
[image: image45.png]

[image: image46.png]

Get cooking…
making the most of your food parcel
[image: image47.jpg]

[image: image48.jpg]Belfast Health and
Social Care Trust

caring supporting improving together

[image: image49.jpg]

Compiled by the Health Promotion Team, Community Nutrition and Dietetics, Belfast Health and Social Care Trust

	 [image: image50.jpg]

CONTENTS

	
	PAGE

	Introduction

	
	2

	Abbreviations, weights and measures, homely measures and cooking techniques
	3

	Savvy shopping
	
	4

	Simple sides
	
	5-6

	
	
	

	Recipes
	
	

	Breakfasts
	
	

	
	Porridge
	7

	
	Simple pancakes
	8

	
	
	

	Soups
	
	

	
	Carrot & lentil soup/ curried carrot & lentil soup
	9

	
	Minestrone soup
	10

	
	
	

	 Main meals
	
	

	Meat
	Cottage pie
	11

	
	Chilli con carne
	12

	
	Tinned meatballs with vegetables
	13

	
	Beef goulash
	14

	
	Stew
	15

	
	Sausage & bean casserole
	16

	Poultry
	Chicken/ vegetable curry
	17

	
	Chicken & vegetable pasta bake
	18

	
	Chicken/ ham & vegetable stir-fry
	19

	Fish
	Fish cakes
	20

	
	Spicy tuna pasta
	21

	
	Tuna & sweetcorn lasagne
	22

	
	Tinned fish pilaf
	23

	Vegetarian
	Tomato & lentil pasta
	24

	
	Moroccan chickpea stew
	25

	
	Spicy bean burgers
	26

	
	
	

	Desserts
	
	

	
	Fruity custard crunch
	27

	
	Oaty fruity crumble
	28

	
	Custard
	29

	
	Simple rice pudding
	30

[image: image51.jpg]

INTRODUCTION
‘Get cooking…making the most of your food parcel’ contains simple recipes based on common items that you will find in your food parcel. It gives examples of how these foods can be used to produce more balanced meals on a budget.

In our ‘savvy shopping’ section we have suggested some budget friendly items that can be bought to add to your food parcel items and give extra flavour. Also, why not have a look at our ‘simple sides’ for other side dishes that can accompany the recipes.

Although you may not have the exact item mentioned in the recipe, the ingredients can be easily swapped to suit what you have in your cupboard, or your likes and dislikes. For example, the tinned fruits and vegetables mentioned can be swapped for fresh or frozen versions or different types of meats and fish can be used. Optional ingredients such as garlic, chilli, paprika, cumin and cinnamon have been highlighted throughout the recipes however can simply be left out if wished.
Throughout ‘Get cooking…making the most of your food parcel’ the recipes have been labelled to show the level of skill/ effort required. [image: image1.png]

 means it a straight-forward recipe using only a few steps. [image: image2.png]

[image: image3.png]

 means it is a recipe that involves a few more steps and skills to make.
Unless otherwise stated, recipes are based on a standard tin size of roughly 400g.

For further information on value for money food and healthy eating, have a look at the leaflet ‘Better Deals on Meals’, available from your local food bank.
Compiled by the Health Promotion Team, Community Nutrition and Dietetics, Belfast Health and Social Care Trust

[image: image52.png]

Abbreviations

ml- millilitres

g- grams

oz- ounce

°C - degrees Celsius

°F- degrees Fahrenheit

Homely measures

300ml fluid= 1 mug

75g pasta = ½ mug dried pasta

75g spaghetti = handful as thick as 10 pence piece

75g rice = ⅓ mug uncooked rice

40g oats = ⅓ mug uncooked oats
160g flour = 1 mug
125g dried lentils= ½ mug
30g cheese= small matchbox sized piece

Cooking techniques

Boiling- food is cooked at a high heat. You will see lots of bubbles coming to the surface quickly.

Simmering- food is cooked at a low-medium heat. You will see some bubbles slowly forming.
Pan-frying- food is cooked in a shallow pan with a little oil and stirred or flipped to cook all sides. In the case of greasy foods no oil may be needed and a little water may be enough.

Draining/ rinsing- food can be drained or rinsed using a sieve/ colander or by using a pot with a lid and carefully pouring off excess water.
SAVVY SHOPPING
Here are some ideas of budget friendly foods and ingredients that could be bought over time to make up a store cupboard. These can be used to bulk up your food parcel contents and to add more flavour and variety to your meals.

