
 [image:]

 [image:]

 Published by Periplus Editions (HK) Ltd.

 www.periplus.com

 Copyright © 2011 Periplus Editions (HK) Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

 ISBN: 978-1-4629-1384-8 (ebook)

 Printed in Singapore

 15 14 13 12 11 1108CP

 8 7 6 5 4 3 2

 Distributors

 Asia Pacific: Berkeley Books Pte Ltd,

 61 Tai Seng Avenue, #02-12,

 Singapore 534167

 Tel (65) 6280 1330; Fax (65) 6280 6290.

 inquiries@periplus.com.sg

 www.periplus.com

 Indonesia: PT Java Books Indonesia,

 Kawasan Industri Pulogadung

 Jl. Rawa Gelam IV No. 9

 Jakarta 13930, Indonesia

 Tel: 62 (21) 4682 1088; Fax: 62 (21) 461 0206.

 crm@periplus.co.id

 www.periplus.co.id

 Photography: Suan I Lim

 Food Styling: Chow Chui Lin

 Design: Periplus Design Team

 [image:]

 Introduction

 This collection of recipes provides the opportunity for young homemakers to appreciate and continue the tradition of Malay cooking. To Malaysians—it offers the experience of trying out various traditional Malay dishes. To cooks in the rest of the world—it gives a basic introduction to authentic Malay dishes in the hope that this may enrich their culinary skills.

 Rice is the staple food in Malaysia. It comes in two types: plain or glutinous. Both types can be in the form of grain or powdered form. The powdered form is often used for making desserts. It is also used for making noodles. The plain grain type is for daily consumption served during meals, while the glutinous type is used for desserts and is often cooked by steaming. The method for cooking rice in this book is using the modern rice cooker. A procedure is also included for those who do not have electric rice cookers.

 Many recipes in this book may also have some influence from other ethnic groups in Malaysia, such as the Chinese or the Indians. For example, many Malay communities in Kelantan and other parts in Malaysia eat rice vermicelli and tofu soup, a dish that of course originated with the Chinese community. Similarly, the Malays as well as other groups throughout the country consume spicy curry dishes in their daily meals, an influence from Indian culture.

 Essential Malay Ingredients

 [image:]

 Asam gelugur is the Malay name for the sweet-sour garcinia fruit that resembles a dried apple. Dried slices of the fruit are used in place of tamarind pulp in some Malay and Nonya dishes.

 [image:]

 Banana leaves infuse a delicate flavour and aroma to food and are used as wrappers when steaming or grilling dishes, or as little trays to hold food when cooking. Soften the leaves slightly in boiling water before use to prevent them from cracking when folded.

 [image:]

 Black prawn paste (hae koh) is a black, pungent, molasses-like seasoning made of fermented prawns, salt, sugar and thickeners. It is used as a sauce or a dip. It is sometimes labelled as petis and is unrelated to belachan.

 [image:]

 Candlenuts are waxy and straw-coloured. They are ground to add texture and flavour to spice pastes and curry mixtures. Almonds, cashews or macadamia nuts may be substituted.

 [image:]

 Cardamom is a highly aromatic pod containing tiny black seeds. If whole pods are used, they should be removed before serving. If seeds are called for, lightly smash the pods to remove the seeds. Ground cardamom is sold in packets or small tins.

 [image:]

 Chillies come in many sizes. Fresh green and red finger-length chillies are moderately hot. Tiny red, green or orange bird’s-eye chillies (chilli padi) are very hot. Dried chillies are usually deseeded, cut into lengths and soaked in warm water to soften before use. Chilli powder is made from ground dried chillies. Chilli paste consists of ground fresh chillies, some times mixed with other ingredients such as vinegar, garlic or black beans, and commonly sold in jars. You can make your own and store it in the refrigerator, or purchase ready-made chilli paste in Asian markets and well-stocked supermarkets.

 [image:]

 Cinnamon is lighter in colour, thinner, and more expensive than cassia bark, which is often sold as cinnamon. Cassia has a stronger flavour than cinnamon, but makes an acceptable substitute. Do not use ground cinnamon as a substitute where cinnamon sticks are called for.

 [image:]

 Coconut milk can be bought fresh from local wet markets and also available canned and in packets. They come in vary ing consistencies and you will need to adjust the thickness by adding water as needed. In general, you should add 1 cup (250 ml) of water to 1 cup (250 ml) of canned or packet coconut cream to obtain thick coconut milk, and 2 cups (500 ml) of water to 1 cup (250 ml) of coconut cream to obtain thin coconut milk.

