Thai Food Secrets

16 e-books by Oi Cheepchaiissara Introduction and Index

Welcome to Thai Food Secrets, my collection of 16 e-books which together form a complete encyclopedia of Thai cooking.

This one, the e-book you are currently reading, is an extra. It contains a complete Index to all the others, plus a few free recipes to get you started.

You've probably seen some of my printed books: "The Food of Thailand," "A Little Taste of Thailand," "Fresh Thai," and "200 Thai Favourites." If you have these books already you'll be pleased to hear that I've prepared dozens of new dishes for Thai Food Secrets: dishes like Red Limestone Pancakes with Shrimps and Coconut; Sharp Point Noodles Soup; Crispy Rubies; Gold Threads; and Banana Blossom with Mixed Seafood Salad.

Further than Ever

But there are other reasons why I think Thai Food Secrets goes further than any of my other work. For a start, I've personally prepared every dish you see illustrated. With my family I've had the opportunity to enjoy the food and then to make minor adjustments to the measurements. This has been an essential part of the process because Thai cooks rarely follow precise measurements, preferring to rely entirely on their taste and experience. However, after twenty years of living in England, I guess I've changed. I've discovered the importance of accurate measurement, especially when trying to communicate complex recipes to my readers.

More of Everything

Thai Food Secrets also goes further than my printed books in being more explanatory, with step-by-step recipes that take you through each stage of preparation and cooking. Freed from the use of expensive paper and ink, the publisher has been able to allocate additional space and to fill it with illustrations, my own comprehensive descriptions and quite a few "healthy tips" containing nutritional information and advice.

Light and Shade
Because these are electronic books, the photographs themselves have a much greater dynamic range than would be possible on the printed page. Back-lit, they show the darkest darks and lightest lights so effectively that I was able to work in natural light for the entire project. If you are using Apple's iPad, the colours you see in the photographs are those that were present when I made the food.

Made for iPad

I really do recommend that you view these e-books on iPad, even though they will play on any tablet or standard computer. They've been designed to fit the iPad format perfectly. What's more, on iPad you can easily expand the page to look more closely at the illustrations. It's great in the kitchen.

Better than Books, Faster than Video

I think you'll find my e-books much easier to follow than any other method of explaining recipes. They're more convenient than either printed books or video. Just tap and touch! No page-turning. No re-winding. No hassle!

Authentic Thai Cooking

Every dish you see in Thai Food Secrets is an example of authentic Thai cooking. Here, you'll find some of the most famous Thai dishes, including Green Papaya Salad (Thai Salad Secrets, page 8), Coconut and Galangal Soup with Prawns (Ginger & Galangal Secrets, page 16) and Curried Chicken Buried in Rice (Jasmine Rice Secrets, page 14). I've tried to do justice to them all. I've cooked and presented them in the true Thai style, using traditional techniques.

Coconut and Galangal Soup with Prawns

Curried Chicken Buried in Rice

In recognition that Western taste is different, with a lower tolerance for very hot spices or very bitter vegetables, I've moderated some of the flavours in certain dishes. But this is the exception rather than the rule. If anything, Thai Food Secrets challenges you to be adventurous and to try something new. Never had snake beans? Doubtful about okra, taro or water chestnuts? Go on, give them all a try. You may be surprised by how delightful they are when eaten in the context of a complete Thai dish.

Totally Thai

Several western chefs are beginning to place Thai dishes on their menus, then going on to include them in their books and TV shows. Some are better at it than others, but I can't help thinking that they haven't all recognised the essence of Thai cooking in the way I've experienced it myself. So-called "ethnic cooking" is a little bit like learning a foreign language. It's easy to pronounce a few words, but much harder to become fluent, let alone bi-lingual.

Although I've studied Thai food in recent years, taking notes, comparing dishes and experimenting, the fact is: I was brought up on it, eating it every day since birth, through childhood, adolescence and my early twenties. I suppose you could say that I'm actually made of Thai food, as well as being someone who makes it.

For this reason, you can have total confidence that you are taking information from an informed source. You can be sure these recipes are reliable, tested, and totally Thai.

Bite-Sized

You'll probably notice that Thai cooks love to chop up their meat and vegetables into bite-sized pieces. This makes everything easy to cook, if a bit more elaborate to prepare.

I've applied the same concept to Thai Food Secrets, where each e-book is relatively short in comparison to a normal cookbook. Of course, if you put them all together they stretch for over 540 pages. That's quite a lot bigger than the average cookbook.

I'd love you to buy all the e-books in the collection, but, if you like, you can pick and choose the ones that are most appealing to you. For example, if you're a strict vegetarian (no fish!) then you can simply buy Thai Vegetarian Secrets and perhaps Thai Dessert Secrets. Other people may like to pursue a taste for savoury desserts by acquiring Coriander Secrets for Sticky Rice with Egg Custard and Shrimp. And so on. The format puts you in charge. With these e-books you can custom-build your own guide to Thai cooking.

Two Types

To help you acquire a balanced selection of Thai Food Secrets I should mention that I've taken two approaches in compiling these e-books. In some of them I've covered a specific type of dish, such as desserts, soups, salads, or starters. Others have a wider scope because they are themed around a specific Thai herb such as coriander, lemon grass, or Thai basil. In this second category you'll find all kinds of dishes (including desserts, soups, salads and starters.)

No Repeats

All the recipes are different: there is no overlapping. Each book has 10 main recipes, plus at least one bonus recipe, sometimes two. They're great value and they cost about one percent of the price of the ingredients. I think that's fair.

Gift-Wrapped

The bonus recipes are my gift to you. Several of them describe bottled condiments that will enhance your cooking of Thai food. You can put them in your store cupboard or present them to friends and family. My gift to you then becomes your gift to someone else. That's a neat idea, isn't it?

Getting in Touch

If you want to go further in Thai cooking you may like to come to one of the regular Thai cooking classes that I hold in Colchester, in the east of England. If so, check out my website www.modernthaifood.com or email oicheepchaiissara@gmail.com and I'll reply.

If you email, please make sure you have the right number of e's, i's and s's. Thai surnames can be long, which is why we have short nicknames like "Oi" (which translates as "sweet, like sugar cane").

Cheepchaiissara is pronounced cheep-chai-ISSara.

You see, it's much easier in bite-sized pieces!

