscle promax

50g Brazil nuts

Simply blend all of the ingredients, and pass. Serve over ice.

BLUEBERRY AND STRAWBERRY/STRAWBERRY AND HONEY

300 ml Greek yoghurt I banana

200g blue berries 2 tbsp. vanilla maximuscle promax

200g trimmed strawberries 2 tbsp. honey

Blend all of the ingredients together until smooth, for the strawberry and honey omit the

blueberries and add another 200g of trimmed strawberries.

STRAWBERRY AND ALMOND SMOOTHIE

100ml coconut milk 1 banana

100ml coconut water 120g peeled and diced mango

4 tbsp. Greek yoghurt

Blend all of the ingredients together until smooth.

POMEGRANATE AND ORANGE SMOOTHIE

Juice of 1 orange 150ml Greek yoghurt

1 banana 2 tbsp. vanilla maximuscle promax

250ml pomegranate juice

Blend all of the ingredients together until smooth.

RASPBERRY AND AVOCADO SMOOTHIE/ KIWI AND RASPBERRY SMOOTHIE

Juice of 1 orange 150ml Greek yoghurt

1 banana 2 tbsp. vanilla maximuscle promax

250ml pomegranate juice

Blend all of the ingredients together until smooth.

PISTACHIO AND BANANA SMOOTHIE/ BANANA AND VANILLA SMOOTHIE

300ml Greek yoghurt 2 tbsp. honey

2 bananas 2 tbsp. vanilla maximuscle promax

150g shelled pistachio nuts 2 tsp. vanilla extract

Blend all of the ingredients together until smooth, for the banana and vanilla smoothie omit the pistachio nuts and replace with 1 extra banana.

OATMEAL, CINNAMON AND HONEY SMOOTHIE

150g porridge oats 2 tbsp. honey
300ml Greek yoghurt Pinch of cinnamon
1 banana 150 ml skimmed milk

Blend all of the ingredients together until smooth.

PINEAPPLE, MINT AND YOGHURT SMOOTHIE

300ml Greek yoghurt 2 tbsp. honey

1/4 ripe pineapple 2 tbsp. vanilla maximuscle promax

Handful of fresh mint

Blend all of the ingredients together until smooth.

MIXED BERRY AND HONEY SMOOTHIE

300ml Greek yoghurt 100g raspberries 100g strawberries 2 tbsp. honey

100q blueberries 2 tbsp. vanilla maximuscle promax

Blend all of the ingredients together until smooth.

PINEAPPLE AND COCONUT SMOOTHIE

300ml Greek yoghurt 2 tbsp. honey

200ml coconut milk 2 tbsp. vanilla maximuscle promax

1 banana

Blend all of the ingredients together until smooth.


CHICKEN, AVOCADO AND CHILLI

1 steamed chicken breast 2 tbsp. mayonnaise ½ avocado peeled and deseeded Juice of 1 lime Pinch of dried chillies Pinch of coriander

Melt the honey, coconut oil and peanut butter together. Add the rest of the ingredients, mix well and add into a baking tin and compress. Bake at 180oc for 10-15 minutes. Allow to cool and cut into bars.

SPINACH, FETA, LIME AND POACHED SALMON

1 fillet of poached salmon 50g diced feta cheese

Juice of 1 lime Handful of washed baby spinach

Flake the salmon and mix with the feta and lime juice. Build the sandwich and place the spinach on top of the salmon mixture.

COCONUT ROASTED VEG AND AVOCADO

2tbsp of coconut oil 4 sun blushed tomatoes

1courgette sliced ½ avocado peeled and deseeded

1/4 aubergine sliced

Roast the sliced aubergine and courgettes through the oven with the coconut oil. Remove and leave to cool. Smash the avocado with a fork and mix with the vegetables. Roughly chop the tomatoes and mix with the avocado mixture.

GRILLED AUBERGINE, RED PEPPER, RED ONION AND BASIL PUREE

1/4 aubergine sliced
 1 red pepper cut into big slices
 1 garlic clove
 1/2 red onion cut into wedges
 Pinch of parmesan

50g basil leaves

Blend the basil, olive oil, garlic clove and parmesan and set aside. Rub the aubergine, red pepper and onion with olive oil and season lightly with salt and chargrill. Leave to cool and mix with the basil puree.

CAJUN SALMON, YOGHURT AND CUCUMBER

1/8 cucumber finely diced 2 tbsp. Cajun seasoning

3tbsp. Greek yoghurt

Rub the salmon with the Cajun seasoning and roast through the oven until cooked. Leave to cool. Mix the cucumber and yoghurt together with a pinch of salt. Flake the salmon into the yoghurt mixture and combine gently.

THAI CITRUS CHICKEN AND ROCKET/ THAI PRAWN

Juice of I lime Pinch of freshly grated ginger

1 steamed chicken breast 1 clove of garlic finely chopped

100g fresh cooked prawns 2 tbsp. mayonnaise

Handful of coriander Pinch of freshly grated lemon grass

1/2 red chilli finely chopped Handful of wild rocket

Finely slice the chicken breast and mix with the other ingredients.

AVOCADO, RAW SLAW AND BUTTERBEANS

½ avocado peeled and deseeded¼ red onion finely sliced50g cooked drained butterbeans2 tbsp. Cajun spice½ carrot finely grated2 tbsp. mayonnaise

50g finely grated white cabbage

Combine the cabbage, onion and carrot and mix with the mayonnaise and Cajun spice. Mix in the butterbeans and break the avocado into the mixture and mix gently.

TURKEY BREAST, BASIL AND PINE NUT

150g sliced cooked turkey breast
 50g basil
 25g pine nuts
 Pinch of parmesan
 1 clove of garlic
 2 tbsp. mayonnaise

Blend the basil, pine nuts, parmesan and garlic, and mix with the mayonnaise.

Roughly chop the turkey and combine with the basil mayonnaise.

FOR THE FALAFEL FOLLOW THE RECIPE ABOVE.

50g baby spinach washed 1 tsp. ground cumin 200g cooked chickpeas 2tbsp. olive oil 2 tsp. lemon juice 1 tsp. paprika

Blend the chickpeas, lemon juice, cumin, olive oil and paprika until you have a smooth paste. To build the sandwich, break up the falafel and gently combine with the hummus and spinach.

CAJUN TURKEY AND GUACAMOLE / CAJUN TURKEY BREAST

150g of sliced turkey breast that has 1 red chilli finely sliced been pre-roasted with Cajun spice 2 tbsp. mayonnaise

½ avocado Pinch of chopped coriander leaves

Juice of ½ lime Pinch of Cajun spice

With a fork smash the avocado and mix with the lime juice, chilli and pinch of chopped coriander. To build the sandwich spread some of the guacamole on the bottom layer of bread place the turkey on top and spread the rest of the guacamole on top. For the Cajun turkey breast mix a pinch of Cajun spice with the mayonnaise and build the sandwich as before.

MEXICAN BEAN AND TOMATO SALSA / MEXICAN BEAN AND FETA

50g cooked haricot beans 1 red chilli

50g red kidney beans 2 chopped beef tomatoes
50g chickpeas ¼ red onion finely diced
Pinch of coriander finely chopped ¼ green pepper finely diced
Juice of ½ lime 50g diced feta cheese

Mix all of the cooked beans together. Combine the coriander, lime juice, red chilli, chopped tomatoes, red onion and green pepper. Mix together with the beans. For the Mexican bean and

feta, just dd the feta into the mixture.

MOROCCAN CHICKEN AND FALAFEL

½ finely diced red onion Handful of chopped coriander

1 garlic clove finely sliced
 200g cooked chickpeas
 2 tsp. ground cumin
 1 egg yolk
 1 chicken breast
 1tsp. honey

2 tsp. ground coriander 1 tsp. ground cinnamon

Mix half the cumin, ground coriander and honey and cover the chicken breast. Roast through the oven until cooked, leave to cool and slice finely. Blend the chickpeas to a rough paste and remove into a bowl. Combine with the remaining ingredients and mould into balls. Sprinkle with olive oil and roast through the oven at 180oc for 8-10 minutes. Once cooked allow to cool and build the sandwich by gently breaking the falafel and combining with the chicken.

CORONATION CHICKEN WITH APPLE / CURRIED CHICKEN

1 chicken breast cooked and finely sliced 1 tbsp. mango chutney

3tbsp. mayonnaise 25g sultanas

1 tbsp. mild curry powder ¼ apple finely chopped

Pinch of ground black pepper

Combine all of the ingredients together. For the curried chicken omit the

sultanas and apple.

TUNA WITH LEMON AND LIME YOGHURT

150g cooked tuna and flaked 2 tbsp. lemon juice
3tbsp Greek yoghurt Pinch of coriander
½ juice lime 1 red chilli finely sliced

Combine all of the ingredients together.

EGG AND WATERCRESS

2 hard-boiled eggs, peeled and sliced Handful of picked watercress

2 tbsp. mayonnaise

Combine the eggs with the mayonnaise and when building the sandwich place the watercress on top of the egg mayonnaise.

TUNA, CUCUMBER AND WALNUT

150g cooked tuna and flaked 2 tbsp. Greek yoghurt

1/8 cucumber finely diced 25g walnuts roughly chopped

Combine all of the ingredients together.