Cooking ingredients

Oil eg. vegetable/ rapeseed/ olive/ groundnut
Tomato puree/ passata (sieved tomatoes)

Stock cubes

Lemon juice

Soy sauce

Herbs and spices

Pepper

Garlic powder/ puree

Mixed dried herbs
Mixed spice

Curry powder

Chilli powder
Cumin
Paprika
Cinnamon

Baking/ thickeners

Cornflour

Plain flour

Custard powder

Sugar

Starchy foods

Porridge oats

Rice

Pasta/ noodles

Potatoes

Pudding rice

Other

Milk/ UHT long life milk

Eggs

Bread/ pitta bread

Onions/ tinned onion

Dried lentils

Tinned beans eg. kidney beans, chickpeas, cannellini beans, borlotti beans

Mixed dried fruit
SIMPLE SIDES
Potatoes [image: image4.png]

Suitable for a vegetarian diet
Boiled (hob)
Equipment- hob, saucepan with lid, potato peeler, sharp knife, chopping board, sieve/colander (optional)
· Peel potatoes (roughly 2-3 egg sized potatoes per adult). If potatoes are large, they will cook quicker if cut in half or quarters.
· Place in saucepan, cover with water and bring to the boil on a high heat.
· Reduce heat and simmer with lid on for 15-20 minutes or until tender (when a fork goes in easily).
· Drain and serve.
Mashed (hob) [image: image5.png]

Equipment- hob, saucepan and lid, potato peeler, sharp knife, chopping board, sieve/ colander (optional), potato masher/fork
· Follow the ‘boiled (hob)’ instructions.
· After draining return to a warm hob for ½ minute to dry.
· Add a splash of milk and mash until smooth and serve.
Baked (microwave) [image: image6.png]

Equipment- microwave, fork
· Scrub the potato (roughly one large potato per adult), then dry and pierce several times with a fork.
· Heat on full power for 5 minutes, turn the potato then heat on full power for another 5 minutes or until soft the whole way through. If cooking more than one potato at a time increase the cooking time accordingly.
· Leave to stand for 2 minutes before serving.
Noodles [image: image7.png]

Suitable for a vegetarian diet

Equipment- Hob, saucepan, sieve/ colander (optional)
· Bring a large pot of water to the boil on a high heat.
· Add noodles (roughly one block per adult) and reduce heat to gently simmer for 2-4 minutes until soft. Cooking times may vary and will be written on the packet.
· Drain and serve.
Pasta
Suitable for a vegetarian diet
Equipment- hob, saucepan with lid, sieve/ colander (optional)
· Allow roughly 75g dried pasta per adult (½ mug pasta or a handful of spaghetti as thick as 10p piece).
· Bring a large pot of water to the boil on a high heat. Add the pasta, stir and return to the boil.
· Reduce to a medium heat, cover with a lid and cook for 10-12 minutes or until pasta is soft. Cooking times may vary for different types of pasta and will be written on the packet.
· Drain well and serve.
Rice [image: image8.png]

Suitable for a vegetarian diet
Equipment- saucepan with lid/ microwavable bowl, microwave film, spoon, sieve (optional)
· Allow roughly 75g of rice per adult (⅓ mug).
· Rinse well with cold water.
To microwave
· To a large microwavable bowl add rice and 175ml of boiling water per 75g of rice. Cover with microwave film and pierce.
· Cook on full power for 10 minutes or until rice is tender. Cooking times may vary for different types of rice and will be written on the packet.
· Leave to stand for 4 minutes after cooking.
· Drain excess water, rinse well with boiling water and serve.
To cook on hob
· Bring a large pot of water to the boil on a high heat (roughly 2 parts water to 1 part rice).
· Stir in the rice, cover with a lid and return to the boil. Reduce the heat and allow to simmer for 15 minutes or until rice is plumped up and soft. Cooking times may vary for different types of rice and will be written on the packet.
· Drain excess water, rinse well with boiling water and serve.
BREAKFASTS
Porridge [image: image9.png]

Suitable for a vegetarian diet
Serves 1
Cooking time- around 6 minutes
Ingredients

40g oats (roughly ⅓ mug oats per adult)
300ml water/ milk (roughly 1 mug)
Optional ingredients

1 tablespoon dried fruit or 3 tablespoons tinned fruit
¼ teaspoon cinnamon
Equipment
Microwave/ hob

Large microwavable bowl/ saucepan

Tin opener (optional)

1 tablespoon
Method

To microwave

· Place oats into a large microwaveable bowl, add water and stir. Milk can be used instead to give a more creamy porridge.
· Cook uncovered on full power for 2-3 minutes. Stir well. Cook on full power for a further 2 minutes. Stir well and leave to stand for 1 minute before serving.
· Add cinnamon and further milk to taste and dried/ tinned fruit to sweeten.
To cook on hob

· Place oats in a saucepan with water and bring to the boil on a high heat. Milk can be used instead to give a more creamy porridge.
· Reduce heat and gently simmer for 2-3 minutes while stirring.
· Add cinnamon and further milk to taste and dried/ tinned fruit to sweeten.
Simple pancakes [image: image10.png]