How to Buy Thai Food Secrets

You can purchase my e-books at: www.thaifoodsecrets.com

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Thai Starter Secrets

47 pages, 2 bonus recipes

Prawns in a Blanket
Chicken Wrapped in Pandan Leaf
Crispy Rice Noodles with Prawns
Spring Rolls
Deep-Fried Stuffed Crab
Spicy Honey Prawns
Roast Duck Wrapped in Pancakes
Banana Peppers with Preserved Plum Soup
Gold Bags
Banana Blossom with Mixed Seafood Salad
Curry Puffs: BONUS RECIPE
Crispy Sesame Prawns on Toast: BONUS RECIPE

Thai Soup Secrets

31 pages, 2 bonus recipes

Stuffed Squid Soup (mild)

Pork with Quail Eggs and Bean Curd Soup (mild)

Scrambled Eggs with Thai Basil Leaf Soup (mild)

Pork Spare Ribs with Peanuts and Preserved Turnip Soup (mild)

Lily Flower Knots and Bean Curd Soup (mild)

Bitter Melon with Minced Pork and Red Dates Soup (mild)

Sour Soup with Drumsticks, Green Papaya, Okra and Mixed Seafood (spicy)

Spicy Liang Soup

Spicy Yellow Soup with Fish, Asparagus and Thai Pea Aubergines

Hot and Sour Soup with Pan-Fried Sliced Steak and White Fungus (spicy)

Cabbage Parcels Soup with Garlic and Chilli Oil (spicy): BONUS RECIPE

Spicy Bean Curd Soup with Seaweed, Garlic and Chilli Oil: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Thai Salad Secrets

30 pages, 1 bonus recipe

Fish Salad with Mango and Ginger
Quail Eggs Salad with Prawns
Green Papaya Salad
Spicy Mixed Seafood Salad with Mango
Vegetable Salad Rolls
Crispy Fish Salad
Aubergines with Prawn Salad
Pan-Fried Duck with Cashew Nuts Salad
Scallops and Lemon Grass Salad
Crispy Pork Crackling with Pineapple Salad
Mixed Fruit Salad in Pineapple: BONUS RECIPE

Thai Seafood Secrets

32 pages, 1 bonus recipe

Steamed Fish with Preserved Plum
Deep-Fried Fish with Pineapple and Sweet Pepper
Steamed Fish with Spirulina and Thai Basil Leaves
Cracked Crab with Curry Powder
Dry Fish Curry with Kaffir Lime Leaves and Coconut Cream
Steamed Fish with Goji Berries and Spring Onions
Spicy Crispy Fish with Thai Green Peppercorns
Steamed Fish with Lemon Grass
Pan-Fried Fish with Taro and Red Dates Soup
Fish Ball Curry with Jackfruit and Okra
Spicy Mixed Seafood with Crispy Herbs Salad: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Thai Basil Secrets

26 pages, 1 bonus recipe

Deep-Fried Fish with Chillies and Crispy Thai Basil Leaves
Spicy Chicken with Crispy Thai Basil Leaves
Spicy Noodles with Beef and Thai Basil Leaves
Stir-Fried Squid with Crispy Thai Basil Leaves
Green Curry with Chicken and Thai Aubergine
Mixed Vegetable Curry Steamed with Thai Basil Leaves
Prawns and Thai Basil Leaves Omelette
Spicy Chicken with Roasted Curry Paste
Jungle Curry with Mixed Vegetables
Spicy Pork with Thai Basil Leaves
Thai Basil Seeds with Lychees and Ginger Sorbet: BONUS RECIPE

Chilli Secrets

29 pages, 1 bonus recipe

Spicy Egg Noodles with Monkfish and Baby Courgettes
Pan-Fried Sliced Steak with Hot and Sour Sauce
Spicy Crispy Vegetables
Stir-Fried Pork with Garlic, Pepper and Chilli
Stir-Fried Prawns with Roasted Chilli Paste
Roasted Spicy Sticky Ribs
Steamed Crabs with Chilli and Lime Sauce
Red Curry with Chicken and Bamboo Shoots
Spicy Chicken with Thai Basil Leaves
Spicy Roast Duck with Mango, Ginger and Chilli Relish
Roasted Chilli Paste: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Coriander Secrets

39 pages, 1 bonus recipe

Seared Prawns with Coriander Leaves and Chilli
Vermicelli Soup with Minced Chicken
Chicken Satay
Fish with Coriander and Garlic
Gold Purses with Prawns
Green Curry with Mixed Seafood and Water Chestnuts
Pan-Fried Pork Spare Ribs
Spicy Ground Duck
Crispy Pork with Coriander Leaves and Chilli on Toast
Massaman Curry with Mixed Vegetables
Sticky Rice with Egg Custard and Shrimp: BONUS RECIPE

Garlic Secrets

26 pages, 1 bonus recipe

Stir-Fried Garlic Prawns
Deep-Fried Fish with Mushrooms and Water Chestnuts
Mixed Vegetable Curry with Lychees
Stir-Fried Mixed Seafood
Rice Soup with Fish Drizzled with Garlic Oil
Pork with Pineapple and Sweet Peppers
Stuffed Omelette
Stir-Fried Chicken with Cashew Nuts
Fried Rice with Chicken
Thai Dim Sum
Garlic Oil: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Ginger & Galangal Secrets

26 pages, 1 bonus recipe

Steamed Fish with Ginger
Red Curry with Duck and Lychees (Galangal)
Beef with Sweet Pepper and Black Bean Sauce
Fried Rice with Pineapple
Hot and Sour Soup with Gold Purses (Galangal)
Chicken with Water Chestnuts and Ginger
Coconut and Galangal Soup with Prawns (Galangal)
Stir-Fried Noodles with Mixed Vegetables
Spicy Mixed Seafood Salad
Yellow Curry with Fish Balls and Asparagus (Galangal)
Silky Bean Curd with Ginger Syrup: BONUS RECIPE

Lemon Grass Secrets

28 pages, 1 bonus recipe

Curried Seafood Steamed in Sweet Peppers
Green Curry with Beef, Baby Sweetcorns and Cherry Tomatoes
Prawns and Chicken on Lemon Grass Stalks
Deep-Fried Fish with Lemon Grass and Chilli Sauce
Spicy Tomato Dipping Sauce
Mussels with Lemon Grass and Chillies
Vermicelli Salad with Chicken
Pan-Fried Fish Cakes
Hot and Sour Soup with Mixed Seafood
Lemon Grass and Lime Sorbet
Vegetable Oil Infused with Lemon Grass: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Thai Curry Secrets

32 pages, 1 bonus recipe

Red Curry with Roasted Duck and Lychees
Green Curry with Mango and Thai Pea Aubergines
Yellow Curry with Fish and Water Chestnuts
Massaman Curry with Beef
Panang Curry with Chicken
Taypo Curry with Pork and Morning Glory
Hang Lay Curry
Bean Curd Curry with Pineapple and Red Dates

Curried Crab Meat with Small Purple Aubergines, Steamed in Banana Leaf Cups

Curried Mussels with Thai Pea Aubergines Baked in Banana Leaf Parcels Pork Spare Ribs with Lychee and Green Peppercorn Curry: BONUS RECIPE

Jasmine Rice Secrets

34 pages, 1 bonus recipe

Fried Rice with Mixed Seafood
Rice with Shrimp Paste, Caramel Pork and Crispy Shallots
Rice Soup with Mixed Seafood
Fried Rice with Mixed Vegetables
Curried Chicken Buried in Rice
Spicy Rice with Pork and Snake Beans
Fried Rice with Prawns
Rice Porridge with Pork and Liver
Half Moon Omelette
Rice with Coconut Milk, Lemon Grass and Chicken
Southern Rice Salad: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