BBQ CHICKEN AND KIDNEY BEAN

1 chicken breast 85g brown sugar 50g cooked kidney beans 3 tbsp. malt vinegar

1 red onion finely diced 2 tbsp. Worcestershire sauce

400g chopped tomatoes 1 tbsp. tomato puree

3 cloves of garlic

Cook the onion in a pan on a low heat for 4 minutes, then add the chopped tomatoes, garlic, sugar, vinegar, and Worcestershire sauce and tomato puree. Bring to the boil and reduce to a simmer for 25-30 minutes. Allow to cool. Smother the chicken with half of the bbq sauce and roast through the oven until cooked, allow to cool and slice. Mix with the kidney beans and more of the bbg sauce.

GOAT'S CHEESE AND GREEK SALAD

100g goat's cheese 25g black olives roughly chopped

1 plum tomato finely chopped 2 tbsp. olive oil

1/8 cucumber finely chopped I handful mint finely chopped

1/4 red onion finely chopped

Combine the tomato, cucumber, black olives, mint and olive oil. Crumb the goat's cheese into the mixture and combine gently.

MEDITERRANEAN TUNA

150g tuna cooked and flaked 1 plum tomato finely chopped

25q black olives roughly chopped 1 handful of flat parsley finely chopped

1/2 red pepper finely diced 2 tbsp. mayonnaise

1/4 red onion finely diced

Combine all of the ingredients together.

TURKEY, CORN AND TOMATO SALSA

150g turkey breast cooked and sliced ½ green pepper finely diced 2 beef tomatoes finely chopped 25g sweetcorn cooked

Juice of 1 lime Handful of coriander finely chopped

1 red chilli finely chopped 2 tbsp. mayonnaise

1/4 red onion finely diced

Combine the tomatoes, lime juice, red chilli, red onion, green pepper, sweetcorn and coriander. Mix in the mayonnaise and the turkey.

THAI PEANUT AND TOFU

100g tofu diced 3 tbsp. red Thai chilli paste 1tsp. ground cumin 4 tbsp. smooth peanut butter

1 garlic clove finely chopped 2 tbsp. cider vinegar

Pinch of black pepper ½ baby gem lettuce, washed and finely

1 tbsp. coconut oil chopped

400g coconut milk

Marinade the tofu with the cumin, pepper and garlic. Heat the coconut oil in a pan and sauté the tofu until golden brown, remove and allow to cool. Mix the remaining ingredients into a pan and bring to the boil, allow to simmer for 5-6 minutes, remove and allow to cool. Combine the tofu with some of the sauce and the baby gem lettuce.

LAMB KOFTA AND HARISSA MAYO

2 tbsp. coriander chopped 450g minced lamb 2 tbsp. red onion finely diced 4 dried red chillies 2 tbsp. Greek yoghurt 1 clove of garlic 1 tsp. ground cumin 2 tbsp. olive oil

1 tsp. ground coriander 1 tsp. ground coriander 1 tsp. ground caraway seeds 1 tsp. turmeric

2 cloves chopped garlic ½ tsp. ground cumin

Combine the chopped coriander, red onion, and Greek yoghurt with 1tsp. cumin, 1 tsp. ground coriander, 1 tsp. turmeric, 2 cloves of garlic and the minced lamb. Mix well and shape into cigar shapes. Leave to rest in the fridge for 1 hour. Remove from fridge and cook through oven for 8-10 minutes at 180oc, remove and allow to cool. Now blend the dried red chillies, garlic, olive oil, ground coriander, caraway seeds, and cumin. Chop the lamb koftas in half and mix with the harissa paste.

CHICKEN CAESAR

1 breast of chicken cooked and sliced 2 tbsp. mayonnaise ½ baby gem lettuce washed and finely Pinch of parmesan cheese 3 anchovy fillets finely chopped chopped

Combine the anchovies, mayonnaise and parmesan mix well. Mix with the chicken and baby gem lettuce.

BUTTERNUT SQUASH AND FALAFEL CORONATION

150g roasted butternut squash 1 garlic clove

3 tbsp. mayonnaise 400g chickpeas cooked 1 tbsp. mild curry powder 1 tsp. ground cumin 1 tbsp. mango chutney 1 tsp. ground coriander

Handful of chopped coriander 25q sultanas

1 chopped onion 1 egg yolk

Blend the chickpeas to a rough paste and remove into a bowl. Combine with the ground cumin, ground coriander, chopped coriander and egg yolk and mould into balls. Sprinkle with olive oil and roast through the oven at 180oc for 8-10 minutes. Remove and allow to cool. Now mix the mayonnaise, curry powder, mango chutney, sultanas and fold in the butternut squash. Next gently break the falafel in halves and combine with the mayonnaise mixture.

CHICKEN, CHORIZO AND RED PEPPER

1 chicken breast cooked and sliced 25g roasted red peppers, skin removed

50g chorizo sautéed 2 tbsp. mayonnaise

Combine the chicken, mayonnaise, chorizo and red peppers

TURKEY BREAST, CRANBERRY AND BABY GEM

150g turkey breast, cooked and sliced 1/4 baby gem lettuce finely sliced

25g cranberry sauce

Prepare sandwich by spreading cranberry sauce onto bread, now placing turkey on top with a little more cranberry sauce and placing the baby gem on to the turkey.

HONEY AND GARLIC PRAWN WITH RAW SI AW

200g fresh prawns cooked 1 tbsp. soy sauce 2 garlic cloves finely chopped 1 pinch of coriander 1 tbsp. toasted sesame seeds ½ carrot finely grated

25g white cabbage finely grated 1tbsp. honey

In a pan heat the honey, soy, garlic, sesame seeds and bring to the boil, remove and allow to cool. Mix in the prawns and the coriander. Next mix in the carrot and the cabbage.

HUMMUS, BLACK OLIVE AND SUN BLUSHED TOMATOES

25g black olives roughly chopped 2 garlic cloves 4 sun blushed tomatoes roughly chopped 1 tsp. ground cumin 200g chickpeas cooked 2 tbsp. olive oil 2 tbsp. lemon juice 1 tsp. paprika

Blend the chickpeas, lemon juice, garlic, cumin, olive oil and paprika. Into a mixing bowl add the hummus, black olives and tomatoes.

AVOCADO, BUTTERBEAN, AND TOMATO SALSA

1/2 avocado peeled and deseeded Juice of 1 lime

50g butterbeans cooked 1 red chilli finely chopped 2 beef tomatoes finely chopped 1/4 red onion finely diced Pinch of chopped coriander ½ green pepper finely diced

Combine all of the ingredients together.

CRISP BACON, AVOCADO AND TOMATO WITH BABY GEM

100g crispy cooked bacon roughly chopped

1/2 avocado peeled and deseeded

1/4 baby gem lettuce finely chopped

roughly chopped

1 tbsp. mayonnaise

1 beef tomato finely chopped

Combine all of the ingredients together.


ROASTED MED VEG AND PESTO

4 sun blushed tomatoes roughly chopped
1 handful basil
1 courgette sliced
150 ml olive oil
2 garlic cloves
1 red pepper large slices
50g parmesan
50g pine nuts
Olive oil for roasting

Roasted the courgette, aubergine and peppers with a sprinkle of olive oil, remove and allow to cool. Blend the pine nuts, basil, olive oil and parmesan and combine with the roasted vegetables.

POACHED SALMON, MINT YOGHURT AND SPINACH

1 fillet of salmon cooked1 handful of baby spinach1 handful of mint finely chopped2tbsp. Greek yoghurt

Flake the salmon into a bowl, and fold in the yoghurt and mint. To make the sandwich place the spinach on the bottom of the bread. Place the salmon mixture on top.

ROASTED RED PEPPER, GRILLED HALLOUMI AND BASIL

100g halloumi sliced Handful of fresh basil 1 red pepper roasted and skin removed 1 tbsp. olive oil

and sliced

Sprinkle the halloumi with olive oil and chargrill until soft. To build the sandwich place the halloumi on the bottom with the red pepper and basil on top.

CAJUN CHICKEN AND CHILLI YOGHURT

1 chicken breast cooked with Cajun spice Pinch of Cajun spice ½ red chilli finely chopped 2 tbsp. Greek yoghurt

Combine all of the ingredients together.

PRAWN, TARRAGON AND LEMON

150g fresh prawns cooked2 tbsp. mayonnaise1 tbsp. chopped tarragonJuice of ½ lemon

Combine all of the ingredients together.

TURKEY AND RED PEPPER MAYONNAISE

150g turkey breast cooked chopped finely
1 red pepper roasted and skin removed 1 tbsp. mayonnaise

Combine the red peppers and mayonnaise. To build the sandwich spread the mayonnaise on the bread and layer the turkey on top.


CUMIN, CHILLI AND CHICKEN SOUP

Makes 6-8

4 chicken breasts cooked sliced 4 tsp. cumin

1.5ltr. Chicken stock2tsp. chilli finely chopped250g carrots diced500g courgette finely diced

150g celery diced 1 tbsp. olive oil

300g onions finely sliced 100g brown rice cooked

3 garlic cloves finely sliced Handful of flat parsley finely chopped

In a large pan sauté the carrots, celery, onion, garlic and chilli until soft. Add the cumin and courgette and cook for a further 2 minutes. Add the chicken stock bring to the boil and turn to a low simmer. Add the chicken and simmer for 10-15 minutes. Add the rice bring to the boil. Remove from the heat add the parsley. Adjust the seasoning.

VEGETABLE, PEARL BARLEY AND HAM HOCK SOUP

Makes 4-6

1 ham hock cooked and meat removed1 parsnip slicedwith no fat1 sweet potato diced

100g pearl barley cooked2 bay leaves1.5ltr chicken stock2 sprigs of thyme1 leek sliced1 tbsp. tomato puree

2 celery stalks sliced Handful flat parsley finely chopped

2 carrots sliced 3 tbsp. butter

Sauté the vegetables with the butter, add the bay leaves, thyme and tomato puree. Next add the chicken stock and bring to the boil, reduce to a simmer and cook for 30 minutes. Add the ham hock and pearl barley. Adjust the seasoning.