Suitable for a vegetarian diet
Makes 6-8 medium pancakes

Cooking time- around 15 minutes

Ingredients

160g plain flour (one mug)
1 tablespoon sugar

1 egg lightly beaten

180ml milk (just over ½ mug)
3 tablespoons oil

Method

· Mix flour and sugar in a bowl. Whisk in the egg and then milk, a little at a time, until batter is smooth and lump-free.
· Wipe some of the oil over surface of frying pan and bring to a medium heat.
· Pour a small amount of batter (roughly 4-5 tablespoons) into frying pan and allow to brown on each side, flipping after roughly 1 minute (adjust heat as necessary, to prevent burning).
· Once browned on both sides remove pancake from frying pan and place on a plate or piece of kitchen paper.
· Repeat this process until all of the mixture is used.
· Try serving pancakes with dried or tinned fruit/ jam/ honey/ lemon curd / peanut butter or why not try savory toppings such as scrambled egg/ cheese and mushroom/ ham/ tinned fish.
SOUP
Carrot & lentil soup/ curried carrot & lentil soup [image: image11.png]

[image: image12.png]

Suitable for a vegetarian diet
Serves 6
Cooking time- around 30-40 minutes

Ingredients

4 large carrots/ 2 tins carrots drained
2 small onions/ ½ tin chopped onions

180g dried/ tinned lentils (¾ mug)
2 vegetable stock cubes dissolved in
 1600ml boiling water (5 ⅓ mugs)
200ml milk (⅔ mug)
2 tablespoons oil

Equipment

Hob

Large saucepan with lid
Kettle

Blender/ hand blender (optional)

Chopping board

Sharp knife

Method

· Rinse lentils. Finely chop the onion and carrot.
· Heat the oil in a large saucepan. Add onions, garlic and mixed herbs and pan-fry over a medium heat until onions are soft. To make a curried version of this soup add the curry powder and cumin at this stage.
· Stir in the carrots, lentils, stock and milk and bring to the boil over a high heat.

· Reduce heat, cover with a lid and gently simmer for 15 minutes until the lentils have swollen and the carrots are soft. Stir from time to time to prevent sticking.
· Blend the soup or leave chunky if preferred.

· Serve with slices of bread/ pitta or naan.

Minestrone soup [image: image13.png]

[image: image14.png]

Suitable for a vegetarian diet
Serves 4

Cooking time- around 30-40 minutes
Ingredients
1 tin cannellini beans or butter beans, drained and rinsed

1 small onion / ¼ tin chopped onions

2 large carrots/ 1 tin carrots drained

2 tablespoons tomato purée

1 tin chopped tomatoes

1 vegetable stock cube in 1200ml boiling water (4 mugs)
150g dried spaghetti, (break into short lengths)

1 tablespoon oil

Optional ingredients

2 peeled potatoes/ ½ tin potatoes

2 teaspoons garlic powder/ puree

Equipment

Hob
Large saucepan with lid
Kettle

Jug

Sieve/ colander (optional)
Chopping board

Method
· Finely chop the onion, carrots and potatoes.
· Heat the oil in a saucepan over a medium heat. Add the onion, carrots, garlic and potatoes and cook for about 10 minutes, stirring from time to time until the vegetables are soft.

· Add in the tomato puree, tomatoes and stock. Cover with a lid and bring to the boil over a high heat. Reduce heat and gently simmer for 10 minutes.

· Add the beans and pasta and cook for a further 10 minutes, or until the pasta is soft.
MAIN MEALS

Cottage pie
Suitable for a vegetarian diet with suggested changes
Serves 4

Cooking time- around 40 minutes

Ingredients

1 tin cooked mince/ mince and onions

1 tin beans, drained & rinsed eg. chickpeas, kidney beans OR 125g dried lentils (½ mug)
1 tin vegetables, drained eg. carrots, peas, mushrooms

8 small potatoes/ 2 tins potatoes/ 700g prepared instant mash

1 beef/ vegetable stock cube dissolved in 200ml boiling water (⅔ mug)
Optional ingredients

2-4 teaspoons gravy granules

To make this dish vegetarian use a vegetable stock cube, vegetable gravy granules and use double the lentils or beans instead of mince.

Equipment

Oven/ grill

Hob

2 saucepans (1 with a lid)
Ovenproof dish

Kettle

Sieve/ colander (optional)
Method

· If oven baking pre-heat oven to 180°C. If using grill set to a medium heat.
· Add mince, vegetables, beans/ lentils and stock to a saucepan and bring to the boil over a high heat, stirring from time to time.

· Reduce heat, cover with a lid and gently simmer for 15 minutes.
· Make mashed potato as described on page 5. If using tinned potatoes empty contents into a saucepan and heat gently for 5-6 minutes, before draining and mashing. If using instant mash, make as instructed on packet.

· If wished add gravy granules to thicken the meat mixture.
· Place meat mixture into an oven proof dish and cover with mashed potato.

