

How to cook healthy recipes in easy steps

Notes for helpers or carers

Before making these recipes, please read this page of notes.

Recipes

All the recipes are listed in alphabetical order and have been coded with 1 to 3 chef's hats to show the level of difficulty.

= very straight-forward recipe using basic food preparation skills;

recipes requiring slightly more developed food preparation skills;

• Ham salad

sandwich

Homemade

burger

• Healthy fish and

chips with peas

 The second skills or involving many more steps.

- Apple crumble
- Baked potatoes with a spicy
- Chicken curry mushroom filling
- Bread and apple pudding
- Bruschetta
- Chicken drumsticks with

• Cheesy garlic

bread

- bacon
- Fish pie
- Fresh fruit salad Pancakes

- Rainbow rice
- Scones
- Summer fruit fool Smoked mackerel

• Strawberry

yogurt shake

- Ulster style pizza Vegetable soup
- with a difference
- Stewed apple with
 Vegetable tortilla yogurt and honey

Ingredients

Vegetable oil

Recipes may list 'vegetable oil' as an ingredient but we recommend you use an unsaturated oil, such as rapeseed oil, corn oil or sunflower oil.

Eggs

Unless the recipe states otherwise, we recommend you use large eggs.

Salt

Try to reduce your salt intake by using only small amounts of salt in cooking. If you want to add extra flavour in a recipe, try to use garlic, pepper, herbs, spices, lemon or lime juice rather than salt.

Pepper

Freshly ground black pepper has been used in all savoury recipes; this will give the best results, but you can use a small amount of pre-prepared ground pepper. Do take care and use only a little as it can be a strong flavour.

Bread

Recipes using bread have been tested using medium sliced family sized loaves of bread. Recipes will work with either white or wholemeal bread but the wholemeal has more fibre.

Measurements

Quantities for ingredients are shown in metric (grammes - g; litres - l).

When using tins of food (like beans or tuna), please note that tin sizes may vary slightly between manufacturers - the recipes will still work even with slightly larger or slightly smaller tin sizes.

Where possible, handy measures for ingredients have also been included. Where a cup measure is indicated this refers to a standard teacup, which contains approximately 225ml. Where dry ingredients are measured using a cup, the cup should be loosely filled and level. Where spoonfuls have been indicated, these are always level:

- 1 tablespoon = 15ml
- 1 dessertspoon = 10ml
- 1 teaspoon = 5ml

Equipment

A list of equipment with a photograph of each item has been included for each recipe. Try to collect all the items before you start cooking.

Oven gloves

It's good to have oven gloves available in the kitchen at all times. Where they are essential (eg for removing hot trays from a grill or oven) we have shown them in the list of equipment, however you may also want to use them for other jobs, like draining saucepans.

Ovens

Ovens should be preheated to the temperature shown. This will take about 15 minutes for an electric oven and 10–15 minutes for a gas oven.

- pâté Spaghetti Bolognese

- Macaroni cheese

fun, fast food for less Serves: 4

Put on apron

Tie up hair

Clean work surfaces and wash hands

Ingredients

Vegetable oil to grease dish 675g (1½ lb) cooking apples 50ml (¼ cup) water 1 teaspoon mixed spice 100g (8 tablespoons) caster sugar 75g (10 tablespoons) plain wholemeal flour 50g unsaturated margarine 25g (4 tablespoons) porridge oats

Equipment

Method

Ican

Cook it!

Pre-heat oven 190°C or gas mark 5 and grease dish

Wash apples

Stir

Core cooking apples

Peel

Slice

Add 4 tablespoons of sugar

Cover and cook gently

Measure wholemeal flour

Sift the flour

Sprinkle crumble on top do not press down

Serve

Rub margarine into flour

Add porridge oats

Why not try other fillings?

• apple and rhubarb plum and cherry

apple and blackberry

Add the rest of the sugar

Stir crumble

Place the apples in saucepan and add water

Tip bran from sieve into

Add mixed spice

Weigh margarine

Bake in oven: 15 mins. Then reduce heat to 180°C or gas mark 4 and cook another 45 minutes until golden brown Caution! Hot!

Ingredients

2 large potatoes 1 dessertspoon vegetable oil 100g button mushrooms 4 tablespoons natural yogurt 1 dessertspoon tomato purée 1 teaspoon curry powder Pepper

Equipment

Method

Pre-heat oven to 180°C or gas mark 4

Scrub potatoes (do not peel).