 [image:]

 Coriander is a pungent herb and spice plant that is essential in Southeast Asian cooking. It is widely available in supermarkets and can easily be grown at home. Coriander leaves are used as a herb and a garnish. They are sold in bunches, sometimes with the roots still attached. Small, round coriander seeds have a mild citrus fragrance. The seeds are used whole, or ground into a powder that is the basis for many curries and sauces.

 [image:]

 Curry leaves are sold in sprigs containing 8–15 small, green leaves with a distinct fragrance and flavour used to make Indian curries. There is no substitute for curry leaves.

 [image:]

 Curry powder is a commercial blend of spices that varies in colour and flavour. Different blends are available for cooking meat, fish or chicken dishes. Use an all-purpose blend if a specific curry powder is not available.

 [image:]

 Cumin seeds are pale brown to black and usually combined with coriander seeds in basic spice mixes. They are often dry-roasted or lightly stir-fried in oil to intensify their flavour, which is often likened to liquorice.

 [image:]

 Dried prawn paste or belachan is a dense mixture of fermented ground prawns that must be toasted before use—either wrapped in foil and dry-roasted or toasted over a gas flame on the back of a spoon.

 [image:]

 Fennel seeds are larger and paler than cumin seeds, with a sweet flavour similar to that of anise.

 [image:]

 Fenugreek seeds are small, flat and slightly squarish with a deep furrow. They are bitter, so use sparingly.

 [image:]

 Galangal (lengkuas) is similar in appearance to ginger. It has a highly aromatic flavour that is used in curries.

 [image:]

 Laksa leaves (daun kesum), also known as polygonum, is a fragrant herb that is traditionally added to laksa dishes. The spear-shaped leaves wilt quickly once they are plucked off the stem and have an intense fragrance reminiscent of lemon with a hint of eucalyptus. Substitute mint and coriander leaves.

 [image:]

 Lemongrass is a lemon-scented stalk with a bulbous stem. Peel off the outer layers and only use the lower 8 cm (3 in) of the bulb to flavour sauces or stews.

 [image:]

 Mustard seeds (biji sawi) are small, round and either brownish black or yellow in colour. Brown-black mustard seeds are used in southern Indian cuisines and impart a nutty flavour to dishes.

 [image:]

 Palm sugar (gula melaka) is made from the sap of coconut or arenga palms. It comes in rectangular or cylindrical blocks and varies in colour from gold to light brown with a strong caramel taste. Substitute dark brown sugar or maple syrup.

 [image:]

 Pandanus leaves are long, thin leaves used to impart a delicate fragrance and green hue to cakes and desserts. Substitute bottled pandanus essence or vanilla essence.

 [image:]

 Slaked lime (kapur sirih) is a paste obtained by grinding sea shells in a little liquid. This is the lime which is chewed with betelnuts, gambir and tobacco. It is added to batters for fried foods and pastries to make the food crispy. Available at your local grocers or supermarkets.

 [image:]

 Star anise is an eight-pointed dried tree pod encasing shiny black seeds with a strong aniseed flavour. The whole spice is used and discarded just before serving.

 [image:]

 Tamarind pulp (asam) is the fruit of the tamarind tree seed pod. It is sold dried in packets or jars and generally still has some seeds and pod fibres mixed in with the dried pulp. It is used as a souring agent in many Malaysian dishes. The dried pulp keeps indefinitely in an airtight container.

 [image:]

 Turmeric (kunyit) is a root with a bright yellow flesh and a pungent flavour. It stains everything permanently, so scrub your knife blade, hands and chopping board after handling. Substitute 1 teaspoon of ground turmeric for 2.5 cm (1 in) of the fresh root.

 [image:]

 White vinegar called for in the recipes in this book is the normal distilled vinegar sold in bottles in supermarkets. Some Malaysian cooks prefer rice vinegar or cider vinegar instead. Vinegar is used to make condiments or as a preservative and any type of vinegar may be substituted.

 [image:]

 Wild ginger buds (bunga kantan) are the pink buds of wild ginger plants, also known as torch ginger. They are highly aromatic and lend a subtle but distinct fragrance to dishes of Malay and Nonya origin. Ginger buds are available in fresh markets and supermarkets.