MINESTRONE WITH CHICKEN SOUP

Makes 4-6

300g chicken breast cooked and sliced 4 slices pancetta chopped
20g butter 2 courgettes chopped
1 onion chopped 1.5ltr chicken stock
2 cloves garlic finely sliced 4 tbsp. basil pesto
1 carrot chopped 100g vermicelli pasta

2 celery stalks chopped

Sauté the onion, garlic, carrot, celery and pancetta. Add the chopped tomatoes, courgette and chicken stock. Bring to the boil and turn down to a simmer. Add the pasta and chicken along with the pesto. Adjust the seasoning.

COURGETTE, COCONUT AND CHILLI

Makes 4-6

1 tbsp. coconut oil
 2 red onions finely sliced
 1 red chilli finely chopped
 0.5ltr vegetable stock
 1 cm ginger finely grated
 400g coconut milk

2 cloves garlic finely sliced Handful coriander finely chopped

500g courgettes sliced

Sauté the onions, courgettes, ginger, garlic and chilli. Add the veg stock and coconut milk and bring to the boil, turn down to a simmer for 15 minutes. Blend the soup and add the coriander. Adjust the seasoning.

CHICKEN, SWEETCORN AND CHICKPEA SOUP

Makes 6-8

2 tbsp. coconut oil 300g sweetcorn cooked 300g chicken breast cooked and sliced 3 tbsp. lemon juice

3 cloves garlic finely sliced 100g shredded spring onions

2 tbsp. dark soy sauce
1.5ltr chicken stock
2 tbsp. dark soy sauce
300g chickpeas cooked

In a large pan sauté the garlic and ginger in the coconut oil, add the chicken and cook for 2 minutes. Add the chicken stock and bring to the boil and reduce to a low simmer. Add the chickpeas, sweetcorn, lemon juice and soy sauce. Add the spring onions and adjust the seasoning.

BUTTERNUT SQUASH SOUP

Makes 4-6

1 kg butternut squash peeled and diced
 2 tbsp. olive oil
 1 garlic clove finely sliced
 1 red chilli finely chopped
 1 tbsp. butter
 850ml vegetable stock

2 onions finely sliced

Roast the butter nut squash with half of the olive oil until golden brown. In a pan add the remaining oil and butter and sauté the onions, garlic, and chilli. Add the butternut squash to the onions, pour over the stock and bring to the boil. Remove immediately and blend. Adjust the seasoning.

COURGETTE, PEA, MINT AND FETA SOUP

Makes 4-6

1 onion diced 300g peas

1 tsp. coconut oil 1.5ltr vegetable stock 4 courgettes sliced Handful of mint leaves

In a large pan sauté the peas and courgettes in the coconut oil. Add the vegetable stock and bring to the boil, turn down to a simmer and cook until the peas are cooked. Mix in the mint and blend. Adjust the seasoning.

RED LENTIL AND COCONUT SOUP

Makes 6-8

1 tbsp. coconut oil 100g red lentils
1 butternut squash peeled and diced 1ltr vegetable stock
200g carrots sliced 400g coconut milk

1 tbsp. curry powder Handful of coriander finely chopped

1 tsp. turmeric

Sauté the butternut squash and carrots with the coconut oil, add the curry powder and turmeric. Now add the lentils, vegetable stock and coconut milk. Bring to the boil and turn down to a simmer. Once the lentils are cooked blend the soup and add the chopped coriander. Adjust the seasoning.

TOMATO, COCONUT AND CHILLI SOUP

Makes 4-6

1 onion finely sliced 1 inch ginger finely grated

1 red chilli finely sliced 2 bay leaves

800g chopped tomatoes 500ml vegetables stock 100g desiccated coconut 1 tbsp. coconut oil

Sauté the onion, chilli, ginger and bay leaves in the coconut oil. Add the chopped tomatoes, desiccated coconut and vegetable stock. Bring to the boil and turn down to simmer for 20 minutes. Blend and adjust the seasoning.

THAI VEGETABLE NOODLE AND CHICKEN

Makes 4-6

1ltr chicken stock 25g sweetcorn

1 cm ginger finely grated4 button mushrooms finely sliced2 spring onions finely sliced

2 pak choi finely chopped 2 tsp. soy sauce

50g egg noodles 1 red chilli finely chopped

In a large pan heat the stock, chicken, ginger, garlic and chilli. Bring to the boil and turn down to a simmer add the remaining ingredients. Adjust the seasoning.


AVOCADO, MANGO AND DILL SALAD WITH AVOCADO DRESSING

Makes 10

300g baby spinach leaves 1 kg diced mango

150ml tbsp. olive oil Handful dill roughly chopped

Juice of 4 limes 5 garlic cloves

4 avocados peeled deseeded and chopped 4 red chillies finely chopped

Toss the spinach with the oil and lime juice and arrange. Mix the remaining ingredients and place on top of the spinach

QUINOA, CRANBERRY AND FETA SALAD

Makes 10

1kg quinoa cooked

2 red onion finely sliced

1 cucumber diced

150g walnuts chopped 150g pistachios chopped

150g almonds chopped 100g dried cranberries

Combine all of the ingredients.

150g feta diced

2 large handfuls baby spinach

4 tbsp. olive oil

4tbsp. balsamic vinegar 2 tbsp. lemon juice

Handful coriander finely chopped Handful; flat parsley chopped

CHICKPEA, PISTACHIO AND WATERCRESS SALAD

Makes 10

1 kg couscous cooked

4 tbsp. olive oil

500g chickpeas cooked

250g pistachios

6 spring onions finely chopped

Handful flat parsley finely chopped

Combine all of the ingredients.

Juice of 2 lemons and zest

2 tsp. ground cumin

1 tsp. ground cinnamon

2 handful picked watercress

150g toasted almonds

100g black olive roughly chopped

FENNEL, HALLOUMI SALAD WITH LEMON DRESSING

Makes 10

3 blocks of 250g halloumi cheese chargrilled

100g hazelnuts roughly chopped

4 bulbs fennel finely sliced Handful dill finely chopped Juice of 3 lemons

100ml honey

150g pomegranate seeds

Handful chopped mint

Combine all of the ingredients.

BROAD BEAN, BEETROOT AND PEARL BARLEY SALAD WITH LIME AND CORIANDER DRESSING

Makes 10

300g pearl barley cooked

Handful of coriander finely chopped

1 kg beetroot cooked and quartered

2 red chilli finely chopped

200g broad beans cooked and shelled

2 tsp. ground cumin

Juice of 3 limes

3 grated carrot

Combine all of the ingredients.

PLUM TOMATO, BASIL PUREE AND TOASTED ALMOND SALAD

Makes 10

15 plum tomatoes cored and quartered

100g pine nuts

200ml olive oil 2 handfuls basil 150g parmesan grated

150g almonds toasted.

Blend the olive oil, basil, pine nuts and parmesan and combine with the remaining ingredients.

PUY LENTIL, ROASTED TOMATO AND FETA SALAD

Makes 10

1 kg puy lentils cooked

250g feta cheese diced

8 plum tomatoes lightly roasted

Handful flat parsley finely chopped

with garlic and thyme

Combine all of the ingredients.

BEEF TOMATO, PESTO, MOZZARELLA AND PINE NUT SALAD

Makes 10

6 beef tomatoes sliced 50g parmesan 2 mozzarella balls sliced 150ml olive oil 50g pine nuts 2 garlic cloves

Handful basil leaves

Blend the pine nuts, parmesan, olive oil, garlic and basil leaves, arrange the tomatoes and mozzarella and spoon the pesto over the top.

COUSCOUS WITH CORIANDER, POMEGRANATE, MINT AND DRIED FIG SALAD

Makes 10

Handful mint finely chopped 1 kg couscous cooked Handful coriander finely chopped 150g dried figs chopped Juice of 1 lemon and zest 100g almonds toasted

150g pomegranate seeds

Combine all of the ingredients.

THAI SPICED RAW NUTTY COLESLAW

Makes 10

1 head celery finely chopped 1 inch ginger finely grated 10 carrots finely grated 2 red chillies finely chopped Juice of 1 limes and zest 250g beansprouts

250g cashew nuts roughly chopped Handful coriander finely chopped

350ml Greek yoghurt

Combine all of the ingredients.

BUTTERBEAN, CHORIZO AND HOT SMOKED MACKEREL SALAD

Makes 10

600g butterbeans cooked 1 beef tomato finely diced

4 hot smoked mackerel fillets skin Juice of 1 lemon removed and flaked 100ml olive oil

350g chorizo sautéed 100g pine nuts toasted

Handful chervil finely chopped

Combine all of the ingredients.

ECB - THE RECIPES

BEETROOT, ORANGE AND FETA SALAD WITH DILL DRESSING

Makes 10

1.5kg beetroot cooked and diced Juice of 1 lemon and zest

4 oranges segmented 100ml olive oil

200g feta cheese diced Handful dill finely chopped

50ml honey 50ml water

Combine the honey, lemon juice and zest, olive oil, dill and water. Combine all of the remaining ingredients and dress.

ROASTED CHICKEN, WATERCRESS AND GRAPEFRUIT SALAD

Makes 10

4 chicken breasts4 grapefruits segmented½ tsp. cumin50g sunflower seedsPinch cinnamon1 red onion finely sliced

Pinch ground coriander Handful flat parsley finely chopped

4 handfuls watercress

Mix the cumin, cinnamon, coriander and rub over the chicken breasts and cook through the oven. Allow to cool and slice. Mix the chicken with the remaining ingredients.