Prick all over with fork

Bake in pre-heated oven until soft inside (check after 60 minutes)

Wash mushrooms

Chop

minutes until soft

Add mushrooms and cook 3-4 Remove frying pan from heat, cool, then add yogurt

Add tomato purée

Add curry powder

Season with pepper

Cut potatoes in half

Add filling

Serve

Heat oil in frying pan

Remove cooked potato from oven Caution! Hot!

Bread and apple pudding

Ingredients

4 large egg yolks 50g (4 tablespoons) caster sugar PLUS Extra 25g (2 tablespoons) caster sugar 600ml semi-skimmed milk 2 cooking apples 50g (3 handfuls) sultanas 1/2 teaspoon ground cinnamon 4 slices of white or brown bread Vegetable oil to grease dish

Method

Pre-heat oven to 180°C or gas mark 4

Separate egg yolks

Add caster sugar

Whisk egg yolks and sugar

Measure milk

not boil

Wash cooking apples

Peel

Slice and place in a bowl

Add sultanas

Add caster sugar

Add cinnamon

Trim crusts from bread

Cut into triangles

Place half the bread in greased ovenproof dish

Sprinkle over apples and sultanas

Pour egg and milk custard over apples

Serve

Heat milk in saucepan – do

Add warmed milk to egg yolks and stir

Stir

Overlap bread on top and soak for 30 mins

Bake for 20–25 minutes Caution! Hot!

Ingredients

1 part baked ciabatta 250g ripe tomatoes Fresh basil leaves 2 cloves garlic 50g unsaturated margarine

Equipment

Method

Pre-heat oven to 200°C or gas mark 6

Slice ciabatta into thick slices

Wash basil and tomatoes

Roughly chop basil and tomatoes

Weigh margarine

Mix garlic and margarine, spread over ciabatta slices

Divide tomato and basil over ciabatta slices

Cook in oven: 8-10 minutes **Caution! Hot!**

Serve

Oven gloves

Dessertspoon

1

Ingredients

1 large baguette (or 2 small) 25g unsaturated margarine 1 clove garlic 50g Cheddar cheese

Equipment

Method

wash hands

Heat grill to high

Slice baguette thickly

Weigh unsaturated margarine

Crush garlic

Spread garlic margarine over slices

Grating cheese

Sprinkle on grated cheese

Place slices on grill pan **Caution! Hot!**

Serve

Oven gloves

Mix margarine and garlic

cheese has melted Caution! Hot!

Serves: 4 Cooking time: 60 minutes

Chicken curry

Ingredients

- 1 red pepper 8 mushrooms
- 1 green apple 1 onion 1 clove garlic 4 chicken fillets
- 1 x 220g tin of pineapple chunks in
- natural juice 3 tablespoons (25g) flour
- 4 teaspoons curry powder
- 1 chicken stock cube
- 1 tablespoon vegetable oil
- A handful of sultanas
- 250-350g (11/2-2 cups)
- uncooked brown or white rice

Chop

powder

26

Equipment

Method

Wash pepper, mushrooms and apple.

Peel onion

Chop onion finely

Remove seeds

Slice mushrooms

Chop apple

Cut chicken fillets into strips Drain pineapple chunks

Measure plain flour

Drain and rinse rice

Serve

Heat oil in saucepan

Stir, then cover and simmer for 30 minutes

Add chicken strips and cook about 10 minutes until brown

Weigh rice or measure with cup

Cook rice until tender

Add red peppers and mushrooms, cook until soft

Add apple and pineapple, cook for 5 minutes

Measure curry powder

bring to boil

Crush garlic

Make up to 450 ml and stir

Add the stock gradually and Add sultanas

Clean work surfaces and wash hands

Chicken drumsticks with bacon

Ingredients

8 small chicken drumsticks 8 rashers of lean back bacon

Red chopping board

Oven gloves

Method

Pre-heat oven 190°C or gas mark 5

Loosen chicken skin

Pull skin back

Cut off loose skin

Wrap bacon around drumsticks

Cook in oven for 5 minutes until brown **Caution! Hot!**

Place on oven tray lined with Wrap tinfoil loosely tinfoil

Remove from oven Caution! Hot! Make sure chicken is cooked

Serve

Cook in oven for about 30 minutes Caution! Hot!

Sharp knife

Baking tray or ovenproof dish

Tinfoil

Stretch bacon rashers

Pull back the foil from drumsticks Caution! Hot!