Thai Noodle Secrets

35 pages, 1 bonus recipe

Steamed Noodle Parcels
Thai Fried Noodles with Prawns
Stir-Fried Noodles with Beef and Spring Green Leaves
Crispy Noodles with Mixed Seafood
Two Noodles Soup
Chiang Mai Curry Noodles
Stir-Fried Noodles with Chicken and Soy Sauce
Rice Noodles with Coconut Milk and Mixed Beans
Thai Style Noodles with Minced Fish Curry
Stir-Fried Flaky Noodles
Hand Made Egg Noodles with Spicy Duck Soup: BONUS RECIPE

Thai Vegetarian Secrets

28 pages, 1 bonus recipe

Soft Bean Curd Soup with Enoki Mushrooms
Stir-Fried Mixed Vegetables with Sesame Seeds
Crispy Sesame Pearl Barley on Toast
Massaman Curry with Taro and Bean Curd
Stir-Fried Mixed Mushrooms with Ginger
Purple Aubergine and Cashew Nuts Curry
Stir-Fried Egg Noodles with Mixed Vegetables
Red Curry with Mixed Vegetables and Gogi Berries
Green Curry with Pumpkin and Mixed Beans
Stir-Fried Morning Glory
Soya Milk: BONUS RECIPE

Here, I've listed all the contents of each e-book. If you're looking for an alphabetical index, complete with page numbers, please go forward to page 25.

Buy it from: thaifoodsecrets.com

Buy it from: thaifoodsecrets.com

One-Dish Meal Secrets

38 pages, 1 bonus recipe

Rice Soup with Minced Pork and Snake Beans
Pan-Fried Mussels Pancakes
Gold Purses Soup with Prawns
Stir-Fried White Radish Cakes
Southern-Style Salad
Red Limestone Pancakes with Shrimps and Coconut
Sharp Point Noodles Soup
Thai Fried Mixed Vegetables
Fresh Pancake Rolls served with Tamarind Sauce
Sticky Rice Steamed in Lotus Leaves
Thai Style Noodles with Pineapple: BONUS RECIPE

Thai Dessert Secrets

38 pages, 2 bonus recipes

Black Sticky Rice with Taro Pudding
Sea Shells with Sesame Seeds in Coconut Cream
Deep-Fried Bananas
Sago Pudding with Young Coconut
Gold Threads
Bananas in Coconut Cream
Mango Ice Cream
Sticky Rice with Banana and Black Beans in Banana Leaf
Crispy Rubies
Floating Lotus Balls
Sticky Rice with Mango: BONUS RECIPE
Coconut Ice Cream: BONUS RECIPE

Pomelo and Prawns Salad

Yam som oh kup kung

This northern Thai salad uses pomelo to give it a sweet/tart flavour. There are several varieties of this lovely fruit available in Thailand. Some have pink flesh while others are yellow. You can use either. It makes an ideal dish for a hot, sunny day and you can serve it as soon as it's ready. If the pomelo is sweet (taste it!) add 3-4 tbsps of lime or lemon juice to make it more sour.

Ingredients

750 g (1 lb 10 oz) pomelo segments, from 1 large pomelo,

about 3 1bs weight

400 g (14 oz) medium-sized prawns

1½ tbsps fish sauce

2 tbsps lime or lemon juice, about 1 lime or lemon

1 tsp sugar (optional) if the pomelo is too sour

 $1\frac{1}{2}$ tbsps desiccated coconut

3 shallots, peeled and finely sliced

½-1 fresh red chilli about 13 cm (5 inches) long, stemmed, de-seeded and finely chopped

Garnish

a half handful fresh coriander leaves

Preparation time: 30 minutes Cooking time: 10 minutes Serves 4: as a starter

Below: pomelo, shown next to a lime for size comparison.

Pomelo and Prawns Salad, cont'd

Peeling the pomelo

1. To peel a pomelo, bear in mind that the skin is much thicker than that of an orange or grapefruit.

First, slice a circular patch off the top of the fruit, about 2 cm deep (roughly the thickness of the skin).

Next, score six deep lines from top to bottom, dividing the skin into six segments.

Peel away each skin segment, one at a time.

Remove any remaining pith and separate the segments of the fruit

Crumble the segments into their component parts, without squashing them or releasing the juice into a mixing bowl.

It will make about 500 g (1 lb 2 oz). Set aside.

Pomelos are hard to peel because they require a certain amount of brute force. But they're worth it. Before peeling, allow them to ripen until they soften. When you eat them, they'll be so gentle they'll melt in your mouth.

Pomelo and Prawns Salad, cont'd

2. Prepare the prawns. Pinch off the legs and head, peel and de-vein the prawns to remove the intestinal tract (black line). Cut them open like a butterfly but leave the halves joined at the tail. It will make total 280 g (10 oz) in weight.

- 3. Heat some water in a small saucepan and bring to boil. Cook the prawns for 2-3 minutes or as you prefer them, then drain.
- 4. Mix the fish sauce, lime or lemon juice and sugar in a small bowl until the sugar has dissolved.

Pomelo and Prawns Salad, cont'd

- 5. Dry-fry the dried coconut in a pan on a low heat. Move the coconut around for 3-4 minutes or until lightly browned and fragrant.
- 6. Add prawns to the pomelo bowl along with lime or lemon skin, shallots and chilli. When you are ready to serve add the fish sauce mixture and gently toss all the ingredients. Taste and adjust seasoning if necessary.

Spoon on to each serving plate and sprinkle on top with coriander leaves and toasted coconut.

Healthy Tip
A relative of the grapefruit,
pomelo is rich in vitamin C
and potassium. Its juice is
beneficial to the digestive
system, having an alkaline
reaction despite its acidic
taste. The fat burning
enzyme in pomelo helps to
absorb and reduce the starch
and sugar in the body.

Red Curry with Jackfruit and Mixed Vegetables

Kaeng phet kanoon kup pak ruam

Well known as "the largest tree-borne fruit," the jackfruit can be up to two feet long, but it contains much smaller individual "fruits" (yellow seed casings) that you can buy in packets from Thai, Chinese or Middle East supermarkets. They have a sweet taste not unlike chestnuts and are ideal for a curry. Here, the other vegetables provide a great variety of tastes and textures.