SWEET CHILLI AND GLASS NOODLE SALAD WITH PAK CHOI

Makes 10

500g glass noodles cooked and roughly 100g mange tout cooked finely sliced

chopped 150ml rice vinegar 4 pak choi cooked roughly chopped 150ml agave nectar

100ml sesame oil 75ml water

25g sesame toasted 3 tbsp. Thai fish sauce 8 spring onions finely sliced 3 red chillies finely sliced

1 red onion finely sliced

In a pan heat the vinegar, agave nectar, water, fish sauce and chillies, bring to the boil and simmer for 10 minutes and allow to cool. Combine the remaining ingredients and mix with the chilli sauce.

SOFT BOILED EGG, CHICORY AND ROASTED TOMATO SALAD WITH LEMON DRESSING

Makes 10

10 eggs soft boiled peeled and cut Handful tarragon leaves

into halves

6 heads chicory leaves pulled apart

8 plum tomatoes halved and roasted

Juice of 2 lemons

2 tbsp. honey

2 tbsp water

with thyme and garlic

Combine the honey, lemon juice and zest, olive oil, dill and water. Combine all of the remaining ingredients and dress.

SEARED TUNA NICOISE SALAD WITH ONION SEEDS

Makes 10

3 handfuls baby spinach washed 50g anchovies 3 handfuls wild rocket 25g onion seeds

200g French beans cooked and sliced 4 tuna steaks seared and sliced

6 plum tomatoes cored and quartered 100ml olive oil

6 hard-boiled eggs peeled and 50ml balsamic vinegar quartered Pinch black pepper

Combine the olive oil, vinegar and pepper. Arrange the salad and dress.

CITRUS AND CORIANDER WILD RICE SALAD WITH BLACKBERRY DRESSING

Makes 10

500g cooked wild rice Handful coriander finely chopped

2 grapefruit segmented 150g blackberries 2 oranges segments 75ml olive oil

Juice of 2 limes 75ml balsamic vinegar 100g sultanas 1 tsp. agave nectar 100g pistachios 1 tsp. lemon juice

25g desiccated coconut

Blend the blackberries, olive oil, balsamic, agave nectar and lemon juice. Combine the remaining ingredients and dress.

QUINOA WITH ROASTED BUTTERNUT SQUASH, APRICOT AND PARSLEY SALAD

Makes 10

Handful chervil finely chopped 1kg quinoa cooked 50g hazelnuts roughly chopped 350g butternut squash roasted 150g dried apricots roughly chopped 50g walnuts roughly chopped Handful flat parsley finely chopped

Combine all of the ingredients

CLASSIC GREEK SALAD

Makes 10

8 plum tomatoes cored and quartered

4 cucumbers

2 red onions finely sliced

200g black olives roughly chopped

Combine all of the ingredients

Handful mint roughly chopped

250g feta cheese diced

150ml olive oil

BEETROOT, WALNUT AND FETA SALAD

Makes 10

1kg beetroot cooked and quartered 250g feta cheese diced Handful mint finely chopped 150g walnuts roughly chopped

Combine all of the ingredients

CHARGRILLED MEDITERRANEAN VEGETABLES WITH HUMMUS

Makes 10

2 aubergines sliced and chargrilled 200g chickpeas

2 tbsp. lemon juice 300g sun blushed tomatoes

1 tsp. cumin 4 courgettes sliced and chargrilled 2 tbsp. olive oil 4 red onion quartered and chargrilled 4 red peppers sliced and chargrilled 1 tsp. paprika

Blend the chickpeas, lemon juice, cumin, olive oil and paprika. Arrange the vegetables and spoon the hummus into the middle.

ASPARAGUS, SOFT BOILED EGG AND PARMESAN SALAD

Makes 10

1kg asparagus trimmed and cooked 200g parmesan cheese finely grated

8 hard-boiled eggs peeled and quartered 100ml olive oil

Arrange the asparagus and eggs, sprinkle with parmesan and olive oil.

ROASTED PEACH, PROSCIUTTO AND ROCKET

Makes 10

4 handfuls rocket 8 peaches halved and roasted with honey

10 slices prosciutto ham

Arrange the rocket, tear the prosciutto over and place the peaches on top, pour the roasting juices

over to dress.

MARINATED TOMATO AND MIXED HERB SALAD

Makes 10

15 plum tomatoes cored and quartered Handful flat parsley finely chopped ½ handful fresh oregano finely chopped 4 tbsp. balsamic vinegar

8 tbsp. olive oil 1 sprig thyme finely chopped 6 spring onions finely chopped 4 cloves garlic finely chopped

Combine all of the ingredients together and leave to marinade for 3-4 hours.

PEARL BARLEY, ASIAN STYLE VEG AND WALNUT SALAD

Makes 10

1kg pearl barley cooked 100ml soy sauce

150g walnuts roughly chopped 1 inch ginger finely grated 100g bean sprouts 1 red chilli finely chopped

2 cucumbers finely batons 5 carrots finely sliced batons

Combine all of the ingredients together.

Handful coriander finely chopped

BABY SPINACH, ORANGE, ALMOND AND FETA SALAD

Makes 10

4 handfuls baby spinach washed 4 oranges segmented and zest from 1

200g almonds toasted

Combine all of the ingredients

250g feta cheese diced

100ml olive oil

50ml balsamic vinegar

PAPAYA, GLASS NOODLE AND PRAWN SALAD

Makes 10

500g glass noodles cooked 3 red chillies finely chopped 2 garlic cloves finely chopped

500g fresh prawns cooked 3 papaya deseeded, skinned and sliced 200g cherry tomatoes quartered

Combine all of the ingredients

1 inch ginger finely grated

Handful coriander finely chopped

Handful mint finely chopped

100ml fish sauce Juice of 3 limes

2 tbsp. agave nectar

BEETROOT, GRAPEFRUIT AND SUNFLOWER SEED SALAD

Makes 10

1 kg beetroot cooked and quartered 4 grapefruit segmented

Combine all of the ingredients

150g sunflower seeds Handful dill finely chopped

BEEF TOMATO, BASIL AND HOT SMOKED MACKEREL WITH LEMON

Makes 10

7 beef tomatoes cored and cut into 8s

Handful basil leaves
Juice of 2 lemons

Combine all of the ingredients

4 hot smoked mackerel fillets skinned and flaked

100ml olive oil

THAI BEEF AND PEANUT SALAD

Makes 10

Juice of 2 limesHandful mint finely chopped1 tbsp. fish sauceHandful coriander finely chopped1 tbsp. soy sauceHandful basil finely chopped

1 inch ginger 150g raw peanuts

2 garlic cloves finely sliced 1 fillet steak seasoned with chilli salt 8 plum tomatoes cored and sliced and cooked medium and sliced

2 red chillies finely sliced

Combine all of the ingredients

2 cucumbers finely sliced batons

WATERMELON, MINT AND FETA SALAD

Makes 10

1 small watermelon peeled and diced
1 handful mint roughly chopped

200g feta cheese diced

Small handful chervil finely chopped

Combine all of the ingredients

POACHED SALMON CAESAR SALAD

Makes 10

1 fillet of salmon poached and flaked
 2 cos lettuce washed and roughly chopped
 3 anchovy fillets
 50g parmesan cheese

3 tbsp. mayonnaise

Blend the mayonnaise, anchovies and parmesan and combine with the other ingredients.


MOROCCAN SWEET POTATO AND CHARGRILLED PRAWN SALAD

Makes 10

4 sweet potatoes diced and cooked 1tsp ground coriander

300g chickpeas cooked

100g sultanas

2 tbsp. honey

100g almonds toasted

Handful coriander chopped

Handful mint finely chopped

250g fresh prawns cooked

2tsp. cumin

Combine the honey, cumin, ground coriander, cinnamon water and mix with the remaining ingredients.

ORIENTAL CHICKEN AND NOODLE SALAD

Makes 10

500g egg noodles 100g almonds toasted 1 tbsp. sesame seeds toasted

3 chicken breasts cooked and sliced 2 tbsp. soy sauce

2 tbsp. sesame oil

Combine all of the ingredients together.

1 tbsp. honey 1 tbsp. lime juice 2 carrots finely grated

Handful chervil finely chopped 6 spring onions finely chopped

2 red onions finely sliced


HONEY AND SOY ROASTED CHICKEN BREASTS WITH PAK CHOI AND GINGER

Makes 10

10 skinless chicken breasts4 red chillies finely chopped2 inch ginger finely grated3 garlic cloves finely chopped500g honeyJuice and zest of 2 lemons500ml dark soy sauce10 pak choi whole and steamed

150g sesame seeds toasted

Combine the ginger, honey, soy sauce, sesame seeds, chillies, garlic, juice and zest of lemons. Marinade the chicken breasts in the sauce and leave for ½ hour. Roast through the oven remembering to baste the chicken with the sauce. Heat the pak choi and serve with the chicken.