 Basic Recipes

 Satay Sauce

 6–8 dried red chillies, deseeded, cut into short lengths and soaked to soften

 4 shallots

 2 cloves garlic

 2-cm (¾-in) galangal root

 ½ teaspoon turmeric powder

 1 teaspoon coriander powder

 ½ teaspoon cumin powder

 ½ teaspoon fennel powder

 6 tablespoons oil

 350 g (2¼ cups) roasted peanuts, skins removed, coarsely ground

 3 candlenuts or macadamia nuts, coarsely ground

 3¼ cups (800 ml) water

 1 stalk lemongrass, tender inner part of bottom third only, slightly bruised

 3 tablespoons Tamarind Juice (page 7)

 3 tablespoons shaved palm sugar or dark brown sugar

 1 tablespoon salt

 1 Grind the chillies, shallots, garlic, galangal, turmeric, coriander, cumin and fennel to a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 2 Heat the oil in a frying pan. Fry the grounded spice paste over medium heat for 5 minutes until fragrant. Remove and set aside.

 3 Mix the ground peanuts and candlenuts in a saucepan. Add the water and lemongrass. Bring to a boil over medium heat, stirring constantly. Add the fried spice paste. Stir in the Tamarind Juice, palm sugar and salt. Keep stirring over medium-low heat until the oil in the mixture surfaces and the consistency of the mixture slightly thickens. Remove from the heat and serve as a dip with satay dishes.

 Toasted Grated Coconut (Kerisik)

 200 g (2 cups) freshly grated coconut

 1 Dry-fry the grated coconut in a frying pan for about 10 minutes over low heat, stirring constantly until light golden brown. Set aside to cool.

 2 When cool enough to handle, pound the fried grated coconut with a mortar and pestle until fine. Store in an airtight container until ready for use.

 Crispy Fried Shallots

 12 shallots

 1 cup (250 ml) oil

 1 Soak the shallots in salted water for 5 minutes, then peel and slice thinly. Pat dry the sliced shallots thoroughly with paper towels.

 2 Heat the oil in a frying pan and stir-fry the shallots over moderate heat until golden brown and crispy. Drain on paper towels and set aside to cool. Store in an airtight container. Keeps up to 2–3 weeks.

 Mixed Pickled Fruit Chutney (Acar Buah)

 250 g (1¼ cups) shaved palm sugar or dark brown sugar

 ¾ cup (185 ml) water

 ¼ cup (60 ml) white vinegar

 15 shallots thinly sliced

 10 cloves garlic, thinly sliced

 5 pieces (2.5-cm/1-in) ginger, thinly sliced

 ⅔ cup (150 ml) oil, for frying

 100 g (½ cup) chilli paste

 2 tablespoons curry powder

 Salt and sugar, to taste

 80 g (¾ cup) sesame seeds, dry-roasted

 1 tablespoon mustard seeds, dry-roasted

 Fruit

 15 dried star fruit

 6 pickled limes

 10 Chinese dates or jujubes (unseeded)

 5 pickled plums

 5 unseeded preserved or dried prunes

 1 tablespoon dried raisins

 1 Bring the palm sugar or dark brown sugar and water to a boil in a saucepan. Stir in the vinegar. Add the sliced shallots, garlic and ginger. Return to a boil, remove from the heat and set aside.

 2 Heat the oil in a frying pan over medium heat. Fry the chilli paste and curry powder for 3 minutes or until fragrant. Add all the Fruit ingredients and stir.

 3 Pour in the palm sugar mixture, season to taste with salt and sugar. Cook for another 10 minutes. Add the sesame and mustard seeds.

 4 Remove from the heat and allow to cool thoroughly, then transfer to an airtight container and keep refrigerated.

 Tamarind Juice

 1 tablespoon tamarind pulp

 ¼ cup (60 ml) warm water

 1 Soak the pulp in the warm water for 5 minutes.

 2 Mash well with your fingers and then strain through a sieve to obtain the juice. Discard any seeds and fibres.

 Chicken Satay with Lontong

 Satay, a common and popular Malay dish, is served with peanut gravy and lontong (compressed rice cakes), along with fresh vegetable slices. This dish can be served during high tea along with other dishes or it can be a starters for part of a bigger menu.