· Bake in the oven for 20 minutes or grill until potato topping is golden brown.
Chilli con carne [image: image15.png]

[image: image16.png]

Suitable for a vegetarian diet with suggested changes
Serves 4

Cooking time- around 30 minutes

Ingredients

1 tin cooked mince/ mince and onions

1 tin kidney beans, drained and rinsed
1 onion/ ½ tin chopped onions

1 tin chopped tomatoes

1-2 teaspoons chilli powder

1 beef/ vegetable stock cube dissolved
in 300ml boiling water (1 mug)
1 teaspoon oil

To make this dish vegetarian use a vegetable stock cube and replace the mince with an extra tin of beans.

Equipment
Hob

1 saucepan with lid
Kettle

Chopping board

Sharp knife

Jug

Sieve/ colander (optional)
Tin opener

Teaspoon

Wooden spoon

Method

· Peel and chop the onion.

· Gently heat the oil in a saucepan. Add the onion, chilli and garlic and soften over a medium heat for 2-3 minutes.

· Add the mince, kidney beans, tomatoes, stock and pepper and bring to the boil over a high heat.

· Reduce heat, cover with a lid and gently simmer for 20 minutes.

· Serve with rice or baked potato made as described on pages 5 and 6.

Tinned meatballs with vegetables [image: image17.png]

[image: image18.png]

Serves 4

Cooking time- around 25 minutes

Ingredients

1-2 tins meatballs

1 tin beans, drained and rinsed eg. butter beans or cannellini beans
2 tins vegetables, drained eg. sweetcorn, mushrooms, mixed vegetables, peas

1 onion/ ½ tin chopped onions

2 tins chopped tomatoes

1 teaspoon oil

Optional ingredients

1 teaspoon garlic powder/ puree

Equipment

Hob

Saucepan

Chopping board

Sharp knife

Sieve/ colander (optional)
Tin opener

Wooden spoon

Teaspoon

Method

· Finely chop the onion.

· Gently heat the oil in a saucepan. Add the onion and garlic and soften over a medium heat for 2-3 minutes.

· Add the meatballs, tomatoes, vegetables and beans and bring to the boil over a high heat.

· Reduce heat and gently simmer for 10-15 minutes stirring from time to time.

· Serve with bread, pasta or mashed potatoes made as described on page 5.
Beef goulash [image: image19.png]

[image: image20.png]

Serves 4

Cooking time- around 35 minutes

Ingredients

2 tins cooked beef eg. stewing steak/ mince and onion/

beef stew/ beef goulash

1 tin carrots, drained

3-6 potatoes/ 1-2 tins potatoes drained and quartered

1 tin chopped tomatoes

1 tablespoon tomato puree

1 tablespoon oil

300ml water (1 mug)
Equipment

Hob

Large saucepan

Sieve/ colander (optional)
Chopping board

Sharp knife

Tin opener

Potato peeler (optional)

Wooden spoon
Tablespoon

Teaspoon

Method

· If using fresh potatoes peel and cut into quarters. Roughly chop the carrots.

· Gently heat oil in a large saucepan. Add garlic, paprika and tomato puree and cook over a medium heat for 2-3 minutes whilst stirring.

· Stir in the tomatoes, pepper, meat and water. If using fresh potatoes also add them at this point and bring to the boil over a high heat. Reduce heat and gently simmer for 15 minutes.

· After 15 minutes add carrots and tinned potatoes (if using). Allow to simmer for a further 10 minutes.

· If using less potatoes serve with boiled rice on the side made as described on page 6.
Stew [image: image21.png]

Serves 4

Cooking time- around 30 minutes

Ingredients

2 tins corned beef/ cooked stewed steak

8 small potatoes/ 2 tins potatoes

1 tin carrots, drained
1 onion/ ½ tin chopped onions

1 beef/ vegetable stock cube dissolved in 600ml boiling water (2 mugs)
2-4 teaspoons gravy granules

1 tablespoon oil
Pepper to taste

Optional ingredients

1 tin chickpeas, drained

Equipment

Hob

Large saucepan with lid
Chopping board

Jug

Sharp knife

Tin opener

Potato peeler (optional)
Wooden spoon
Tablespoon
Method

· If using fresh potatoes peel and cut them into quarters. Roughly chop the onion.
· Heat the oil in a saucepan and pan-fry the onion on a medium heat for 2-3 minutes until softened.
· Add the corned beef/ stewed steak, potatoes, carrots, chickpeas and stock and bring to the boil over a high heat. Reduce heat, cover with lid and gently simmer for 20 minutes or until the potatoes are tender. Add more water as needed.
· Stir in gravy granules to thicken and pepper to taste before serving.
Sausage & bean casserole [image: image22.png]

Serves 4

Cooking time- around 20 minutes

Ingredients

1 tin/ jar cooked sausages
1 tin baked beans
1 tin vegetables, drained eg. peas/ carrots/ sweetcorn
2 teaspoons tomato puree
1 teaspoon oil

Optional ingredients

2 teaspoons garlic powder/ puree
2 teaspoons paprika
Equipment

Hob

Frying pan

Wooden spoon

Chopping board

Sharp knife

Tin opener

Teaspoon

Method

· Cut the sausages into bite size pieces.