FILLET OF SALMON WITH THAI YELLOW CURRY SAUCE

Makes 10

10 fillets of salmon Szechuan ground pepper

Sea salt

For the Curry Paste

6 shallots finely chopped 2 kaffir lime leaves
2 lemongrass stalks peeled and chopped 2 tbsp. ground coriander
4 red chillies chopped 3 tbsp. chilli powder
10 garlic cloves chopped 1 tsp. turmeric

Handful coriander chopped 4 tbsp. agave nectar

3 inch piece of galangal Pinch of salt

For the Curry

4 lemongrass stalks bashed with 3 yellow peppers chopped back of knife 200q sugar snap peas

4 tbsp. coconut oil 350g plum tomatoes roughly chopped

3 aubergine chopped into cubes Handful Thai basil chopped

1.5ltr coconut milk

Blend all of the curry paste ingredients to a smooth paste. Sauté the lemon grass in the coconut oil for 2 minutes and add the curry paste and cook for a further 2 minutes. Place the aubergine, peppers in the pan and cook for 2 minutes. Add the coconut milk and tomatoes and simmer for 10 minutes. Add the sugar snap peas and simmer for a further 5 minutes. Season the salmon with salt and Szechuan pepper and cook through the oven. Serve the salmon with curry sauce over the top.

MUNG BEAN CURRY WITH SPINACH

Makes 10

1 tbsp. coconut oil 2tsp. paprika 2 red onions finely chopped 4 kaffir lime leaves

3 cloves garlic finely chopped 6 plum tomatoes roughly chopped

1 inch ginger finely grated
 2 sweet potatoes diced
 8 red chillies finely chopped
 2 tsp. soya bean paste
 2 tsp. cinnamon
 2 sweet potatoes diced
 300g mung beans cooked
 2 handfuls baby spinach
 Handful coriander chopped

3 tsp. turmeric

Sauté the onion, garlic, ginger, chillies, and soy bean paste in the coconut oil for 2 minutes. Add the spices, lime leaves and tomatoes. Cook for 5 minutes. Add the sweet potato, coconut milk and mung beans and cook until sweet potato is tender. Add the spinach and coriander. Adjust the seasoning.

CHORIZO, TURKEY AND BUTTERBEAN STEW

Makes 10

1.5kg turkey breast diced browned
and sealed
1kg chorizo large dice
4 tbsp. smoked paprika
2 onions finely sliced
4 flat mushrooms sliced
8 tbsp. olive oil
1.5kg tomatoes chopped

8 cloves garlic finely sliced

Sauté the garlic, mushrooms and chorizo. For 5 minutes. Add the paprika and turkey, beans and tomatoes. Cook over a low heat for 30-40 minutes. Adjust the seasoning.

FILLET OF COD WITH ROASTED LEMON AND CAPER AND CHERVIL SALSA

Makes 10

3 tbsp. coconut oil 1kg tomatoes chopped 3 tbsp. cumin seeds 2 kg sweet potato diced

6 cloves garlic finely sliced 2 tsp. turmeric 3 red chillies finely chopped 400ml coconut milk

2 inch ginger finely grated Handful coriander finely chopped

1.8kg chickpeas cooked 200ml Greek yoghurt

Sauté the cumin, garlic, ginger and turmeric in the coconut oil. Add the sweet potato, chopped tomatoes and chickpeas and cook for 30-40 minutes over a low heat. Add the coriander and the yoghurt to serve.

PIRI-PIRI ROASTED CHICKEN BREASTS

Makes 10

10 chicken breasts 10 tsp. paprika

5 tsp. salt 10 tsp. cayenne pepper
2.5 tsp. cinnamon 10 tsp. dried chilli flakes
2.5 tsp. ground cardamom 5 garlic cloves finely chopped
2.5 tsp. dark brown sugar 10 tsp. oregano finely chopped

2.5 tsp. ground ginger 150ml olive oil

Combine all of the spices and oil together to make the piri-piri paste and smother over the chicken. Marinade for 1 hour and roast through the oven until cooked.

FILLET OF SALMON WITH SPINACH AND PINE NUT CRUST

Makes 10

10 fillets of salmon

250g pine nuts toasted

Handful baby spinach

Handful flat parsley

Handful basil

150 ml olive oil

Blend the pine nuts, parmesan, olive oil, spinach, parsley and basil and spread onto the salmon. Adjust the seasoning and cook through the oven. Serve with wilted spinach and lemon wedges.

PIRI-PIRI BREADED TOFU WITH TOMATO SALSA

Makes 10

1.5 kg tofu cut into cutlets 150g each4 tsp. cayenne pepper4 tbsp. coconut oil2 tsp. chilli flakes

Panko bread crumbs to coat

Eggs and flour to coat the tofu

2 clove garlic finely chopped

4 tsp. oregano finely chopped

4 beef tomatoes finely chopped

1 tsp. cinnamon

Handful coriander finely chopped

1 tsp. ground cardamom Juice of 2 limes

1 tsp. dark brown sugar
 2 red chillies finely chopped
 1 tsp. ground ginger
 1 red onion finely diced
 4 tsp. paprika
 1 green pepper finely diced

Combine the salt, cinnamon, cardamom, sugar, ginger, paprika, cayenne, chilli flakes, garlic and oregano. Rub the seasoning over the tofu pieces. Using the bread crumbs, egg and flour coat the tofu pieces and fry over a medium heat in the coconut oil. Once browned cook through the oven. Combine the remaining ingredients to make the salsa and serve over the tofu pieces.

ECB - THE RECIPES 4

ESCALOPE OF CHICKEN WITH PARMESAN AND BASIL CRUST

Makes 10

10 chicken breasts butterflied 250g parmesan cheese finely grated 150g pine nuts toasted 6 garlic cloves finely chopped

2 handfuls basil leaves 350ml olive oil

Season the chicken breasts and rub with 100ml of the olive oil and chargrill to seal. Blend the remaining olive oil with the garlic, pinenuts, basil and 150g of the parmesan. Spread this over the chicken breasts and sprinkle with the remaining parmesan. Cook through the oven.

FILLET OF HAKE WITH PARSLEY AND CAPER BUTTER

Makes 10

10 fillets of hake2 handfuls flat parsley finely chopped300g butter

350g capers roughly chopped

Season the hake with salt only and cook through the oven. In a pan place the butter to beurre noisette and the lemon juice, capers and parsley. Spoon over the fish and serve.

AUBERGINE AND ROASTED VEGETABLE PARMIGANO

Makes 10

6 aubergines sliced and griddled 1 tbsp. white wine vinegar

6 courgettes sliced and griddled 2 handfuls basil

2 onions finely sliced 500g parmesan cheese finely grated

2 garlic cloves finely chopped 200g panko breadcrumbs

2 tsp. oregano chopped 150ml olive oil

1.2kg chopped tomatoes

In a pan add the olive oil, garlic, onion and oregano and cook over a medium heat for 10 minutes. Add the chopped tomatoes add the vinegar and cook for 20-30 minutes over a low heat. Adjust seasoning once done. In a tray layer tomato sauce, parmesan, aubergine and courgettes repeat this until all have been used. Ensuring you cover the top with tomato sauce. Sprinkle more parmesan and the breadcrumbs on top and bake through the oven.

FILLET OF SALMON WITH MANGO AND PINEAPPLE SALSA

Makes 10

10 fillets of salmon Handful coriander finely chopped

¼ pineapple core removed finely diced½ red onion finely diced½ mango skin removed finely diced100g poppy seeds

Season the salmon and cook through the oven. Combine the remaining ingredients. Serve the salsa over the salmon.

PORK AND TURKEY MEATBALLS WITH SAGE AND PAPRIKA

Makes 10

Serve with tomato and parmesan sauce as above 3 cloves garlic finely chopped

1kg minced turkey breast½ onion finely diced700g minced pork3 tbsp. tomato puree

3 eggs 2 tbsp. paprika

200g panko bread crumbs Handful sage leaves finely chopped

2 tbsp. oregano finely chopped 2 tbsp. olive oil

2 tbsp. basil finely chopped

Combine all of the ingredients together and make into meatballs. Chill for 1 hour and sauté in the olive oil. Remove and place into the tomato sauce and continue cooking for a further 10-15 minutes.

SLOW COOKED MOROCCAN VEGETABLE TAGINE WITH FRUITY COUSCOUS

Makes 10

For the Couscous

1kg couscous cooked50g dried apricots roughly chopped150g almonds toastedHandful coriander finely chopped

50g sultanas

For the Chermoula Paste

3 red onions finely chopped 2 tbsp. honey

4 garlic cloves finely chopped 2 tbsp. ground cumin

2 tsp. ground ginger 2 tbsp. paprika

Juice of 3 lemons Handful coriander finely chopped

150ml olive oil

For the Tagine

3 red onions roughly chopped 5 carrots sliced in half lengthways

2 sweet potatoes diced 12 dried figs

3 parsnips quartered lengthways Handful mint finely chopped

3 courgettes quartered lengthways Water

Combine all of the ingredients for the couscous and steam. Blend all of the ingredients for the chermoula paste. In a large pan sauté the chermoula paste in olive oil add the vegetables for the tagine and cook for 5 minutes. Add the chickpeas and dried figs and cover with water. Bring to the boil and reduce to a low simmer for 40-50 minutes. Adjust the seasoning and serve with the couscous.

STEAMED PAK CHOI WITH SESAME OIL

Makes 10

20 small pak choi steamed

100g sesame seeds toasted

75ml sesame oil

Toss the ingredients together.

JASMINE RICE WITH COCONUT, PISTACHIOS AND SULTANAS

Makes 10

1 kg jasmine rice cooked 150g sultanas

2 tbsp. coconut oil 75g desiccated coconut

150g pistachio nuts roughly chopped

Toss the ingredients together.

ROASTED SWEET POTATO WEDGES WITH SZECHUAN SEASONING

Makes 10

8 large sweet potatoes cut 8s 3 tbsp. Szechuan seasoning

150ml coconut oil

Combine all ingredients and cook through the oven.