Red Curry Paste

3-4 dried red chillies about 13 cm (5 inches) long or: 3-4 fresh long red chillies, stemmed, de-seeded and roughly chopped

13 cm (5 inches) fresh lemon grass, finely sliced

- 2.5 cm (1 inch) fresh galangal, peeled, finely sliced
- 3 kaffir lime leaves, finely chopped
- 4 garlic cloves, peeled and roughly chopped
- 3 shallots, peeled and roughly chopped
- 3 coriander roots and stalks, cleaned, roughly chopped
- 1 tsp ground coriander
- 1 tsp shrimp paste (optional)

Preparation time: 30 minutes Soaking time: 5 minutes Cooking time: 1 hour

Serves: 4 as one of the main dish

Main dish

600 (1 lb 5 oz) mixed hard vegetables such as baby potatoes and taro soft vegetables such as sugar-snap peas, purple aubergines, Thai aubergines, baby sweetcorns and okra 150 g (5½ oz) seedless jack fruits 1½-2 tbsps sunflower oil 400 ml (14 fl oz) 1 tin coconut milk 350 ml (12 fl oz) vegetable stock 3½ tbsps light soy sauce 25 g (1 oz) palm, coconut or brown sugar 2-3 kaffir lime leaves, torn in half (optional)

Garnish

a few slices of fresh red chilli

Red Curry with Jackfruit and Mixed Vegetables, cont'd

- 1. If you are using dried chillies, soak them in boiling hot water for 4-5 minutes or until soft, then drain.
- 2. Using a pestle and mortar grind or pound the chillies you are using (dried & soaked, or fresh), the lemon grass and galangal into a paste. Add the remaining ingredients and pound the mixture until it again becomes a paste. Or: process all the ingredients in a food processor or blender into a paste.

Make more paste than you need and spoon each "quantity" (enough for one recipe) into a jar or double plastic bags. It will keep at least 2 weeks in the refrigerator or for 5-6 months in a freezer.

3. Leave baby potatoes whole or cut the potatoes into 2 cm pieces. Peel and clean the taro, cut into 2 cm pieces and soak in a bowl of water. Top and tail sugar-snap peas. Slice the jackfruit into slightly smaller pieces.

Red Curry with Jackfruit and Mixed Vegetables, cont'd

- 4. Cook the baby potatoes in boiling water for 10 minutes. Add the taro and continue for another 10 minutes or until they are tender but still holding their shape. If you are using sliced potatoes they can cook at the same time for 10 minutes or until tender.
- 5. Heat the oil in a nonstick wok or saucepan. Stir-fry the red curry paste on a medium heat 3-4 minutes or until fragrant.

6. Add the coconut milk, stock, whole purple aubergines (both kinds) and cook for 15 minutes. Slice the Thai aubergines in half and add them to the saucepan. Cook for another 10 minutes or until they start to get tender. Add the baby sweetcorns, okra, light soy sauce and sugar and cook for a further 2-3 minutes.

Red Curry with Jackfruit and Mixed Vegetables, cont'd

7. Add the sugar-snap peas and jackfruits and cook for another 2-3 minutes, stirring occasionally. Add the cooked baby potatoes and taro and warm through for 2 minutes, again stirring occasionally. Add the kaffir lime leaves, taste and adjust the seasoning if necessary.

Spoon into four serving bowls and garnish with the chilli.

Healthy Tips

Jackfruit is an excellent energy food, containing only a small amount of fat. It is rich in the phytonutrients that help to fight cancer and slow down the degeneration of cells. A good source of Vitamin C, it is also used for a remedy for skin diseases and asthma. It also has a high fibre content.

Floating Purses in Coconut Milk

Kra pao tong tom ka

Gold Purses called "kiaw" in Thai are essentially "won ton," a Chinese-style stuffed noodle. They are light and delicious, and yes, they really do float in coconut milk. A version of this lovely dish was illustrated on the front cover of my "200 Thai Favourites" cookbook, published recently by Hamlyn.

Ingredients

750 g (1 lb 10 oz) medium-sized prawns 40 won ton sheets 7.5 cm (3 inches) square a small bowl of water for brushing the sheets 12 cm (5 inches) 3 fresh lemon grass stalks 2.5 cm (1 inch) fresh galangal 4 shallots

140 g (5 oz) mixed mushrooms such as oyster, shiitake and button mushrooms

2-3 small red bird's eye chillies, depending on taste 400 ml (14 fl oz) coconut milk

350 ml (12 fl oz) prawns, seafood or vegetable stock

2-2½ tbsps fish sauce

4-5 tbsps lime or lemon juice

8 cherry tomatoes with calix left on if possible or: 2 medium-sized tomatoes, each quartered

4 handfuls of fresh baby spinach or mixed salad leaves to serve

Garlic and Coriander Paste

3-4 garlic cloves, peeled 6 coriander roots and stalks, 3 roughly chopped 1/4 tsp ground white pepper 1/4 tsp salt

Preparation time: 30 minutes Cooking time: 15 minutes Serves: 4 as a main dish

Floating Purses in Coconut Milk, cont'd

Prepare the prawns

1. Pinch off the legs and head, then peel and de-vein the prawns to remove the intestinal tract (black or white line).

Take 350 g (12 oz), remove the tails, then mince (grind) the prawns in a food processor or blender.

Spoon the minced prawns into a mixing bowl.

Set aside the remaining prawns, about $300 \text{ g} (10^{1/2} \text{ oz})$ or 16 prawns, for later use.

For the next step you'll need just 3 or 4 cloves from one of the garlic bulbs (left), plus 3 of the coriander roots.

Make garlic and coriander paste

2. Using a pestle and mortar or a small blender, pound or blend the garlic and 3 roughly chopped coriander roots and stalks into a paste. Or: finely chop them and press backwards and forwards with the flat side of a knife to make the paste.

Floating Purses in Coconut Milk, cont'd

- 3. Mix the minced prawn, along with the garlic and coriander paste, ground white pepper and salt. Spoon 1 teaspoon of the mixture into the middle of each won ton sheet. Brush the edge with water and gather up, squeezing the corners together to make a little purse. Lay on a tray and repeat until you have used up all the filling and sheets.
- 4. Cook the won ton purses in boiling water for about 2-3 minutes or until they are cooked and floating. Lift the purses out with a slotted spoon and drop into a bowl of warm water.
- 5. Lightly strike the lemon grass with a pestle or rolling pin and cut into 2.5 cm (1 inch) pieces diagonally. Also lightly bruise another 3 coriander roots and stalks. Thinly slice the galangal and cut each shallot in half. Remove the hard stalks of the mushrooms and cut half if large. Lightly bruise the chillies with the back of a spoon.
- 6. Put the coconut milk, stock, lemon grass, galangal and shallots in a saucepan and bring to the boil on a medium heat.
- 7. Add the whole prawns, mushrooms and chillies and cook for 3-4 minutes or until the prawns are cooked as you prefer them. Add the fish sauce, lime or lemon juice, taste and adjust the seasoning if necessary.
- 8. Drain the cooked purses and tip in the coconut milk and stock saucepan. Add the cherry tomatoes in a last few seconds, taking care not to let them lose their shape.

Place a handful of spinach leaves into each serving bowl. Divide and spoon the Floating Purses in Coconut Milk into each serving bowl.

Healthy Tips

Multiple health benefits are obtained from all the fresh herbs in this dish. For example, coriander has anti-rheumatic and antiarthritic properties; galangal has antiinflammatory and anti-oxidant activities; while spinach is one of the best sources of vitamin K.