 Cucumber slices, to serve

 Onion slices, to serve

 Satay Sauce (page 6), to dip

 Compressed Rice Cakes

 500 g (2½ cups) un cooked white rice, washed in several changes of water, drained

 8¼ cups (2 litres) water

 Pinch of salt

 1 pandanus leaf (optional)

 Aluminium foil or banana leaves

 Satay

 1 teaspoon cumin powder

 1 teaspoon fennel powder

 1 teaspoon chilli powder

 4 shallots, finely minced

 1 clove garlic, finely minced

 1 teaspoon salt

 1 tablespoon honey

 500 g (1 lb) boneless chicken or beef, sliced into 3 mm (⅛ in) x 2 cm (¾ in) pieces

 25–30 pieces of 15 cm–18 cm (6–7 in) satay skewers, soaked in water for 1 hour

 2 stalks lemongrass, for brushing

 Oil, for brushing

 1 Make the Compressed Rice Cakes by bringing the rice, water, salt and pandanus leaf, if using, to a boil in a big saucepan over medium heat. Reduce the heat to low when the mixture slightly thickens and the rice is cooked and soft. Keep stirring until the rice mixture thickens. Continue to stir until the rice mixture leaves the sides of the saucepan. Remove from the heat.

 2 Line the sides and bottom of a deep saucepan with the aluminium foil or banana leaves. Pour in the thickened rice mixture, cover the top of the rice mixture with more foil or banana leaves. Place a heavy object on top of the foil or banana leaves to compress the rice. Leave to stand overnight. When ready to serve, remove the banana leaves and cut the compressed rice into 12-mm (½-in) cubes.

 3 Make the Satay by mixing the cumin, fennel and chilli powders together with the shallots, garlic, salt and honey in a large bowl. Add the meat slices, mix to coat well and set aside to marinate for at least 3–4 hours.

 4 Thread 4–5 of the marinated meat slices onto each skewer until all the meat slices have been used up. Grill the meat over a charcoal grill or a barbecue set, constantly brushing with a stalk of lemongrass dipped in oil. Turn the skewers frequently to prevent the meat from burning.

 5 Serve the Satay accompanied by Compressed Rice Cakes, cucumber and onion slices, and a dipping bowl of Satay Sauce on the side.

 Makes 20–30 sticks

 Preparation time: 30 mins + marinating time

 Cooking time: 2 hours + 20 mins

 [image:]

 Malay Curry Puffs

 This is a very popular snack and is usually served for breakfast or afternoon tea.

 Oil, for deep-frying

 Filling

 2 tablespoons oil

 1 onion, minced

 5–6 curry leaves

 1 tablespoon curry powder, mixed with 5 tablespoons water to form a paste

 150 g (5 oz) minced beef or fresh beef, thinly sliced and pounded

 2 medium sweet potatoes, peeled and finely diced

 1 teaspoon salt

 3 tablespoons water

 Pastry

 ⅜ cup (100 ml) oil

 2½ tablespoons butter or margarine

 500 g (3¼ cups) plain flour

 ½ teaspoon salt dissolved in ¼ cup (60 ml) water

 ½ cup (125 ml) water

 1 Prepare the Filling by heating the oil in a saucepan. Fry the minced onion, add the curry leaves and curry powder paste and fry for 2–3 minutes, until fragrant. Add the beef and fry for another 3 minutes. Add the diced potatoes, salt and water. Cook until the Filling is dry but not burnt. Remove from the heat, transfer the Filling to a plate and allow to cool.

 2 Make the Pastry by heating the oil together with the butter in a saucepan over low heat. Remove from the heat just before the oil starts to boil.

 3 Sift the flour into a bowl. Make a well at the centre, and pour in the slightly warm oil. Use a wooden spoon to mix and combine well. Pour in the salted water, a little at a time while kneading the mixture into a dough. Add the ½ cup of water, a tablespoonful at a time, to combine the dough into a ball. Let the dough rest for half an hour.

 4 Roll the dough with a floured rolling pin to 3-mm (⅛-in) thickness. Cut the rolled dough into circles, approximately 6–7 cm (2¼–2¾ in) in diameter.

 5 Place 1 teaspoon of the Filling onto the centre of each circle. Fold the dough over to form a crescent shape and press the edges together to seal. Crimp and roll the edges to form a simple wave pattern, sealing the package well. Continue this process until all the dough and Filling have been used up.

 6 Heat the oil in a large wok or frying pan over medium heat and fry the curry puffs until golden. Alternatively, you may bake the curry puffs at 200˚C (400˚F) for 12 minutes.

 Chicken meat can be used instead of beef.

 Not all types of margarine are suitable to make the Pastry because of their high moisture content. The Malaysian brand, Planta, is recommended while Crisco is a suitable substitute.

 Makes 40–50 pcs

 Preparation time: 45 mins

 Cooking time: 20 mins

 [image:]

 [image:]

 Place 1 teaspoon of the Filling onto the centre of each dough circle.

 [image:]

 Decorate by fluting the edges with your fingers or pressing it down with a fork.