· Heat oil in frying pan and cook tomato puree, garlic and paprika on a medium heat for 1-2 minutes.

· Add the sausages, vegetables and beans and gently simmer for 10 minutes. Add some water if needed.
· Serve with potatoes or rice made as described on pages 5 and 6.
Chicken/ vegetable curry [image: image23.png]

[image: image24.png]

Suitable for a vegetarian diet with suggested changes
Serves 4

Cooking time- around 35 minutes

Ingredients

2 tins cooked chicken pieces or 2 tins chickpeas, drained

2 handfuls frozen peas or 1 tin of vegetables, drained eg. carrots, sweetcorn, peas

2-3 medium potatoes/ ½ tin potatoes

1 onion/ ½ tin chopped onions

1 tin chopped tomatoes

4 teaspoons curry powder

1 chicken/ vegetable stock cube dissolved in 400ml boiling water (1 ⅓ mug)
2 tablespoon oil

Optional ingredients

1 teaspoon coriander powder

To make this dish vegetarian replace the chicken with chickpeas and use a vegetable stock cube.

Equipment

Hob

Large saucepan with lid
Chopping board

Sharp knife

Potato peeler

Tin opener

Method

· Peel and quarter the potatoes and finely chop the onion.

· Add the oil, onion, curry powder, coriander powder and chicken/ chickpeas to the saucepan and cook for 2-3 minutes over a medium heat while stirring.

· Add the potatoes, vegetables, tomatoes and stock and bring to the boil. Reduce heat, cover with a lid and gently simmer for 20 minutes or until potatoes are soft, stirring from time to time.

· Serve with rice or noodles made as described on pages 5 and 6.
Chicken & vegetable pasta bake [image: image25.png]

Serves 4

Cooking time- around 40 minutes

Ingredients

2 tins cooked chicken/ chopped ham, drained
1-2 tins vegetables, drained eg. peas, carrots, mushrooms, spinach
1 tin chicken soup
300g pasta (2 mugs)
Optional ingredients

8 crackers or 100g cornflakes
Equipment

Hob

Oven

Large saucepan

Ovenproof dish

Kettle

Tin opener

Wooden spoon

Method

· Pre-heat oven to 180°C.

· Make pasta as described on page 6.

· Mix the chicken/ham, soup, vegetables and pasta and place into an ovenproof dish.

· Crumble the crackers or cornflakes on top and bake for 20 minutes before serving.
Chicken/ ham & vegetable stir-fry [image: image26.png]

[image: image27.png]

Suitable for a vegetarian diet with suggested changes
Serves 4

Cooking time- around 20 minutes

Ingredients

1 tin cooked chicken pieces/ chopped ham, drained
1 tin chickpeas/ cannelloni beans, drained and rinsed
1-2 tins vegetables, drained eg. peas, mushrooms, carrots
1 chicken/ vegetable stock cube made with 150ml boiling water (½ mug)
1 tablespoon soy sauce

4 blocks of noodles

Optional ingredients

2 teaspoons flour/ cornflour
To make this dish vegetarian use an extra tin of chickpeas/ beans instead of chicken or ham, and use a vegetable stock cube.

Equipment

Hob

Frying pan

Large saucepan

Jug
Kettle

Wooden spoon

Tin opener

Teaspoon

Tablespoon
Method

· Add the chicken/ ham, vegetables and chickpeas/ beans into a frying pan and pan-fry for 4-5 minutes over a medium heat.

· Mix the stock and soy sauce, add to the frying pan and bring to the boil while stirring. Reduce heat and gently simmer for 10 minutes.

· Add flour/cornflour to thicken sauce.

· Make the noodles as described on page 5 and serve the stir-fry on top.

Fish cakes [image: image28.png]

[image: image29.png]

Serves 4

Cooking time- up to 40 minutes

Ingredients

2 160g tins fish (whatever type you have)

4 large potatoes/ 2 tins potatoes

1 tin vegetables, drained eg. peas/ green beans/
carrots/ sweetcorn/ mixed vegetables
1 tablespoon oil

Equipment

Hob

Oven/ grill

Large saucepan

Frying pan/ small saucepan

Baking tray/ grill tray

Large mixing bowl

Chopping board

Method

· If oven baking, pre-heat oven to 180°C. If using grill set to a medium heat.
· Open and drain tinned fish. If using fish tinned in tomato/ barbeque sauce keep sauce to use later.

· Place fish into large bowl and mash with a fork, removing any large bones.