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Starters

		Page
Banana Blossom with Mixed Seafood Salad	Thai Starter Secrets	35
Banana Peppers with Preserved Plum Soup	Thai Starter Secrets	28
Chicken Satay	Coriander Secrets	8
Chicken Wrapped in Pandan Leaf	Thai Starter Secrets	9
Crispy Fish Salad	Thai Salad Secrets	16
Crispy Pork Crackling with Pineapple Salad	Thai Salad Secrets	24
Crispy Pork with Coriander Leaves and Chilli on Toast	Coriander Secrets	30
Crispy Rice Noodles with Prawns	Thai Starter Secrets	13
Crispy Sesame Prawns on Toast	Thai Starter Secrets	47
Curry Puffs	Thai Starter Secrets	40
Deep-Fried Stuffed Crab	Thai Starter Secrets	18
Fish Salad with Mango and Ginger	Thai Salad Secrets	4
Gold Bags	Thai Starter Secrets	32
Gold Purses with Prawns	Coriander Secrets	16
Green Papaya Salad	Thai Salad Secrets	8
Mixed Fruit Salad in Pineapple	Thai Salad Secrets	27
Mussels with Lemon Grass and Chillies	Lemon Grass Secrets	15
Pan-Fried Fish Cakes	Lemon Grass Secrets	20
Pan-Fried Pork Spare Ribs	Coriander Secrets	25
Prawns and Chicken on Lemon Grass Stalks	Lemon Grass Secrets	9
Prawns in a Blanket	Thai Starter Secrets	4
Roast Duck Wrapped in Pancakes	Thai Starter Secrets	25
Roasted Spicy Sticky Ribs	Chilli Secrets	15
Scallops and Lemon Grass Salad	Thai Salad Secrets	22
Spicy Crispy Vegetables	Chilli Secrets	9
Spicy Ground Duck	Coriander Secrets	27
Spicy Honey Prawns	Thai Starter Secrets	22
Spicy Mixed Seafood Salad with Mango	Thai Salad Secrets	11
Spicy Tomato Dipping Sauce	Lemon Grass Secrets	13
Spring Rolls	Thai Starter Secrets	15
Thai Dim Sum	Garlic Secrets	22
Vermicelli Salad with Chicken	Lemon Grass Secrets	18

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Soups

		Page
Banana Peppers with Preserved Plum Soup	Thai Starter Secrets	28
Bitter Melon with Minced Pork and Red Dates Soup	Thai Soup Secrets	14
Cabbage Parcels Soup with Garlic and Chilli Oil (fig.1)	Thai Soup Secrets	25
Coconut and Galangal Soup with Prawns	Ginger & Galangal Secrets	16
Gold Purses Soup with Prawns	One-Dish Meal Secrets	8
Hand Made Egg Noodles with Spicy Duck Soup	Thai Noodle Secrets	28
Hot and Sour Soup with Gold Purses	Ginger & Galangal Secrets	12
Hot and Sour Soup with Mixed Seafood	Lemon Grass Secrets	22
Hot and Sour Soup with Pan-Fried Sliced Steak and White Fungus	Thai Soup Secrets	23
Lily Flower Knots and Bean Curd Soup	Thai Soup Secrets	12
Pan-Fried Fish with Taro and Red Dates Soup	Thai Seafood Secrets	22
Pork Spare Ribs with Peanuts and Preserved Turnip Soup	Thai Soup Secrets	10
Pork with Quail Eggs and Bean Curd Soup	Thai Soup Secrets	6
Rice Soup with Fish Drizzled with Garlic Oil	Garlic Secrets	11
Rice Soup with Minced Pork and Snake Beans	One-Dish Meal Secrets	3
Rice Soup with Mixed Seafood	Jasmine Rice Secrets	10
Scrambled Eggs with Thai Basil Leaf Soup	Thai Soup Secrets	8
Sharp Point Noodles Soup	One-Dish Meal Secrets	20
Soft Bean Curd Soup with Enoki Mushrooms	Thai Vegetarian Secrets	4
Sour Soup with Drumsticks, Green Papaya, Okra and Mixed Seafood	Thai Soup Secrets	16
Spicy Bean Curd Soup with Seaweed, Garlic and Chilli Oil	Thai Soup Secrets	29
Spicy Liang Soup (fig.2)	Thai Soup Secrets	19
Spicy Yellow Soup with Fish, Asparagus and Thai Pea Aubergines	Thai Soup Secrets	21
Stuffed Squid Soup	Thai Soup Secrets	4
Two Noodles Soup (fig.3)	Thai Noodle Secrets	13
Vermicelli Soup with Minced Chicken (fig.4)	Coriander Secrets	6

Fig. 1 Fig. 2 Fig. 3 Fig. 4

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Salads

		Page
Aubergines with Prawn Salad	Thai Salad Secrets	18
Banana Blossom with Mixed Seafood Salad	Thai Starter Secrets	35
Crispy Fish Salad	Thai Salad Secrets	16
Crispy Pork Crackling with Pineapple Salad	Thai Salad Secrets	24
Fish Salad with Mango and Ginger	Thai Salad Secrets	4
Green Papaya Salad	Thai Salad Secrets	8
Mixed Fruit Salad in Pineapple	Thai Salad Secrets	27
Pan-Fried Duck with Cashew Nuts Salad	Thai Salad Secrets	20
Pomelo and Prawns Salad	Index	14
Quail Eggs Salad with Prawns	Thai Salad Secrets	6
Scallops and Lemon Grass Salad	Thai Salad Secrets	22
Southern Rice Salad	Jasmine Rice Secrets	32
Southern-Style Salad	One-Dish Meal Secrets	13
Spicy Mixed Seafood Salad with Mango	Thai Salad Secrets	11
Spicy Mixed Seafood Salad	Ginger & Galangal Secrets	20
Spicy Mixed Seafood with Crispy Herbs Salad	Thai Seafood Secrets	28
Vegetable Salad Rolls	Thai Salad Secrets	13
Vermicelli Salad with Chicken	Lemon Grass Secrets	18

Seafood

Aubergines with Prawn Salad	Thai Salad Secrets	18
Banana Blossom with Mixed Seafood Salad	Thai Starter Secrets	35
Coconut and Galangal Soup with Prawns	Ginger & Galangal Secrets	16
Cracked Crab with Curry Powder	Thai Seafood Secrets	11
Crispy Fish Salad	Thai Salad Secrets	16
Crispy Noodles with Mixed Seafood	Thai Noodle Secrets	11
Crispy Rice Noodles with Prawns	Thai Starter Secrets	13
Crispy Sesame Prawns on Toast	Thai Starter Secrets	47
Curried Crab Meat with Small Purple Aubergines, Steamed in Banana	Thai Curry Secrets	21
Leaf Cups		