FRENCH BEANS WITH TOMATO AND HAZELNUTS

Makes 10

10 handfuls of French beans cooked

700ml tomato sauce freshly made

250g hazelnuts roughly chopped

Combine all of the ingredients together.

SWEET POTATO MASH WITH SAGE

Makes 10

10 large sweet potatoes peeled, cooked

2 tsp. nutmeg

and mashed

2 tsp. cumin

Handful sage finely chopped

Combine all of the ingredients together.

SPAGHETTI WITH CHILLI AND OLIVE OIL

Makes 10

1.5kg spaghetti cooked 3 red chillies finely chopped

100ml olive oil Handful flat parsley finely chopped

Combine all of the ingredients together.

SPICY TURMERIC RICE

Makes 10

1 kg jasmine rice cooked with 1 tbsp. turmeric 2 red ch

2 red chillies finely chopped

2 tbsp. coconut oil

1 handful coriander finely chopped

Combine all of the ingredients together.

CRUSHED PEAS WITH MINT AND CHILLI

Makes 10

2 kg peas cooked 2 handfuls mint finely chopped

3 red chillies finely chopped 2 tbsp. coconut oil

Combine all of the ingredients together and gently crush the peas.

ROASTED SWEET POTATO WEDGES WITH CHILLI

Makes 10

8 large sweet potatoes cut into 8s

2 tbsp. dried chilli flakes

150ml coconut oil

Combine all of the ingredients together and roast through the oven.

SPAGHETTI WITH PESTO DRESSING

Makes 10

1.5kg spaghetti cooked 50g parmesan cheese finely grated

50g pine nuts 150ml olive oil 1 handful basil leaves 2 garlic cloves

Blend together the pine nuts, basil, parmesan, olive oil and garlic and mix with the spaghetti.


ROASTED SWEET POTATO PARMENTIER WITH GARLIC AND HERBS

Makes 10

8 large sweet potatoes peeled and diced

4 garlic clove finely chopped

150ml olive oil

1 handful flat parsley finely chopped

Combine the potatoes, olive oil and garlic and roast through the oven, when cooked combine with the parsley.

SPAGHETTI WITH LEMON, OLIVE OIL AND PARSLEY

Makes 10

1.5kg spaghetti cooked
Juice and zest of 1 lemon

100ml olive oil

1 handful flat parsley finely chopped

Combine all of the ingredients together.

SLOW COOKED RATATOUILLE

Makes 10

4 aubergines cut into large dice
8 courgettes cut into large dice
2 green peppers cut into large dice
2 red peppers cut into large dice
2 red onions cut into large dice
200g sun blushed tomatoes

6 garlic cloves finely chopped 2 handfuls basil finely chopped

2 tbsp. red wine vinegar 2 tbsp. agave nectar 1kg chopped tomatoes

150ml olive oil

Sauté the garlic with the olive oil, aubergines, courgettes, peppers, and red onions for 10-15 minutes. Add the remaining ingredients, bring to the boil and reduce to a low simmer and cook for 50-60 minutes. Adjust the seasoning.


WHOLE WHEAT MINI PIZZAS

Makes 1 pizza

Please follow the menu guide for the toppings of the pizza

200g whole wheat bread flour 1 cup room temperature water

100g plain flour ½ tsp. sea salt 2 tsp. active dry yeast 2 tsp. olive oil

In a large bowl dissolve the yeast in the water, allow 10 minutes for the yeast to activate. Stir in the wheat flour, salt and half the olive oil and mix. Add in the plain flour and bring together to form a dough and gently knead.Remove from the bowl to a floured surface and knead well for 10 minutes. Use the remaining olive oil to grease a large bowl and place the dough on side, cover with cling film and leave to rest in a warm place until the dough has doubled in size. Knock the dough back and cover again and allow to rise. Once risen remove and shape into rectangles and place on an oven tray. Add the tomato sauce and the required topping and bake through the oven.

MINI NAAN BREAD WITH TANDOORI CHICKEN AND MINT YOGHURT / TANDOORI GRILLED TOFU WITH MINT AND YOGHURT

Makes 1 pizza

10 mini naan breads 1 tbsp. seas salt 350ml Greek yoghurt 1.5 tbsp. turmeric

1 handful mint finely chopped 1.5 tbsp. ground nutmeg 5 chicken breasts/500g tofu diced 1.5 tbsp. ground cloves 3 tbsp. ground ginger 1.5 tbsp. cinnamon *3 tbsp. ground coriander* 100ml olive oil

1 tbsp. ground cumin 1 handful coriander finely chopped

1 tbsp. paprika 1 red onion finely sliced

Mix all of the spices, salt and olive oil together. Now mix with half the yoghurt, and either marinade the chicken or tofu and cook accordingly. Warm the naan breads and place the chicken or tofu on top. Mix the remaining yoghurt with the chopped mint and spoon some on top of each naan. Mix the coriander and red onion and sprinkle on top of each naan.

MEXICAN TOSTADAS

Makes 20

All toppings recipes can be found in sandwich recipes

800g plain flour 350ml boiling water 2 tbsp. butter softened 200ml coconut oil

2 tsp. sea salt

Mix the flour, baking powder, and salt and butter together until a crumble consistency has been reached. Add the boiling water slowly to form a dough and knead for 5 minutes. Cover and leave to rest for 10 minutes. Separate into balls and roll each ball out to a 10cm disc. In a dry pan over a medium heat cook for 2 minutes on each side. Leave to cool. In another pan heat the coconut oil over a medium heat and fry each tortilla until it puffs up and becomes crispy. Remove and leave to drain any excess oil. Leave to cool and add the requested topping.

SELECTION OF QUESADILLAS

Makes 15

Use recipe above to make the tortillas, don't fry them. You will need 2 tortillas to make 1 quesadilla. Place the required filling on the bottom tortilla place the other tortilla on top and bake through the oven. Remove and cut into portions.

MINI WHOLE WHEAT CALZONE

200g whole wheat bread flour 1 cup room temperature water

100g plain flour ½ tsp. sea salt 2 tsp. active dry yeast 2 tsp. olive oil

Stir in the wheat flour, salt and half the olive oil and mix. Add in the plain flour and bring together to form a dough and gently knead. Remove from the bowl to a floured surface and knead well for 10 minutes. Use the remaining olive oil to grease a large bowl and place the dough on side, cover with cling film and leave to rest in a warm place until the dough has doubled in size. Knock the dough back and cover again and allow to rise. Divide into balls and roll out into 10cm discs place the required filling in the centre with tomato sauce and fold over. Crimp around the edge as for pasties and bake through the oven.

MOROCCAN SPICED GRIDDLED CHICKEN FILLETS WITH LIME AND CORIANDER MAYONNAISE

Makes 20

20 chicken fillets ½ tsp. honey
1 tsp. ground cumin Juice of 2 limes

1/2 tsp. ground ginger Handful of coriander finely chopped

1/2 tsp. cinnamon 400g mayonnaise

½ tsp. ground coriander

Mix the spices and honey and marinade the chicken fillets for a minimum of 1 hour. Cook on a hot griddle and through the oven. Mix the lime juice, coriander and mayonnaise and serve.

LAMB AND PEA KOFTAS WITH MINT YOGHURT

Makes 20

1.2kg minced lamb2 tsp. cinnamon1 tbsp. ground coriander2 tbsp. sea salt

3 tbsp. ground cumin 2 Handfuls mint finely chopped

1 red onion finely diced 400ml Greek yoghurt

200g peas cooked

Mix all of the ingredients and half the mint together. Form sausages around small kebab sticks and chill for 1 hour. Cook on a griddle. Mix the yoghurt and the remaining mint and serve.

ROASTED VEGETABLE AND HALLOUMI KEBABS WITH RED PEPPER DIP

Makes 20

3 blocks of halloumi diced 400g mayonnaise 4 red peppers cut into squares 3 tbsp. honey

2 green peppers cut into squares 3 tbsp. grain mustard 4 courgettes cut into large slices 2 tbsp. olive oil

4 red onions cut into wedges

Place the halloumi, half the red peppers, the green peppers, courgettes and red onions onto mini kebab sticks. Mix the honey, mustard and oil and drizzle over the kebabs and cook on a griddled pan. Roast the remaining red peppers, allow to cool and blend then mix with the mayonnaise and serve.

GINGER AND GARLIC KING PRAWN KEBABS WITH GARLIC MAYONNAISE

Makes 20

60 king prawns head and shell removed

Juice of 3 limes and zest

150ml olive oil Handful coriander finely chopped

2 inches ginger finely grated 400ml mayonnaise

12 garlic clove finely chopped

Marinade the prawns in the oil, ginger, lime juice and zest, half the garlic and the coriander leave to marinade for 1 hour. Place them onto kebab stick 3 per stick and Cook on a hot griddle. Mix the mayonnaise with the garlic and serve.

SALMON AND KING PRAWN KEBABS WITH SOY AND LIME

Makes 20

10 salmon fillets skinless and cut 100g sesame seeds

Handful coriander finely chopped into 6 pieces

60 king prawns head and shell removed 4 red chillies finely chopped

400ml dark soy sauce Juice of 3 limes and zest

400g honey

Mix all of the ingredients together and leave to marinade for 1 hour. Place 3 prawns and 3 pieces of salmon on mini kebab stick and cook on a griddle pan.