Fish pie

Ingredients

2 medium eggs 3 medium potatoes

1 small turnip 50g Cheddar cheese 275g smoked fish (haddock) 1¹/₂ tablespoons cornflour 600ml semi-skimmed milk plus extra for mashing 75g (¾ cup) frozen peas, defrosted 1 x 198g tin sweetcorn

Equipment

Method

Hard boil eggs in water

Chop

Grate cheese

Add some hot milk to paste

Add chopped parsley

Sprinkle grated cheese over top

Peel potatoes

Remove skin and bones from fish Cut the fish into cubes

Add back to hot milk and stir Cook until the sauce thickens Add smoked haddock

GRILL >

Heat grill to high

Cook under grill until cheese melts Caution! Hot!

Serve

Mix to a paste with cold water Measure milk for the sauce

Add peas

Mash well

Add sweetcorn

Pour fish mixture into pie dish

Heat milk but do not boil

Add chopped egg

Spread mash

Place cornflour in bowl

Drain potato and turnip

Fresh fruit salad

Tie up hair

Clean work surfaces and wash hands

Ingredients

2 eating apples 10 black grapes 10 green grapes 1 orange 1 medium banana ¹/₂ cup (150ml) pure orange juice

Equipment

Sieve

Method

Wash apples and grapes

Core apples

Slice

Peel orange

Cut grapes in half

Peel banana

Slice

9

Add orange juice

Serve

Apple corer

Sharp knives

Large bowl

Cup or measuring Tablespoon jug

Slice segments

Mix

Ham salad sandwich

Ingredients

- 2 lettuce leaves
- 1 tomato
- 1 scallion (spring onion)
- 1 dessertspoon mayonnaise
- 2 slices wholemeal bread
- 2 thin slices cooked ham

Colander

Equipment

Serves: 1

Put on apron

Tie up hair

Clean work surfaces and

Wash salad

Slice tomato

Slice scallion

Spread mayonnaise on bread

Place ham on lettuce

Add tomato

Add scallion

Top with slice of bread

Why not try other fillings?

- tuna and sweetcorn
- cottage cheese and pineapple
- chicken slices with chutney

Serve

Sharp knife

Chopping board

Chopping board

Table knife

Bread knife

Place lettuce on bread

Cut across diagonally

Tie up hair

Clean work surfaces and wash hands

Healthy fish and chips with peas

Ingredients

1 large potato 1 dessertspoon vegetable oil Black pepper 150–175g piece of white fish eg haddock, cod, coley Small knob of butter or unsaturated margarine Juice of half a lemon 1 x 150g tin of marrowfat peas 1 tablespoon tartare sauce

Method

Pre-heat oven 220°C or gas mark 7

Peel potato

Cut into large chunky chips

Brush with oil

Season with pepper

Squeeze over lemon juice

Season with black pepper

Cook fish in oven: 8–10 minutes Caution! Hot!

Heat marrowfat peas for 4-6 Drain peas and place in bowl Add tartare sauce and mash minutes

Remove chunky chips from oven Caution! Hot!

Serve

Cook in oven: 25-35 minutes Caution! Hot!

Put fish on tray and add small knob butter

Remove fish from oven Caution! Hot!

Homemade burger

Ingredients

1 onion

450g (1lb) lean minced meat (beef, pork or lamb) 1 teaspoon mixed herbs 1 large egg 2-3 slices bread 2 medium tomatoes 1/2 iceberg lettuce 4 burger buns 4 slices Cheddar cheese

Equipment

Method

Pre-heat oven to 190°C or gas mark 5

Peel onion

Chop finely

Place mince in bowl, add chopped onion

Add mixed herbs

Beat egg

Grate breadcrumbs

Add to mince

Mix well

Form four flat burgers about 2 cm thick

Place burgers on tray Cook in oven: 20–25 minutes cooking Caution! Hot!