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Seafood, cont'd

		Page
Curried Mussels with Pea Aubergines Baked in Banana Leaf Parcels	Thai Curry Secrets	26
Curried Seafood Steamed in Sweet Peppers	Lemon Grass Secrets	3
Deep-Fried Fish with Chillies and Crispy Thai Basil Leaves	Thai Basil Secrets	4
Deep-Fried Fish with Lemon Grass and Chilli Sauce	Lemon Grass Secrets	11
Deep-Fried Fish with Mushrooms and Water Chestnuts	Garlic Secrets	5 7
Deep-Fried Fish with Pineapple and Sweet Pepper Deep-Fried Stuffed Crab	Thai Seafood Secrets Thai Starter Secrets	18
Dry Fish Curry with Kaffir Lime Leaves and Coconut Cream	Thai Seafood Secrets	13
	Thai Seafood Secrets	25
Fish Ball Curry with Jackfruit and Okra	Thai Salad Secrets	4
Fish Salad with Mango and Ginger	That Salad Secrets	4
Fish with Coriander and Garlic	Coriander Secrets	14
Fried Rice with Mixed Seafood	Jasmine Rice Secrets	6
Fried Rice with Prawns	Jasmine Rice Secrets	20
Gold Purses Soup with Prawns	One-Dish Meal Secrets	8
Gold Purses with Prawns	Coriander Secrets	16
Green Curry with Mixed Seafood and Water Chestnuts	Coriander Secrets	21
Hot and Sour Soup with Mixed Seafood	Lemon Grass Secrets	22
Mussels with Lemon Grass and Chillies	Lemon Grass Secrets	15
Pan-Fried Fish Cakes	Lemon Grass Secrets	20
Pan-Fried Fish with Taro and Red Dates Soup	Thai Seafood Secrets	22
Pan-Fried Mussels Pancakes	One-Dish Meal Secrets	6
Pomelo and Prawns Salad	Index	14
Prawns and Thai Basil Leaves Omelette	Thai Basil Secrets	17
Prawns in a Blanket	Thai Starter Secrets	4
Red Limestone Pancakes with Shrimps and Coconut	One-Dish Meal Secrets	16
Rice Soup with Fish Drizzled with Garlic Oil	Garlic Secrets	11
Rice Soup with Mixed Seafood	Jasmine Rice Secrets	10
Scallops and Lemon Grass Salad	Thai Salad Secrets	22
Seared Prawns with Coriander Leaves and Chilli	Coriander Secrets	4
Sour Soup with Drumsticks, Green Papaya, Okra and Mixed Seafood	Thai Soup Secrets	16
Spicy Crispy Fish with Thai Green Peppercorns	Thai Seafood Secrets	18
Spicy Liang Soup	Thai Soup Secrets	19
Spicy Mixed Seafood Salad with Mango	Thai Salad Secrets	11
Spicy Mixed Seafood Salad	Ginger & Galangal Secrets	20

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Seafood, cont'd

		Page
Spicy Mixed Seafood with Crispy Herbs Salad	Thai Seafood Secrets	28
Spicy Yellow Soup with Fish, Asparagus and Thai Pea Aubergines	Thai Soup Secrets	21
Steamed Crabs with Chilli and Lime Sauce (fig.5)	Chilli Secrets	17
Steamed Fish with Ginger	Ginger & Galangal Secrets	4
Steamed Fish with Goji Berries and Spring Onions (fig.6)	Thai Seafood Secrets	16
Steamed Fish with Lemon Grass	Thai Seafood Secrets	20
Steamed Fish with Preserved Plum	Thai Seafood Secrets	5
Steamed Fish with Spirulina and Thai Basil Leaves	Thai Seafood Secrets	9
Stir-Fried Garlic Prawns	Garlic Secrets	3
Stir-Fried Mixed Seafood	Garlic Secrets	9
Stir-Fried Prawns with Roasted Chilli Paste	Chilli Secrets	13
Stir-Fried Squid with Crispy Thai Basil Leaves (fig.7)	Thai Basil Secrets	11
Stuffed Squid Soup	Thai Soup Secrets	4
Thai Fried Noodles with Prawns	Thai Noodle Secrets	7
Yellow Curry with Fish Balls and Asparagus	Ginger & Galangal Secrets	23
Yellow Curry with Fish and Water Chestnuts (fig.8)	Thai Curry Secrets	9

Fig. 5

Fig. 6

Fig. 7

Fig. 8

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Curries

		Page
Bean Curd Curry with Pineapple and Red Dates	Thai Curry Secrets	19
Chiang Mai Curry Noodles	Thai Noodle Secrets	15
Cracked Crab with Curry Powder	Thai Seafood Secrets	11
Curried Crab Meat with Small Purple Aubergines	Thai Curry Secrets	21
Curried Mussels with Pea Aubergines Baked in Banana Leaf Parcels	Thai Curry Secrets	26
Curry Puffs	Thai Starter Secrets	40
Fish Ball Curry with Jackfruit and Okra	Thai Seafood Secrets	25
Green Curry with Beef, Baby Sweetcorns and Cherry Tomatoes	Lemon Grass Secrets	6
Green Curry with Chicken and Thai Aubergine	Thai Basil Secrets	13
Green Curry with Mango and Thai Pea Aubergines	Thai Curry Secrets	7
Green Curry with Mixed Seafood and Water Chestnuts	Coriander Secrets	21
Green Curry with Pumpkin and Mixed Beans	Thai Vegetarian Secrets	20
Hang Lay Curry	Thai Curry Secrets	17
Jungle Curry with Mixed Vegetables	Thai Basil Secrets	21
Massaman Curry with Beef	Thai Curry Secrets	11
Massaman Curry with Mixed Vegetables	Coriander Secrets	33
Massaman Curry with Taro and Bean Curd	Thai Vegetarian Secrets	10
Mixed Vegetable Curry Steamed with Thai Basil Leaves	Thai Basil Secrets	15
Mixed Vegetable Curry with Lychees	Garlic Secrets	7
Panang Curry with Chicken	Thai Curry Secrets	13
Pork Spare Ribs with Lychee and Green Peppercorn Curry	Thai Curry Secrets	30
Purple Aubergine and Cashew Nuts Curry	Thai Vegetarian Secrets	14
Red Curry with Chicken and Bamboo Shoots	Chilli Secrets	19
Red Curry with Duck and Lychees	Ginger & Galangal Secrets	6
Red Curry with Jackfruit and Mixed Vegetables	Index	18
Red Curry with Mixed Vegetables and Gogi Berries	Thai Vegetarian Secrets	18
Red Curry with Roasted Duck and Lychees	Thai Curry Secrets	5
Spicy Chicken with Roasted Curry Paste	Thai Basil Secrets	19
Taypo Curry with Pork and Morning Glory	Thai Curry Secrets	15
Thai Style Noodles with Minced Fish Curry	Thai Noodle Secrets	22
Yellow Curry with Fish Balls and Asparagus	Ginger & Galangal Secrets	23
Yellow Curry with Fish and Water Chestnuts	Thai Curry Secrets	9