CAJUN GRILLED TOFU KEBABS

Makes 20

2 kg tofu diced enough for 3 cubes 1 tbsp. ground black pepper

per kebab stick 1 tbsp. onion powder 150ml olive oil 1 tbsp. cayenne 2 tbsp. salt 1.5 tbsp. thyme leaves 2 tbsp. garlic powder 2 tbsp. dried chilli flakes

2.5 tbsp. paprika

Combine the spices, salt and oil together and marinade the tofu for 1 hour, place onto kebab sticks and cook on a hot griddle pan.

PORK AND BEEF MEATBALLS WITH TOMATO DIP

Makes 20

500g minced pork 1 garlic clove finely chopped

350g minced beef 1 tbsp. tomato puree 1 tbsp. olive oil 1 egg 125g panko breadcrumbs 100ml tomato sauce 1 tbsp. oregano finely chopped 200ml mayonnaise

1 tbsp. basil finely chopped

Mix the tomato sauce and mayonnaise together. Mix the remaining ingredients together and shape into mini balls enough for 2 per mini kebab stick. Chilli for 1 hour and cook through the oven and serve.

SZECHUAN CHICKEN FILLETS

Makes 20

100ml olive oil 20 chicken fillets

Szechuan seasoning

Mix the seasoning with the chicken fillets and olive oil and marinade for 1 hour. Cook on a hot griddle pan and serve.

THAI CHICKEN SATAY AND PEANUT DIP

Makes 20

20 chicken fillets 4 tbsp. smooth peanut butter

400g coconut milk 2 tbsp. cider vinegar

3 tbsp. Thai red curry paste

Place the coconut milk, curry paste, peanut butter and vinegar in a pan and bring to the boil and simmer for 10 minutes. Leave to cool. Marinade the chicken in half the peanut sauce for 1 hour and cook on a hot griddle pan. Serve the remaining peanut sauce as the dip.

MINI PORK BURGERS WITH APRICOTS

Makes 20

20 slider rolls 100g dried apricots chopped

20 slices of plum tomato Handful flat parsley finely chopped

1 onion finely diced Mayonnaise to spread on each roll

700g pork mince 4 tbsp. whole grain mustard

100g panko breadcrumbs 2 tbsp. sea salt

Combine the pork, breadcrumbs, apricots, parsley, onion, mustard and salt. Form into mini burgers and chill for 1 hour. Cook through the oven and serve inside the slider rolls with the tomato and mayonnaise.

ONION, SWEET POTATO AND COCONUT PAKORAS

Makes 20

2 large sweet potatoes diced 2 tbsp. desiccated coconut 600g chickpea flour and cooked

3 onions finely sliced 1ltr water

4 tbsp. mango chutney 200ml coconut oil

1 tbsp. chilli flakes

Combine the flour, spices and water and mix to a smooth batter, combine the remaining ingredients and mix well. Form 20 small pakoras. Heat the coconut oil and brown the pakoras and cook through the oven.

ECB - THE RECIPES

CURRIED SALMON KEBABS WITH CHILLI YOGHURT

Makes 20

10 fillets of salmon skinless and

Juice and zest of 2 limes

cut into 6 pieces1 tbsp. honey2 tbsp. curry powder1 tbsp. chilli powder1 tbsp. olive oil300ml Greek yoghurt

Combine the chilli powder and yoghurt and set aside. Combine the remaining ingredients and marinade the salmon for 1 hour. Place the salmon onto kebab stick 3 per stick and cook through the oven.

HONEY AND BASIL CHICKEN FILLETS

Makes 20

20 chicken fillets 2 handfuls basil leaves

150g black olives 6 cloves garlic
250ml dry white wine Juice of 2 lemons
2 tbsp. honey 4 tbsp. soy sauce

Blend the olives, wine, honey, basil, garlic, lemons and soy and marinade the chicken for 1 hour. Cook on a hot chargrill.

SWEET POTATO AND CAULIFLOWER SAMOSAS

Makes 20

2 large sweet potatoes cooked 2 tbsp. curry powder and diced 1 tbsp. olive oil

2 handfuls cauliflower cooked 1 handful coriander chopped

and broken apart 20 sheets filo pastry

1 red onion finely sliced Butter melted for brushing pastry

100g peas cooked 200ml coconut oil

Combine the potatoes, cauliflower, onion, peas, curry powder, olive oil and coriander. Now make the samosas as per usual. Heat the coconut oil and cook the samosas in the oil and finish through the oven.

MINI HAMBURGERS WITH ONION RELISH

Makes 20

20 slider rolls

1 red onion finely chopped
20 slices plum tomatoes for the rolls

2 tsp. English mustard

Mayonnaise to spread on the rolls

2 tsp. tomato puree

1.2kg minced beef

5 onions finely sliced

Handful parsley finely chopped

2 tbsp. capers finely chopped

2 tbsp. agave nectar

Combine the beef, parsley, capers, red onions, mustard and tomato puree form into 20 mini burgers and chilli for 1 hour. Sweat the onions with the balsamic and agave nectar to a marmalade. Serve the burgers in side the rolls with the onion relish.

VIETNAMESE KING PRAWN KEBABS

Makes 20

60 king prawns head and shell removed 4 green chillies
2 lemongrass roughly chopped 2 tbsp. agave nectar
Juice and zest of 4 limes 4 tbsp. fish sauce
4 garlic cloves finely chopped 4 tbsp. coconut oil

2 red onion finely diced 1 handful coriander finely chopped

Combine all of the ingredients together and marinade the prawns for 1 hour place on to kebab sticks 3 per stick and cook on a hot chargrill.

MUSHROOM AND SPINACH BHAJIS

Makes 20

1kg button mushrooms sliced 2 handfuls spinach cooked and drained

and cooked (must be completely dry)
2 onions finely sliced 1 tbsp. mango chutney
2 tsp. ground cumin 400g chickpea flour
1 tsp. curry powder 500ml water.

1 tbsp. lemon juice 250ml coconut oil

Mix the chickpea flour, water and cumin to a smooth paste, mix in the remaining ingredients. Heat the coconut oil and form small pakoras and fry in the coconut oil.


BARBECUED CHICKEN KEBABS

Makes 20

20 chicken fillets 85g dark brown sugar 1 tbsp. olive oil 3 tbsp. malt vinegar

1 onion finely chopped 2 tbsp. Worcestershire sauce

400g chopped tomatoes 1 tbsp. tomato puree

3 cloves garlic finely chopped

In a pan heat the olive oil, onion, tomatoes, garlic, sugar, vinegar, Worcestershire sauce and tomato puree and bring to the boil, turn down to a simmer and cook for 20-30 minutes, leave to cool. Marinade the chicken in the sauce for 1 hour, place onto kebab sticks and cook on a hot griddle pan.

STEAMED CHINESE DUCK DUMPLINGS

Makes 20 - 30

For the dough

250g plain flour 450ml boiling water

For the filling

2 duck breasts and 2 duck legs 1 tsp. Chinese 5 spice cooked and shredded 1 tbsp. hoi-sin sauce Handful coriander finely chopped 2 tbsp. chilli flakes

1 tsp. ground coriander

Combine the flour and boiling water, mix to a dough and knead gently for 5 minutes, cover and leave to rest for 10 minutes. Mix the ingredients for the filling together. Cut equal size pieces of the dough and roll out into 6-8cm discs in the centre add 1 tbsp. of the filling and encase with the dough. Steam for 8-10 minutes and serve.

HONEY, SOY AND SESAME GLAZED SALMON KEBABS

Makes 20

10 salmon fillets 3 tbsp. sesame seeds toasted Juice of 2 limes and zest 200ml soy sauce 200ml honey 1 inch ginger finely grated

Combine all of the ingredients together and leave the salmon to marinade for 1 hour. Add the salmon to the kebab sticks and cook on a hot griddle pan and serve.


STICKY SEEDED PROTEIN FLAPJACKS

Makes 10-12

175g chopped dates

450ml water

100g sunflower seeds

150g cashew nuts

50g whey protein powder

150g hazelnuts

(maximuscle promax)

300g porridge oats

475g agave nectar

Place the dates, cashews and hazelnuts into a pan with the water bring to the boil and blend to a smooth cream. Mix the pumpkin seeds, sunflower seeds and agave nectar with the date cream. Mix in the whey protein. Transfer to a baking dish and cook for 20 minutes at 160oc.

NUT COOKIES

Makes 15

135g Brazil nuts30g sunflower seeds250g almonds40g pumpkin seeds80g desiccated coconutZest of 1 lemon175g dried prunes2 tbsp. apple juice

85q dried apricots

Blend all of the ingredients together until if comes together. Divide the mixture into 15 balls. Place on a baking tray and bake for 15 minutes at 150oc.

COCONUT AND DATE TRUFFLES

Makes 15

10 dates30g agave nectar50g cocoa2 tbsp. coconut oil25g almonds1 tsp. xylitol150g desiccated coconut2 tbsp. water

50g whey protein powder (maximuscle promax)

Blend all of the ingredients together until a rough consistency has been achieved. Divide into 12 pieces and roll into balls. Place on a baking tray and cook at 180oc for 10 minutes.

MIXED SEED, COCOA AND CHOPPED FRUIT BARS

Makes 8 pieces

2 tbsp. flaxseeds 1 tsp. cinnamon 2 tbsp. pumpkin seeds 4 tbsp. coconut oil

2tbsp. sunflower seeds1 tsp. Brazil nuts chopped2 tbsp. sesame seeds1 tsp. walnuts chopped3 handfuls goji berries1 tsp. almonds chopped

1 handful dates4 tbsp. cocoa powder1 tsp. dried figs1 tsp. dried apricots

1 tsp. desiccated coconut

Blend all of the ingredients except the coconut oil, nuts and dried fruits. Pulse the mixture to a stiff coarse mixture. Melt the coconut oil and place into the blender. Blend at full speed until a smooth paste is achieved. Place mixture into a baking tin a press down firmly. Sprinkle the nuts and fruit over the top and press down. Chill for 3 hours and cut then serve.