Slice tomatoes

Place lettuce on burger bun

Add cooked burger

Add cheese slice

Add tomato slices

Add top of burger bun

Add to mince and mix

Turn over halfway through

Wash lettuce and tomatoes

Serve

Ingredients

100g mature Cheddar cheese 350-450g (4-5 cups) dried macaroni 1¼ cups (300ml) semi-skimmed milk 2 teaspoons cornflour 1 x 400g tin of vegetables or 425g of frozen vegetables, eg peas or sweetcorn, defrosted ¹/₂ teaspoon mustard Pepper to taste

Equipment

(not essential)

Measuring jug or cup

(if using tinned vegetables)

Method

Weigh cheese

Grate

Measure macaroni

Cook in boiling water until Drain macaroni tender

keep warm

Place cornflour in bowl

Blend with cold water

Add hot milk and stir

Gradually add back into hot milk, stir well

Reheat and stir until sauce thickens

Add grated cheese

Add mustard

Season with pepper

Stir until cheese has melted

Add sauce to cooked macaroni

Stir

Large saucepan Colander

Medium saucepan

Teaspoon

Small bowl

Silicone spoon

Place back in saucepan to

Measure milk and heat... do not boil

Add vegetables and stir

Cook for 3-4 minutes until vegetables are hot

Serve

Method

Weigh plain flour

Add a pinch of salt

Sieve flour and salt

Make a well

Break one egg into well

Whisk

Heat oil in frying pan

Add 2 tablespoons of batter

Cook until bubbles appear

Turn

Repeat steps 9 to 12 until all the mixture is used

Serve

Whisk

Fish slice

Bowl

Silicone spoon

Pancake pan or frying pan

Measure 250ml milk and add

Cook until golden brown

Serves: 4 Cooking time: 15–20 mins

Put on apron

Clean work surfaces and wash hands

Rainbow rice

Ingredients

3 - 4 scallions (spring onions) 10 mushrooms 2 medium carrots 1 red pepper 225g lean cooked ham 350g (2 cups) uncooked, long-grain rice 1 tablespoon vegetable oil 75g (¾ cup) fresh or frozen peas (defrosted) 1 tablespoon light soy sauce Black pepper

Equipment

Method

Wash scallions, mushrooms, Slice mushrooms carrots and red pepper

Slice scallions

Peel carrots

Cut into sticks

Remove seeds

Cut ham into strips then squares

Measure rice

Cook rice until tender

Add oil to pan and heat

Add scallions... stir fry

red pepper, peas

Drain rice

Add rice to wok

Add soy sauce

Season with pepper

Stir fry for 5 minutes

Serve

Cut into strips

Add mushrooms, carrots,

Add ham and stir fry for 5 minutes

Ingredients

225g plain white flour 1 level teaspoon baking powder 40g unsaturated margarine 150ml semi-skimmed milk Extra milk for brushing

Equipment

rack

Method

Pre-heat oven 200°C or gas mark 6

Weigh flour

Add baking powder

Sieve

Rub margarine into flour

Bake in oven: 10–15 minutes **Caution! Hot!**

Measure milk, add and mix until soft but not sticky

Remove when risen and golden **Caution! Hot!**

Turn on to worktop and roll to 2 cm thick

Cool

Cut into rounds

Serve

Wire cooling

Scone cutter (5cm)

Non-stick baking tray

Pastry brush

Weigh unsaturated margarine

Place on baking tray and brush with milk

1

Put on apron

Tie up hair

Clean work surfaces and wash hands

Smoked mackerel pâté

Ingredients

chives

275g smoked mackerel fillets 2 teaspoons chopped fresh or dried

225g low-fat fromage frais

Freshly ground pepper

Fresh parsley to garnish

Grated rind and juice of ½ lemon

Equipment

Method

Serves: 4

Remove skin and bones

Mash fish

Chop chives

Add to mackerel

Add lemon rind and juice

Add black pepper

Mix

Serve

Fork

Tablespoon

Add fromage frais

Clean work surfaces and wash hands

Spaghetti Bolognese

Ingredients

1 large onion 2 large carrots 1 clove of garlic 1 beef stock cube 450g lean minced beef

- 1 x 400g tin chopped tomatoes 2 tablespoons tomato purée
- 2 teaspoons dried mixed herbs
- Pepper
- 1-2 teaspoons cornflour (optional) 350–450g dry spaghetti

Equipment

Sharp knives

Method

Peel onion

Chop finely

Peel carrot

Chop into dice

stock cube

Add onion and carrot

Add tomatoes

Add tomato purée

Add stock

Add mixed herbs

Season with pepper

Cover and simmer for 25 minutes

Place cornflour in bowl

Blend with cold water

Add to mince: simmer till thickened

Cook spaghetti (check packet for cooking time)

Drain cooked spaghetti

Scales (not essential)

Add 300ml boiling water to

Brown mince and add garlic

Stir

Serve

Clean work surfaces and wash hands

Ingredients

1 large cooking apple 1 tablespoon brown sugar ¹/₂ teaspoon ground cinnamon 1-2 tablespoons water 1 small carton natural yogurt 1 teaspoon runny honey