· Finely chop onion and vegetables and pan-fry in a small amount of oil for 2-3 minutes on a medium heat.
· Make mashed potato as described on page 5.
· Combine fish, mashed potato, onions, vegetables, mixed herbs and pepper.

· Shape mixture into 8 burger shapes, pat with oil and place on a baking/ grill tray.

· Cook in oven for 20 minutes or cook under a hot grill until lightly browned. Turn carefully half way through cooking.

· Serve fish cakes on their own as a light meal or bulk up by serving with baked beans/ salad/ vegetables/ extra potatoes, rice or bread.

Spicy tuna pasta [image: image30.png]

Serves 2

Cooking time- around 20 minutes

Ingredients

1 160g tin tuna

1 tin vegetables, drained eg. sweetcorn, mushrooms, peppers

1 tin chopped tomatoes

1 teaspoon oil

150g dried pasta (1 mug)
Optional ingredients

½ teaspoon chilli powder

Equipment

Hob

2 saucepans

Wooden spoon

Small bowl

Tin opener

Teaspoon

Fork

Method
· In saucepan, make the pasta as described on page 6.

· Drain the tuna and flake with fork into a small bowl.

· Add the oil, chilli powder and tomatoes to a saucepan and cook for 2-3 minutes on a medium heat. Add the tuna and vegetables and heat through for a further 10 minutes stirring from time to time.
· Mix the sauce and pasta and serve.

Tuna & sweetcorn lasagne [image: image31.png]

[image: image32.png]

Serves 4

Cooking time- around 60 minutes

Ingredients

2 160g tins tuna, drained
(tinned cooked meat/ lentils can be used instead)

1 medium onion/ ½ tin chopped onions

1 tin sweetcorn, drained

1 tin chopped tomatoes

2 tablespoons cornflour

550ml milk (just under 2 mugs)
1-2 teaspoons oil

9-12 lasagne sheets

Equipment

Oven

Hob

2 saucepans
Ovenproof dish

Wooden spoon

Chopping board

Method
· Preheat the oven to 180°C.
· Finely chop the onion. Grate/ crumble the cheese and set aside.

· Heat the oil in a saucepan and pan-fry the onion and garlic for 2-3 minutes or until soft. Add the chopped tomatoes and mixed herbs and bring to the boil. Reduce heat and gently simmer for 5 minutes.

· Stir in the tuna and sweetcorn and remove from heat.

· Blend the cornflour with a few tablespoons of milk.

· Place the rest of the milk in a saucepan and bring to the boil. Remove from the heat and slowly stir in the blended cornflour. Return to a medium heat and continue stirring until thickened slightly. Mix in half the grated cheese.

· Put ⅓ of the tuna sauce in the bottom of the ovenproof dish. Cover with 3 or 4 sheets of lasagne then pour over ⅓ of the cheese sauce. Repeat the layers twice more finishing with the cheese sauce.

· Sprinkle the rest of the cheese on the top.

· Cook in the oven for 35-40 minutes, until golden brown in colour.

Tinned fish pilaf [image: image33.png]

Serves 4

Cooking time- around 25 minutes

Ingredients

2 160g tins fish, drained
1 tin green beans, drained (can use other tinned vegetables if wished)

1 tin chopped tomatoes

300g uncooked rice (1 ⅓ mugs)

600ml water (2 mugs)
Optional ingredients

1 teaspoon mixed herbs

Equipment

Hob

Large saucepan with lid
Tin opener

Wooden spoon

Teaspoon

Method

· Add the uncooked rice, mixed herbs, tin of tomatoes and water to the saucepan, mix well and bring to the boil over a high heat. Once boiling reduce the heat, cover with a lid and simmer for 15 minutes stirring from time to time.
· Just before the rice has soaked up all of the water (after roughly 15 minutes) add the fish and green beans.
· Stir through and allow to cook on a low heat until the rice is tender and there is no water left.
· Serve steaming hot.
Tomato & lentil pasta [image: image34.png]

[image: image35.png]

Suitable for a vegetarian diet
Serves 4-6

Cooking time- around 30 minutes

Ingredients

125g dried/ tinned lentils (½ mug)
1 tin chopped tomatoes

1 tablespoon tomato puree
1 vegetable stock cube dissolved in
300ml boiling water (1 mug)
1 tablespoon oil

300-450g dried pasta/ spaghetti (2-3 mugs pasta)

Equipment

Hob

1 medium saucepan with lid
1 large saucepan with lid

Jug
Kettle

Method

· Rinse lentils.
· Gently heat oil in medium saucepan. Add garlic and tomato puree and cook whilst stirring for 2-3 minutes.

· Add lentils, tomatoes, stock, mixed herbs and black pepper. Cover with lid and bring to the boil over a high heat.
· Reduce heat and gently simmer for 20 minutes.
· In a large saucepan make the pasta as described on page 6.
· To serve, place pasta on plates and top with sauce.