ALMOND AND CINNAMON FLAPJACKS

Makes 10

2 tbsp. coconut oil 2 tsp. cinnamon

2 tbsp. apple juice 1 tbsp. almonds chopped 2 tbsp. honey 1 tbsp. pumpkin seeds

180g porridge oats

Melt the coconut oil and honey together, stir in the apple juice. Add the oats cinnamon, almonds and pumpkin seeds. Place into a baking tray and press down firmly and bake at 180oc for 20 minutes. Cool, cut and serve.

BANANA AND PEANUT BARS

Makes 8

1 tbsp. coconut oil2 tbsp. peanut butter3 ripe bananas280g porridge oats1 tbsp. honey2 tbsp. flaxseeds

Mash the bananas until almost smooth. Next melt the coconut oil, honey and peanut butter. Stir the bananas into the mixture, once mixed add the remaining ingredients and mix well. Transfer to a baking tray, press down and bake at 180oc for 20 minutes.

CHOCOLATE AND COCONUT TRUFFLES

Makes 12

250g dates 3 tbsp. whey protein
250g walnuts (maximuscle promax)
3 tbsp. cocoa Desiccated coconut to coat

Blend the dates, walnuts, cocoa and whey on full speed until a stiff paste. Break the mix into 12 pieces and form into ball, dust with the coconut and chill for 3 hours.

PROTEIN CHOCOLATE BROWNIES

Makes 8

125g rice flour 250g date syrup 75g cocoa 175g butter melted

1/4 tsp. baking powder 1 egg

80g sweet potato cooked and pureed ¼ tsp. vanilla extract

100g whey protein (maximuscle promax)

Mix the flour, baking powder, cocoa, and whey in a bowl. In another bowl mix the potato date syrup, melted butter, egg and vanilla, then stir in the dry ingredients. Pour the mixture into a baking tin and cook at 180oc for 20 minutes, leave to cool and cut.

HONEY AND SESAME BISCUITS

Makes 12

50g almonds blended roughly 2.5 tbsp. butter 50g cashew nuts blended roughly 4.5 tbsp. honey 100g sesame seeds toasted ½ tsp. ground ginger

Melt the honey and butter and whisk to an emulsion. Mix in the remaining ingredients. Spoon individual dollops onto a baking tray and bake at 180oc for 8-10 minutes.

CHERRY AND CHOCOLATE FLAPIACKS

Makes 10

2 tbsp. coconut oil 2 tsp. cinnamon
2 tbsp. cocoa 1 tbsp. dried cherries
2 tbsp. honey 1 tbsp. pumpkin seeds

180g porridge oats

Melt the coconut oil and honey together. Mix in the remaining ingredients and transfer to a baking tray and cook at 180oc for 20 minutes. Cool and cut.

ECB - THE RECIPES

CHOCOLATE AND SWEET POTATO FLAPIACKS

Makes 10

2 tbsp. coconut oil 180g porridge oats

2 tbsp. cocoa 2 tbsp. sweet potato cooked and pureed

2 tbsp. honey 2 tsp. cinnamon

Melt the coconut oil and honey together. Mix in the remaining ingredients and transfer to a baking tray and cook at 180oc for 20 minutes. Cool and cut.

BLUEBERRY AND POLENTA MUFFINS

Makes 15

300g blueberries 250ml sunflower oil 4 eggs 250ml apple juice 200g xylitol 250g plain flour 1 ½tsp. vanilla extract 110g polenta

Seeds from 1 vanilla pod 1 tsp. baking powder

Beat the eggs with the xylitol and vanilla seeds and extract. Beat in the oil, apple juice and then the flour and polenta. Add the baking powder. Pour the batter into muffin cases and cook at 180oc for 25-30 minutes. Leave to cool and serve.

ALMOND AND PISTACHIO MACAROONS

Makes 40

3 egg whites 400g ground almonds 250g caster sugar 20q pistachio nuts

1 tsp. cardamom seeds

Whisk the egg whites until soft peaks, gradually adding the sugar. Add the cardamom, ground almonds and combine gently. Spoon onto a baking tray into balls, place a pistachio in the centres of each spoonful. Bake at 150oc for 10-15 minutes. Cool and serve.

ORANGE AND CHOCOLATE PROTEIN COOKIES

Makes 15

50g porridge oats 2 tbsp. chocolate chips

60g whey protein (maximuscle promax) 2 tbsp. cocoa

50g Greek yoghurt 150g xylitol 1/2 tsp. vanilla extract 1 egg

1 tsp. baking powder ½ tsp. cinnamon

Combine all of the ingredients together and spoon onto a baking tray. Bake at 180oc for 12-15 minutes.

FLAXSEED AND POPPY SEED COOKIES

Makes 15

135q flaxseeds 85q dried apricots 250g almonds 30g sunflower seeds 40g pumpkin seeds 80g poppy seeds 175g dried prunes 2 tbsp. apple juice

Blend of the ingredients together. Divide the mixture into 15 balls, place onto a baking tray and cook at 150oc for 15 minutes.

CHICKPEA AND CHOCOLATE COOKIES

Makes 20

400g chickpeas cooked and dried 2 tsp. baking powder

180g peanut butter 120g chocolate chip cookies

120g agave nectar

Blend all of the ingredients together until smooth. Remove to a bowl and add the chocolate. Spoon onto a tray and cook at 180oc for 12 minutes.

BUTTERSCOTCH AND OAT TRUFFLES

Makes 20

250g porridge oats 60g honey

60g almonds 80g butterscotch chips 2 tbsp. flaxseeds ½ tsp. vanilla extract

2 tbsp. butter

Blend all of the ingredients together, and form into balls, chilli for 1 hour and serve.

RASPBERRY AND OAT CRANACHAN POTS

Makes 5

450g raspberries 50g brown sugar 600ml Greek yoghurt 4 tbsp. honey

100g porridge oats 1/2 handful mint finely chopped

Toast the oats, and sugar together until golden brown and allow to cool. Now combine the honey and yoghurt. Now layer the individual pots with raspberry, oats and yoghurt and sprinkle the mint on the tops.

SESAME SEED AND PECAN FLAPIACKS

Makes 10

2 tbsp. coconut oil 2 tsp. cinnamon 1 tbsp. pecan nuts roughly chopped 1 tbsp. sesame seeds

2 tbsp. honey 1 tbsp. whey protein(maximuscle promax)

180g porridge oats

Melt the coconut oil and honey together, add the remaining ingredients and transfer to a baking tray and cook at 180oc for 20 minutes, allow to cool and cut.

FIG AND ALMOND MUFFINS

Makes 10

175g self-raising flour 175g ground almonds

175g butter 3 eggs

100g caster sugar 5 dried figs roughly chopped

75g whey protein (maximuscle promax) Handful almonds

Blend the flour, butter, sugar, whey, ground almonds and eggs until smooth. Fold in the figs and almonds. Divide between muffin cases and bake at 180oc for 25-35 minutes. Cool and serve..

LEMON, POPPY SEED AND ALMOND GREEK YOGHURT

Makes 5

1.5ltr Greek yoghurt 150g almonds

150ml honey Juice and zest of 2 lemons

100g poppy seeds

Combine all of the ingredients together.

PISTACHIO AND GINGER BISCOTTI

Makes 10

100g ground almonds 6 tbsp. caster sugar 250g plain flour Zest of 1 orange 2 tsp. ground ginger 1 egg yolk

1 tsp. baking powder ½ tsp. vanilla extract

250g butter 90g pistachio nuts roughly chopped

200g dark brown sugar

Blend the almonds, ginger, flour, baking powder. In a separate blender combine the eggs, sugars, vanilla, butter and zest. Combine the dry mix with this and add the pistachios. Mix to form a dough. Divide the dough into 2. Roll out and lay into 2 trays cut them to desired size and bake at 150oc for 12-15 minutes. Remove and allow to cool.

ALMOND AND VANILLA SHORTBREAD

Makes 10

300g plain flour 225g butter 40g caster sugar 1 egg yolk

50g ground almonds ½ tsp. vanilla extract

Blend all of the ingredients together to form a dough. Roll into a sausage and chill for 1 hour. Cut into discs and bake at 180oc for 8-10 minutes. Leave to cool and serve.

CHOCOLATE AND SESAME GANACHE

Makes 12

400g cocoa2 tsp. vanilla extract4 tsp. cinnamon125g coconut oil950ml agave nectar75g sesame seeds2 tsp. sea salt3 tbsp. maca powder

Blend all of the ingredients together. Pour mix into muffin cases and freeze for 20 minutes until ganache is set and serve.

LEMON, POPPY SEED AND ALMOND MUFFINS

Makes 6

250g butter100g poppy seeds250g caster sugar2 tbsp. lemon juice5 eggs separated200g whole almonds

250g ground almonds

Cream the butter and sugar, beat the egg whites to stiff peaks. Fold in the egg whites into the butter and sugar. Now fold in the remaining ingredients. Spoon into muffin cases and cook at 140oc for 20-25 minutes.

BANANA AND TOFFEE MUFFINS

Makes 12

3 ripe bananas 100g caster sugar

125ml vegetable oil
 2 eggs
 1 tsp. baking powder
 250g plain flour
 150g butterscotch pieces

Combine all of the ingredients together and divide into muffin cases and bake at 180oc for 20 minutes. Leave to cool and serve.