Equipment

Method

Wash cooking apple

Core

Peel

Slice

Add brown sugar

Add cinnamon

Add water

Cook gently until soft

Place in saucepan

Add honey to yogurt

Ingredients

1

6 strawberries 300ml (1¼ cups) chilled milk 1 carton low-fat strawberry yogurt

Equipment

Colander

Cup or measuring Dessertspoon jug

Method

Wash strawberries

'Top' strawberries

Place in blender

Add chilled milk

Place lid securely

Blend

Serve

Sharp knife

Chopping board

Blender or food processor

Glass for serving

Add strawberry yogurt

Summer fruit fool

Tie up hair

Ingredients

225g mixture of berries or other soft fruit (fresh or defrosted) 1 dessertspoon sugar 1 small tub (about 200ml) low-fat crème fraîche

Equipment

Sieve or colander Sharp knife

Dessertspoon

Method

Wash berries

'Top' strawberries

Chop larger berries

Add sugar

Add low-fat crème fraîche

Fold gently

Serve

Fork

Chopping board

Bowl

Serving dishes

Mash berries and sugar

Serves: 4 for snack or 2 for lunch Cooking time: 9–10 mins

Ulster style pizza

Ingredients

1 x 230g tin of chopped tomatoes 1 dessertspoon tomato purée ¹/₂ teaspoon dried mixed herbs Pepper to taste 50g lean cooked ham 100g Mozzarella or reduced fat Cheddar cheese 2 soda or wheaten farls

Equipment

Method

Heat grill

Drain tinned tomatoes

Pour into saucepan

Add tomato purée

Season with pepper

Cut ham into strips

Grate cheese

Slice farls

Toast on outside only Caution! Hot!

Turn farls

mixture

Sprinkle grated cheese

Grill: 2-3 minutes Caution! Hot!

Remove when cheese is bubbling Caution! Hot!

Serve

Small saucepan Dessertspoon

Teaspoon

Chopping board

essential)

Grater

Heat then simmer for 5 minutes, remove from heat

Spread with hot tomato

Top with ham

Put on apron

Tie up hair

Clean work surfaces and wash hands

Ingredients

1 medium onion 2 medium carrots 1 x 400g tin red kidney beans 2 vegetable stock cubes 1 dessertspoon vegetable oil 1 teaspoon Worcestershire sauce Pepper to taste

Method

Peel onion

Chop finely

Peel carrots

Chop into dice

Drain and rinse kidney beans

stock cubes

Add onions and carrots

Stir

Cover and cook for 10–15 minutes

Add kidney beans

Add Worcestershire sauce

Serve

Tin opene

Measuring jug or Dessertspoon

cup

Large saucepan

Add 1.2L boiling water to

Heat oil

Add stock and simmer for 10 minutes

Add pepper

Cooking time: 35–40 mins 🤜

Put on apron

Tie up hair

Clean work surfaces and

wash hands

Vegetable tortilla

1

Ingredients

1/2 red pepper 1 tablespoon chopped parsley 1 tomato 2 medium sized potatoes 1/2 onion 1 garlic clove 3 large eggs Black pepper to taste 1 tablespoon vegetable oil 2 tablespoons sweetcorn (tinned or frozen)

Method

Serves: 2

Wash red pepper, parsley, tomato and potatoes.

Peel potatoes

Cook in boiling water for 10 minutes

Peel onion

Chop finely

Crush garlic

Chop

Slice tomatoes

Drain potatoes and cool

Slice thinly Caution! Hot!

Chop parsley

Add chopped parsley

Add sweetcorn, cook 5-7

minutes

Pour whisked eggs and

cook for 10–12 minutes

Whisk

Heat oil in frying pan

Heat grill to high

Add cooked potato slices

Cook under hot grill for 5 minutes until golden brown **Caution! Hot!**

Add garlic and chopped onion, Add red pepper cook gently for 5–7 mins

Serve

Small saucepan

Sharp knife

Chopping board

Tin opener (if using Fish slice tinned sweetcorn)

Tablespoon

Oven gloves

Remove seeds from red pepper

Season with black pepper

Add tomato

Public Health Agency 12-22 Linenhall Street, Belfast BT2 8BS Tel: 0300 555 0114 (local rate). www.publichealth.hscni.net

01/20