 Nasi Lemak (Rice in Coconut Milk)

 This breakfast meal is popular throughout Malaysia. It is traditionally wrapped in banana leaves and sold in many food stalls, Malay and Indian Muslim restaurants. The Spicy Baby Anchovies and eggs provide protein. Fresh vegetables such as cucumber or tomato slices complete the meal.

 2 hardboiled eggs, cut into halves, to serve

 Freshly sliced cucumber and tomato, to garnish

 Nasi Lemak

 2¾ cups (650 ml) thin coconut milk

 500 g (2½ cups) uncooked white rice, washed and drained

 2-cm (¾-in) ginger, finely sliced into thin shreds

 5 shallots, thinly sliced

 1 teaspoon salt

 1 pandanus leaf, tied into a knot

 Spicy Baby Anchovies

 12 tablespoons oil

 300 g (10 oz) dried baby anchovies (ikan bilis), heads removed, washed and drained or 300 g (10 oz) medium fresh prawns, shelled and deveined

 10–15 dried red chillies, deseeded, cut into short lengths, soaked to soften

 5 shallots

 3 cloves garlic

 2 tablespoons Tamarind Juice (page 7)

 ¾ cup (200 ml) thick coconut milk

 2 tablespoons sugar

 1 teaspoon salt, to taste

 1 Make the Nasi Lemak by combining the coconut milk and rice in the rice cooker. Add the shredded ginger, shallots and salt. Stir to mix well. Add the pandanus leaf. Cover and cook as you would normal rice. If you do not have a rice cooker, bring the washed rice and coconut milk to a boil with the other ingredients in an uncovered saucepan over moderately high heat. Reduce the heat once the liquid begins to evaporate, cover the saucepan and cook for another 5 minutes.

 2 To make the Spicy Baby Anchovies, heat 8 tablespoons of the oil in a wok over medium heat and fry the anchovies lightly until they turn a soft light brown. Remove with a slotted spoon and set aside to drain on a rack lined with paper towels. If using fresh prawns, cook until the prawns change colour and then remove and drain.

 3 Grind the dried chillies, shallots and garlic into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Heat the remaining 4 tablespoons of oil in a separate pan, add the ground paste and fry for 3 minutes until fragrant. Add the Tamarind Juice, thick coconut milk, sugar and salt. Stir to mix well. Return the fried anchovies to the pan. Cook for a further 5 minutes until the mixture is of a thick consistency.

 4 Remove from the heat and serve with the Nasi Lemak and the egg halves, and a plate of sliced cucumber and tomato on the side.

 Serves 4–6

 Preparation time: 25 mins

 Cooking time: 45 min

 [image:]

 Turmeric Rice with Spicy Gravy and Herb Salad

 This rice dish, known as nasi kerabu, is very popular among the Kelantan Malays. The food stalls sell this dish wrapped in banana leaves. The assortment of herb salad served fresh with the rice provides a wealth of natural nutrients.

 500 g (2½ cups) uncooked white rice, washed and drained

 2¾ cups (650 ml) water

 2-cm (¾-in) turmeric root

 2 tablespoons water

 ½ teaspoon salt

 1 knotted pandanus leaf

 Spicy Gravy

 6–8 dried red chillies, de-seeded, cut into short lengths, soaked to soften

 1-cm (½-in) galangal root

 1-cm (½-in) ginger

 2 cloves garlic

 5 shallots

 1 tablespoon dried prawn paste (belachan), dry-roasted

 3 tablespoons oil

 2 stalks lemongrass, tender inner part of bottom third only, bruised

 3 tablespoons Tamarind Juice (page 7)

 1¾ cups (450 ml) thin coconut milk

 1½ tablespoons shaved palm sugar or dark brown sugar

 1 teaspoon salt

 Herb Salad

 1 small cucumber

 3 stalks laksa leaves (daun kesum), thinly sliced, stalks discarded

 1 wild ginger bud (bunga kantan), thinly sliced

 2 stalks lemongrass, tender inner part of bottom third only, thinly sliced

 4 long beans or 10 green beans, thinly sliced lengthwise

 1 Place the rice and water in a rice cooker. Pound the turmeric with a mortar and pestle until fine. Add 2 tablespoons of water to the turmeric. Strain to obtain the juice. Add the juice to the rice, set aside for 1–2 hours to allow the yellow turmeric juice to stain the rice. Add the salt and pandanus leaf. Cover and cook as you would normal rice. If you do not have a rice cooker, place the rice mixture in an uncovered saucepan and bring to a boil over moderately high heat. Reduce the heat when the liquid has evaporated, cover the saucepan and cook for another 5 minutes.