Moroccan chickpea stew [image: image36.png]

[image: image37.png]

Suitable for a vegetarian diet
Serves 4

Cooking time- around 25 minutes

Ingredients

1 tin chickpeas, drained and rinsed

1 tin vegetables, drained eg. diced carrots/peas/green beans/sweetcorn
2 tablespoons raisins/ sultanas

1 tin chopped tomatoes

1 tablespoon oil

Optional ingredients

1 onion or ½ tin of onions
2 tablespoons pure orange juice

1 teaspoon garlic powder/ puree

1 teaspoon paprika

Equipment

Hob

Large saucepan with lid
Wooden spoon

Tin opener

Teaspoon

Tablespoon

Method

· Gently heat oil in saucepan. Finely chop and add the onion, garlic and paprika and pan-fry on a medium heat for 2-3 minutes until soft.

· Add the vegetables, tin of tomatoes, raisins/ sultanas and chickpeas. Add the orange juice (or 2 tablespoons water instead) and bring to the boil on a high heat.

· Reduce heat, cover with a lid and gently simmer for 15-20 minutes.

· Serve with bread or rice made as described on page 6.
Spicy bean burgers [image: image38.png]

[image: image39.png]

Suitable for a vegetarian diet
Serves 4

Cooking time – up to 45 minutes

Ingredients

1 tin baked beans, drained
1 tin kidney beans/ cannellini beans/ borlotti beans,
drained and rinsed
1 tin sweetcorn, drained
1 tin spinach (or frozen)
1 small onion or ¼ tin onions
2 slices of stale bread
1-2 tablespoons oil

Equipment

Hob

Grill/ oven
Frying pan

Large mixing bowl

Grater/ blender
Baking tray/ grill tray

Chopping board

Sieve/ colander (optional)
Method

· Preheat the grill to a medium heat or oven to 180°C.
· Finely chop the onion. Gently heat some of the oil in a frying pan. Add the onion, chilli, garlic and cumin and pan-fry over a medium heat for 2-3 minutes until soft.
· Make breadcrumbs by grating or blending the slices of bread.

· Squeeze the spinach to remove any moisture.
· In a large bowl combine the beans, sweetcorn, spinach, breadcrumbs and onion mix. Shape into burgers, pat with the rest of the oil and place on baking/ grill tray.
· Grill for around 3 minutes each side or bake in the oven for 20-30 minutes.
· Serve in burger bap or pitta bread.
DESSERTS
Fruity custard crunch [image: image40.png]

Suitable for a vegetarian diet
Serves 4

Cooking time- around 15 minutes

Ingredients
2 tins fruit eg. peaches/ stewed apples/ pears/ apricots/ mandarins/ dried fruit (if using dried fruit soak in a little water for a couple of hours beforehand)
1 tin custard (can also use tinned rice pudding or semolina)
120g porridge oats (1 mug)
1 tablespoon sugar
Equipment

Grill

Ovenproof dish

Tin opener

Tablespoon

Method

· Set grill to a medium heat.

· Drain the fruit (keep any fruit juice for use at a later time).
· Place fruit pieces along the bottom of the dish of your choice and cover with custard.
· Onto this sprinkle the oats and sugar before grilling until the sugar has browned.

Oaty fruity crumble [image: image41.png]

Suitable for a vegetarian diet
Serves 4

Cooking time- 50-60 minutes
Ingredients

2 tins fruit eg. stewed apples, mandarins, peaches, pineapple, fruit cocktail
40g porridge oats (⅓ mug)
80g flour (½ mug)
50g cold butter/ margarine (roughly 3 ½ tablespoons)
4 tablespoons sugar

1 teaspoon oil
Optional ingredients

1 teaspoon cinnamon

Equipment

Oven

Oven proof dish

Mixing bowl

Scales

Tin opener

Teaspoon

Tablespoon

Method

· Preheat oven to 180°C. Lightly oil ovenproof dish.
· Place flour in a bowl. Rub butter/margarine into the flour until mixture looks like breadcrumbs. Mix in the oats, sugar and cinnamon.
· Drain the fruit (keep any fruit juice for use at a later time)
· Place fruit into the bottom of the ovenproof dish and top with the crumble mixture.
· Bake for 30-40 minutes or until the top is lightly brown.
· Nice served with custard.
Custard [image: image42.png]

Suitable for a vegetarian diet
Serves 4
Cooking time- around 10 minutes

Ingredients
2 tablespoons custard powder

550ml milk (just under 2 mugs)
1-2 tablespoons sugar

Equipment

Hob/ microwave

Saucepan/ microwavable bowl

Mixing bowl

Whisk/ wooden spoon

Tablespoon

Method

To cook on hob

· Put custard powder and sugar in a mixing bowl.
· Mix into a smooth paste with a little of the milk.
· Heat the remaining milk until nearly boiling and pour onto the custard mix, stirring well.
· Return to the saucepan and bring to the boil over a medium heat while stirring, until thickened slightly.
Microwave
· Follow the first two steps above.
· Add the remaining milk and cook on full power for 6 minutes, stirring halfway through.
· Leave to stand for 1 minute before serving.
To make chocolate custard add 1 tablespoon hot chocolate powder or cocoa powder to the custard powder prior to making the paste.