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Noodles

		Page
Chiang Mai Curry Noodles	Thai Noodle Secrets	15
Crispy Noodles with Mixed Seafood	Thai Noodle Secrets	11
Crispy Rice Noodles with Prawns	Thai Starter Secrets	13
Floating Purses in Coconut Milk	Index	22
Hand Made Egg Noodles with Spicy Duck Soup	Thai Noodle Secrets	28
Rice Noodles with Coconut Milk and Mixed Beans	Thai Noodle Secrets	20
Sharp Point Noodles Soup	One-Dish Meal Secrets	20
Spicy Egg Noodles with Monkfish and Baby Courgettes	Chilli Secrets	4
Spicy Noodles with Beef and Thai Basil Leaves	Thai Basil Secrets	8
Steamed Noodle Parcels	Thai Noodle Secrets	4
Stir-Fried Egg Noodles with Mixed Vegetables	Thai Vegetarian Secrets	16
Stir-Fried Flaky Noodles	Thai Noodle Secrets	25
Stir-Fried Noodles with Beef and Spring Green Leaves	Thai Noodle Secrets	9
Stir-Fried Noodles with Chicken and Soy Sauce	Thai Noodle Secrets	18
Stir-Fried Noodles with Mixed Vegetables	Ginger & Galangal Secrets	19
Thai Fried Noodles with Prawns	Thai Noodle Secrets	7
Thai Style Noodles with Minced Fish Curry	Thai Noodle Secrets	22
Thai Style Noodles with Pineapple	One-Dish Meal Secrets	36
Two Noodles Soup	Thai Noodle Secrets	13

Duck

		Page
Hand Made Egg Noodles with Spicy Duck Soup	Thai Noodle Secrets	28
Pan-Fried Duck with Cashew Nuts Salad	Thai Salad Secrets	20
Red Curry with Duck and Lychees	Ginger & Galangal Secrets	6
Red Curry with Roasted Duck and Lychees	Thai Curry Secrets	5
Roast Duck Wrapped in Pancakes	Thai Starter Secrets	25
Salty Duck Eggs	One-Dish Meal Secrets	33
Spicy Ground Duck	Coriander Secrets	27
Spicy Roast Duck with Mango, Ginger and Chilli Relish	Chilli Secrets	25

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Chicken

		Page
Chicken Satay	Coriander Secrets	8
Chicken Wrapped in Pandan Leaf	Thai Starter Secrets	9
Chicken with Water Chestnuts and Ginger	Ginger & Galangal Secrets	14
Curried Chicken Buried in Rice	Jasmine Rice Secrets	14
Fried Rice with Chicken	Garlic Secrets	20
Green Curry with Chicken and Thai Aubergine	Thai Basil Secrets	13
Panang Curry with Chicken	Thai Curry Secrets	13
Prawns and Chicken on Lemon Grass Stalks	Lemon Grass Secrets	9
Red Curry with Chicken and Bamboo Shoots	Chilli Secrets	19
Rice with Coconut Milk, Lemon Grass and Chicken	Jasmine Rice Secrets	27
Scrambled Eggs with Thai Basil Leaf Soup	Thai Soup Secrets	8
Sharp Point Noodles Soup	One-Dish Meal Secrets	20
Spicy Chicken with Crispy Thai Basil Leaves	Thai Basil Secrets	6
Spicy Chicken with Roasted Curry Paste	Thai Basil Secrets	19
Spicy Chicken with Thai Basil Leaves	Chilli Secrets	23
Stir-Fried Chicken with Cashew Nuts	Garlic Secrets	18
Stir-Fried Noodles with Chicken and Soy Sauce	Thai Noodle Secrets	18
Vermicelli Salad with Chicken	Lemon Grass Secrets	18
Vermicelli Soup with Minced Chicken	Coriander Secrets	6

Beef

		Page
Beef with Sweet Pepper and Black Bean Sauce	Ginger & Galangal Secrets	6
Green Curry with Beef, Baby Sweetcorns and Cherry Tomatoes	Lemon Grass Secrets	6
Hot and Sour Soup with Pan-Fried Sliced Steak and White Fungus	Thai Soup Secrets	23
Massaman Curry with Beef	Thai Curry Secrets	11
Pan-Fried Sliced Steak with Hot and Sour Sauce	Chilli Secrets	6
Spicy Noodles with Beef and Thai Basil Leaves	Thai Basil Secrets	6
Stir-Fried Noodles with Beef and Spring Green Leaves	Thai Noodle Secrets	9

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Pork

		Page
Banana Peppers with Preserved Plum Soup	Thai Starter Secrets	28
Bitter Melon with Minced Pork and Red Dates Soup (fig.9)	Thai Soup Secrets	14
Crispy Pork Crackling with Pineapple Salad	Thai Salad Secrets	24
Crispy Pork with Coriander Leaves and Chilli on Toast	Coriander Secrets	30
Pan-Fried Pork Spare Ribs	Coriander Secrets	25
Pork Spare Ribs with Lychee and Green Peppercorn Curry	Thai Curry Secrets	30
Pork Spare Ribs with Peanuts and Preserved Turnip Soup	Thai Soup Secrets	10
Pork with Pineapple and Sweet Peppers	Garlic Secrets	13
Pork with Quail Eggs and Bean Curd Soup	Thai Soup Secrets	6
Rice Porridge with Pork and Liver	Jasmine Rice Secrets	22
Rice Soup with Minced Pork and Snake Beans	One-Dish Meal Secrets	3
Rice with Shrimp Paste, Caramel Pork and Crispy Shallots (fig.10)	Jasmine Rice Secrets	8
Roasted Spicy Sticky Ribs	Chilli Secrets	15
Spicy Pork with Thai Basil Leaves	Thai Basil Secrets	23
Spicy Rice with Pork and Snake Beans	Jasmine Rice Secrets	18
Stir-Fried Pork with Garlic, Pepper and Chilli	Chilli Secrets	11
Taypo Curry with Pork and Morning Glory	Thai Curry Secrets	15
Two Noodles Soup	Thai Noodle Dishes	13

Fig. 9

Fig. 10

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Vegetarian

Cabbage Parcels Soup with Garlic and Chilli Oil
Crispy Sesame Pearl Barley on Toast
Fried Rice with Mixed Vegetables
Green Curry with Pumpkin and Mixed Beans (fig.11)
Massaman Curry with Mixed Vegetables
Massaman Curry with Taro and Bean Curd
Purple Aubergine and Cashew Nuts Curry
Red Curry with Mixed Vegetables and Gogi Berries
Soft Bean Curd Soup with Enoki Mushrooms

Soya Milk (fig.12)
Spicy Crispy Vegetables
Stir-Fried Egg Noodles with Mixed Vegetables
Stir-Fried Mixed Mushrooms with Ginger
Stir-Fried Mixed Vegetables with Sesame Seeds
Stir-Fried Morning Glory
Stir-Fried Noodles with Mixed Vegetables
Thai Fried Mixed Vegetables
Vegetable Salad Rolls (fig 13)