 2 Make the Spicy Gravy by grinding the chillies, galangal, ginger, garlic, shallots and dried prawn paste into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Heat the oil in a pan over medium heat. Fry the ground paste until fragrant, about 5 minutes. Add the lemongrass and continue frying for a few more seconds. Stir in the Tamarind Juice and coconut milk. Reduce the heat and cook, constantly stirring until the gravy thickens. Season with the sugar and salt. Stir well and turn off the heat. Serve the gravy in a bowl with the rice.

 3 Prepare the Herb Salad by peeling the cucumber. Thinly slice round the cucumber and roll in the thin rolls and slice these again finely. Divide all the herbs into separate serving bowls and serve with the rice and Spicy Gravy. Serve with Grilled Chicken in Coconut Milk (page 26), Roasted Turmeric Beef (page 37) and Grilled Fish with Grated Coconut (page 51).

 Serves 4–6

 Preparation time: 25 mins

 Cooking time: 45 mins

 [image:]

 Nasi Dagang (Trader’s Rice)

 This dish originates from Kelantan and Trengganu. The Trengganu version uses a variety of soft white rice, whereas in Kelantan, and in this recipe, the red-speckled glutinous rice is preferred. Traders used to pack this rice dish with them on their business trips, hence its name.

 500 g (2½ cups) un cooked red glutinous rice (see note), washed and soaked for 6 hours or overnight, drained

 ¾ cup (200 ml) thick coconut milk

 1 teaspoon salt

 1 teaspoon sugar

 1 teaspoon fenugreek seeds

 5 shallots, sliced

 2-cm (¾-in) ginger, sliced

 1¼ cups (300 ml) thin coconut milk

 Pickled Vegetables

 1 carrot, peeled and sliced into matchsticks

 1 cucumber, skin intact, core removed, sliced into matchsticks,

 50 g (¾ cup) finely shredded cabbage

 1 teaspoon salt

 1½ tablespoons sugar

 5 tablespoons hot water

 1 tablespoon white vinegar

 1 red and 1 green finger-length chilli, deseeded and finely sliced

 3 shallots, thinly sliced

 1 To make the Pickled Vegetables, place all the sliced vegetables in a large bowl. Dissolve the salt and sugar in the hot water in a separate bowl. Add the vinegar, sliced chillies and shallots. Stir well to combine. Pour the vinegar mixture over the sliced vegetables and mix well. Allow to stand before serving.

 2 Line a steamer with a cheesecloth, spread the rice evenly on top and steam for half an hour over medium heat.

 3 Combine the thick coconut milk with the salt, sugar, fenugreek seeds, sliced shallots and ginger in a large bowl. Mix well and set aside.

 4 Transfer the half cooked rice from the steamer into a heatproof container. Stir in the thin coconut milk, mix well and steam for another 30 minutes.

 5 Remove the heatproof container from the steamer and pour the thick coconut milk mixture over the steamed rice. Stir to mix well and steam for another 30 minutes or until cooked. Remove from the heat and serve with the Pickled Vegetables, Grilled Fish (page 44) and Prawn Kerutuk (page 45).

 A special red glutinous rice, available in the east coast of Peninsular Malaysia, is normally used for this dish. If unavailable, use 1¼ cups (250 g) long-grain white rice mixed with 1¼ cups (250 g) glutinous white rice, omit the soaking step, rinse and steam directly.

 Serve 4–6

 Preparation time: 30 mins

 Cooking time: 2 hours

 [image:]

 Rich Seasoned Rice with Raisins and Cashews

 This is the celebratory rice dish often served, with a variety of garnishes and rich curries, on special occasions like weddings and festivals.

 2 tablespoons ghee/butter

 5 cloves

 2 star anise pods

 3 cardamom pods

 1 small cinnamon stick

 1 onion, coarsely ground

 2 cloves garlic, coarsely ground

 2-cm (¾-in) ginger, coarsely ground

 1 tablespoon tomato ketchup mixed with 2 tablespoons water

 3 tablespoons milk

 100 g (⅔ cup) dried raisins

 1 teaspoon salt

 500 g (2½ cups) uncooked Basmati rice, washed and drained (see note)

 2½ cups (600 ml) water

 Pandanus leaf, tied into a knot

 100 g (¾ cup) fried cashew nuts, to garnish

 Crispy Fried Shallots (page 7), to garnish

 Sweet Cucumber Pickles

 1 cucumber, peeled

 1½ tablespoons sugar

 ½ teaspoon salt

 5 tablespoons hot water

 1 tablespoon white vinegar

 2 shallots, thinly sliced

 1 red and 1 green finger-length chilli, deseeded and finely sliced

 1 To make the Sweet Cucumber Pickles, run the sharp edges of a fork lengthwise around the cucumber. Slice the cucumber into 3-mm (⅛-in) thick round slices. Arrange the slices in a bowl. Stir the sugar and salt in the hot water in a separate bowl. Add the vinegar, shallots and chillies, stir well and pour over the cucumber slices. Mix well and refrigerate before serving.