Simple rice pudding [image: image43.png]

Suitable for a vegetarian diet
Serves 4
Cooking time- around 40 minutes
Ingredients

100g dried pudding rice (½ mug)
550ml milk (just under 2 mugs)
2 tablespoons sugar
Optional ingredients

2 teaspoons cinnamon

1 tin of fruit, drained and roughly chopped eg. peaches, pears, apricots

Equipment

Hob

Saucepan
Chopping board

Sharp knife

Tin opener

Wooden spoon

Teaspoon

Method

· Add dried pudding rice, sugar and milk to the saucepan and cook gently on a low heat for 30-35 minutes stirring often until rice is tender and pudding has thickened.
· Add more milk as preferred (if using tinned rice pudding follow heating instructions on the label).
· Add the fruit and cinnamon and serve.
May 2016[image: image44.png]

Weights and measures

25g=1 oz

50g= 2 oz

140g= 5oz

1 teaspoon= 5g

1 dessertspoon= 10g

1 tablespoon= 15g

½ pint= 275ml

1 pint= 568ml

Oven Temperatures

150°C/300°F/Gas mark 2

180°C /350°F /Gas mark 4

200°C /400°F /Gas mark 6

(For non-fan assisted ovens increase temperature by roughly 20°C)

Read on for some tasty recipes using potatoes & noodles

Read on for some tasty recipes using pasta & rice

1 heaped tablespoon of dried fruit or 3 tablespoons tinned fruit counts as one of your 5-a-day!

Equipment

Hob

Frying pan

Mixing bowl

Spatula

Fork/ whisk

Tablespoon

Plate/ kitchen paper

You can add extra flavour using some of these optional ingredients

Optional ingredients

1 teaspoon garlic powder/puree

1 teaspoon mixed herbs

2 teaspoon curry powder

1 teaspoon cumin

Sieve (optional)

Jug

Wooden spoon

Tin opener

Tablespoon

Teaspoon

Sharp knife

Wooden spoon

Tin opener

Potato peeler (optional)

Tablespoon

Teaspoon

Jug

Tin opener

Potato peeler (optional)

Potato masher/ fork

Wooden spoon

Teaspoon

Beans are naturally low in fat and high in fibre and protein!

Optional ingredients

1 teaspoon garlic powder/puree

Pepper to season

Optional ingredients

1 teaspoon paprika

1 teaspoon garlic powder/puree

½ teaspoon pepper

Any vegetables can be added to this dish!

Leave the potato skins on for extra fibre…just remember to wash the skins well

You can use kidney beans, cannellini beans or chick peas instead of baked beans!

Tinned cooked beef, lamb or pork could also be used!

Tablespoon

Teaspoon

Wooden spoon

Jug

Kettle

Sieve/ colander (optional)

A tin of mushroom or vegetable soup can be used instead of chicken soup

You can use any type of vegetables that you have!

Optional ingredients

1 onion or ½ tin onions

1 teaspoon mixed herbs

Pepper to taste

If you don’t have much fish- add some chopped hardboiled egg instead

Sharp knife

Tin opener

Wooden spoon

Fork

Tablespoon

Teaspoon

Serve the sauce you kept earlier along with your fishcakes

Tinned salmon, mackerel or sardines can be used instead of tuna

Optional ingredients

1 teaspoon garlic powder/puree

1 teaspoon mixed herbs

60g cheese grated/crumbled

Sharp knife

Tin opener

Teaspoon

Tablespoon

Grater (optional)

Use any type of tinned fish that you have!

Optional ingredients

1 teaspoon garlic powder/puree

1 teaspoon mixed herbs

Black pepper to taste

Lentils are a great protein source!

Sieve (optional)

Tablespoon

Teaspoon

Tin opener

Wooden spoon

Try adding ½ tin vegetables�, drained eg. peas, sweetcorn, mushrooms, green beans, chopped carrots, peppers

You can add extra flavour using some of these optional ingredients

Optional ingredients

1 teaspoon garlic powder/puree

½-1 teaspoon chilli powder

1 teaspoon ground cumin

Sharp knife

Wooden spoon

Tin opener

Teaspoon

Tablespoon

Great to freeze & cook at a later time

When serving pour over the fruit juice as a sweet sauce!

Fresh or frozen fruit can also be used

For a tasty, �fruity custard, leave out the sugar and add your choice of mashed fruit at the end

Dried fruit eg. raisins or sultanas could be used instead of tinned fruit!

3