That Soup Secrets	25
Thai Vegetarian Secrets	8
Jasmine Rice Secrets	12
Thai Vegetarian Secrets	20
Coriander Secrets	33
Thai Vegetarian Secrets	10
Thai Vegetarian Secrets	14
Thai Vegetarian Secrets	18
Thai Vegetarian Secrets	4
Thai Vegetarian Secrets	24
Chilli Secrets	9
Thai Vegetarian Secrets	16
Thai Vegetarian Secrets	12
\mathcal{E}	12
Thai Vegetarian Secrets	6
•	
Thai Vegetarian Secrets	6
Thai Vegetarian Secrets Thai Vegetarian Secrets	6 22
Thai Vegetarian Secrets Thai Vegetarian Secrets Ginger & Galangal Secrets	6 22 19

Fig. 12

Fig. 11

Fig. 13

Page

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Rice

		Page
Curried Chicken Buried in Rice	Jasmine Rice Secrets	14
Fried Rice with Chicken	Garlic Secrets	20
Fried Rice with Mixed Seafood	Jasmine Rice Secrets	6
Fried Rice with Mixed Vegetables	Jasmine Rice Secrets	12
Fried Rice with Pineapple	Ginger & Galangal Secrets	10
Fried Rice with Prawns	Jasmine Rice Secrets	20
Half Moon Omelette	Jasmine Rice Secrets	24
Rice Porridge with Pork and Liver	Jasmine Rice Secrets	22
Rice Soup with Fish Drizzled with Garlic Oil	Garlic Secrets	11
Rice Soup with Minced Pork and Snake Beans	One-Dish Meal Secrets	3
Rice Soup with Mixed Seafood	Jasmine Rice Secrets	10
Rice with Coconut Milk, Lemon Grass and Chicken	Jasmine Rice Secrets	27
Rice with Shrimp Paste, Caramel Pork and Crispy Shallots	Jasmine Rice Secrets	8
Southern Rice Salad (fig.14)	Jasmine Rice Secrets	32
Spicy Rice with Pork and Snake Beans	Jasmine Rice Secrets	18

Sticky Rice

		Page
Sticky Rice Steamed in Lotus Leaves	One-Dish Meal Secrets	30
Sticky Rice with Egg Custard and Shrimp	Coriander Secrets	37
Black Sticky Rice with Taro Pudding	Thai Dessert Secrets	5
Sticky Rice with Banana and Black Beans in Banana Leaf	Thai Dessert Secrets	23
Sticky Rice with Mango (fig.15)	Thai Dessert Secrets	36

Fig. 14

Fig. 15

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Desserts

		Page
Bananas in Coconut Cream	Thai Dessert Secrets	19
Black Sticky Rice with Taro Pudding	Thai Dessert Secrets	5
Coconut Ice Cream	Thai Dessert Secrets	38
Crispy Rubies	Thai Dessert Secrets	28
Deep-Fried Bananas	Thai Dessert Secrets	11
Floating Lotus Balls	Thai Dessert Secrets	32
Gold Threads	Thai Dessert Secrets	16
Lemon Grass and Lime Sorbet	Lemon Grass Secrets	26
Mango Ice Cream	Thai Dessert Secrets	21
Sago Pudding with Young Coconut	Thai Dessert Secrets	14
Sea Shells with Sesame Seeds in Coconut Cream	Thai Dessert Secrets	7
Silky Bean Curd with Ginger Syrup	Ginger & Galangal Secrets	25
Sticky Rice with Banana and Black Beans in Banana Leaf	Thai Dessert Secrets	23
Sticky Rice with Egg Custard and Shrimp	Coriander Secrets	37
Sticky Rice with Mango	Thai Dessert Secrets	36
Thai Basil Seeds with Lychees and Ginger Sorbet	Thai Basil Secrets	25

Sauces

Where these are included within larger recipes, first page number = ingredients; second page number = instructions.

		1 age
Chilli and Light Soy Sauce	Thai Noodle Secrets	4/5
Chilli and Lime Sauce	Chilli Secrets	17/18
Coconut Sauce	One-Dish Meal Secrets	13/14
Garlic, Coriander and Chilli Sauce	Thai Salad Secrets	13/14
Peanut Sauce	Coriander Secrets	8/11
Pineapple and Sweet Chilli Sauce	Coriander Secrets	30/32
Spicy Tomato Dipping Sauce	Lemon Grass Secrets	13
Sweet Chilli Sauce with Peanuts and Cucumber	Lemon Grass Secrets	21
Sweet Chilli Sauce	Thai Starter Secrets	9/10
Sweet Plum Sauce	Thai Starter Secrets	15/16

Page

This is the complete index to all 16 e-books in the Thai Food Secrets series. I've arranged it by category so that you can find all the recipes easily.

Pastes & Purées

Where these are included within larger recipes, first page number = ingredients; second page number = instructions.

number ingredients, second	page number instructions.	Page
Chilli Paste	Coriander Secrets	9/11
Coriander and Garlic Paste	Coriander Secrets	16/17
Dry Curry Paste	Thai Seafood Secrets	13/14
Garlic and Coriander Paste	Ginger & Galangal Secrets	12/13
Garlic, Coriander, Ginger & Salted Soybean Paste	Jasmine Rice Secrets	14/15
Green Curry Paste	Lemon Grass Secrets	6/7
Hang Lay Curry Paste	Thai Curry Secrets	17/18
Jungle Curry Paste	Thai Basil Secrets	21/22
Lemon Grass and Chilli Paste	Lemon Grass Secrets	11/12
Massaman Curry Paste	Coriander Secrets	33/34
Red Curry Paste	Chilli Secrets	19/20
Roasted Chilli Paste	Chilli Secrets	27
Sour Curry Paste	Thai Soup Secrets	16/17
Spicy Yellow Paste	Thai Soup Secrets	21/22
Tamarind Purée	Thai Noodle Secrets	28/29
Yellow Curry Paste	Thai Curry Secrets	9/10

Relishes

Where these are included within larger recipes, first page number = ingredients; second page number = instructions.

		Page
Cucumber Relish	Coriander Secrets	9/12
Mango, Ginger and Chilli Relish	Chilli Secrets	25/26

Oils

		Page
Garlic Oil	Garlic Secrets	24
Vegetable Oil Infused with Lemon Grass	Lemon Grass Secrets	27

Hi everyone,

If you've read this far, I hope you'll go to www.thaifoodsecrets.com and buy some of the e-books in this series. That's when you'll find this index especially useful, so please save it along with the others.

This index document is free and you can distribute it freely among your friends. However, please don't reproduce, post or circulate any of the other e-books which are for purchase and your personal use only.

Also, please respect the copyright notice that appears at the end of each one. It's usually in small print, which is why I mention it now, in slightly larger print!

I hope you'll agree: Thai Food Secrets is great value. It will enable you to cook a huge variety of lovely Thai dishes to delight your family and friends or enjoy by yourself.

Have a great time cooking Thai food!

Centre: Ayutthaya, Thailand.

Right: Steamed Noodle Parcels, Thai Noodle Secrets.

All recipe descriptions are © 2010 Oi Cheepchaiissara.

All photographs are © 2010 John Lewell.

Document is © 2010 Modern Thai Food.