 2 Heat the ghee or butter in a deep saucepan over medium heat. Fry the cloves, star anise, cardamom and cinnamon for 2 minutes, then add the ground onion, garlic and ginger. Add the tomato ketchup, milk, raisins and salt. Stir well to mix. Remove from the heat and transfer the mixture to a rice cooker.

 3 Add the drained rice and mix well. Pour in the water and add the pandanus leaf. Cover and cook as you would normal rice. If you do not have a rice cooker, bring the contents to a boil in an uncovered saucepan over moderately high heat. Reduce the heat when the liquid has evaporated, cover and cook for another 5 minutes.

 4 Serve the rice in a large bowl. Garnish with fried cashew nuts and sprinkle the Crispy Fried Shallots on top. Serve with accompanying dishes like Chicken Kuzi (page 28), Prawn Kerutuk (page 45), Mixed Pickled Fruit Chutney (page 7) and Sweet Cucumber Pickles.

 Basmati rice is an Indian long-grain rice variety characterised by its thinness and fragrance. The grains stay whole and separate when cooked. Substitute any long-grain rice.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 30 mins

 [image:]

 Turmeric Rice with Coconut (Pulut Kuning)

 Pulut Kuning is a must at wedding ceremonies and is offered to special guests as a sign of gratitude and blessings to the bridal couple. It is usually served with meat curries, pickles and garnishes. In this recipe, it is garnished with fried egg strands.

 500 g (2½ cups) un-cooked white glutinous rice, washed in several changes of water, drained

 1 piece asam gelugur

 2-cm (¾-in) turmeric root, pounded and mixed with 3 tablespoons water, strained to obtain the juice

 Banana leaves, cut into rectangles to line the base of the steamer basket

 1 pandanus leaf, tied into a knot

 400 ml (1⅔ cups) thick coconut milk, mixed with 1½ teaspoons salt

 Egg Strands

 1 tablespoon oil

 3 eggs beaten with 1 teaspoon salt

 1 Place the drained glutinous rice in a pot with enough clean water to cover. Add the asam gelugur and turmeric juice. Leave aside for 3–4 hours to allow the turmeric juice to stain the rice.

 2 Partially fill a large pot with water (steamer should not touch the water) and bring to a rapid boil. Line a steamer basket with the banana leaves, leaving some space for steam to circulate efficiently. Drain the rice, discarding the asam gelugur. Spread the rice, together with the pandanus leaf, on the banana leaves. Cover and steam for 30 minutes.

 3 Reduce the heat, transfer the semi-cooked glutinous rice to a large heatproof bowl. Pour the salted coconut milk over the rice and mix well. Return to the steamer and steam for another 20 minutes over medium heat. Remove from the heat and pour the cooked glutinous rice into a bowl. Set aside to cool. When cool enough to handle, spoon the cooked rice on a plate and smooth it into a mound.

 4 To make the Egg Strands, heat a non-stick frying pan and brush with the oil. Pour in approximately 2–3 tablespoons of the egg mixture and swirl round the pan to make a thin omelette. Cook over low heat until the omelette comes off the side of the pan indicating that both sides of the omelette are cooked. Remove and place on a clean chopping board. Repeat the process until all the egg mixture has been used up.

 5 Stack the omelette and roll them up tightly. Thinly slice with a sharp knife to obtain thin strands. Spread the Egg Strands over and around the rice mound. Serve with dishes like Delicious Chicken Rendang (page 36) and Shredded Beef (page 40).

 For a more colourful garnish, divide the beaten eggs into 2 portions. Colour 1 portion yellow with a few drops of turmeric juice, another portion green with a few drops of pandanus juice (see page 63 to obtain pandanus juice). Fry the coloured egg mixture separately, then stack the coloured omelettes in alternate layers before slicing.

 Serves 4–6

 Preparation time: 20 mins + soaking time

 Cooking time: 1 hour

 [image:]

 Malay-style Fried Rice

 Nasi goreng, as it is commonly called in Malaysia, comes in many varieties. There is the Chinese version with little or no chilli powder or paste; the Indian variety, which is quite spicy, and the typical Malay style as presented in this recipe. Traditionally, the Malays have nasi goreng for breakfast. Of late it has become a common dish eaten by Malaysians from all walks of life at all times of the day.

 150 g (5 oz) fresh prawns, shelled, deveined and diced

 150 g (5 oz) boneless chicken meat, diced

 Salt and sugar, to season

 4 tablespoons oil

 1 egg, beaten with salt and pepper to taste

 2 cloves garlic, finely chopped

 1 teaspoon chilli powder mixed with 2 teaspoons water to make a paste

 8 green beans or 2 long beans, diced

 1 tablespoon water

 1 teaspoon oyster sauce (page 39)

 1 teaspoon soy sauce

 1 tablespoon tomato ketchup

 ½ teaspoon salt

 1 teaspoon ground white pepper

 400 g (4 cups) cold cooked rice

 Crispy Fried Shallots (page 7), to garnish

 2 spring onions, diced, to garnish

 1 green finger-length chilli, deseeded and sliced, to garnish

 1 fresh tomato, sliced into wedges, to garnish

 Spicy Sweet Soy Sauce

 1 red finger-length chilli

 1 green finger-length chilli

 2 teaspoons white vinegar

 1 teaspoon honey

 1 teaspoon soy sauce

 1 teaspoon dark soy sauce

 ½ teaspoon salt

 2 tablespoons hot water

 1 Season the diced prawns and chicken meat with salt and sugar. Set aside.

 2 To make the Spicy Sweet Soy Sauce, deseed and finely slice the chillies. Put in a small serving bowl. Combine the rest of the ingredients in a separate bowl. Stir well and pour over the sliced chillies. Set aside.

 3 Heat 1 tablespoon of the oil in a frying pan and fry a thin omelette. Remove and slice into strips. Keep aside for garnishing.

 4 Heat the rest of the oil in a wok over medium heat, fry the chopped garlic and chilli powder paste for 2 minutes over medium heat; add the prawns, chicken and the beans. Toss well and add the water, oyster sauce, soy sauce, tomato ketchup, salt and pepper. Fry for another 3–5 minutes or until the prawns and chicken are cooked.

 5 Add the rice and fry for another 5 minutes, stirring to break up any lumps. Remove from the heat. Garnish the rice with the omelette strips, Crispy Fried Shallots, diced spring onions, sliced green chilli and tomato wedges. Serve with a dipping bowl of Spicy Sweet Soy Sauce on the side.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 15 mins

 [image:]

 Kelantan-style Laksa with Sambal Belachan

 This particular laksa, served with a fish and coconut gravy, is traditionally found only in Kelantan.

 500 g (1 lb) fresh laksa noodles or 300 g (10 oz) dried rice stick noodles

 Fish and Coconut Gravy

 3–4 (about 400 g/14 oz) whole chubb mackerel (ikan kembong), washed and gutted, pat dry

 4 tablespoons water

 2½ cups (600 ml) thin coconut milk

 1 piece asam gelugur

 20 white peppercorns

 8 shallots

 1 clove garlic

 1 cardamom pod

 1-cm (½-in) galangal root

 2-cm (¾-in) ginger

 2 teaspoons salt

 1 teaspoon sugar

 Vegetable Salad

 3 stalks (about 25) laksa leaves (daun kesum), finely sliced

 ½ medium cucumber, peeled and thinly sliced

 100 g (2 cups) bean sprouts, cleaned

 4 long beans or 12 green beans, finely sliced

 Sambal Belachan

 2 dried chillies, deseeded, cut into short lengths and soaked to soften

 2 red finger-length chillies, deseeded

 ½ teaspoon salt

 1 tablespoon dried prawn paste (belachan), dry-roasted

 1 Bring a large pot of water to a boil and cook the dried noodles for 5–7 minutes until tender. If using fresh laksa noodles, blanch in hot water for 1–2 minutes to revive. Drain the noodles in a colander and rinse under running water to remove excess starch. Drain well, then transfer to a serving dish.

 2 Arrange the Vegetable Salad ingredients in separate mounds on a large serving platter.

 3 Make the Sambal Belachan by grinding the chillies and salt to a fine paste in a mortar or blender. Put in a bowl with the dried prawn paste beside it.

 4 To make the Fish and Coconut Gravy, cook the fish with the water in a saucepan over very low heat. When cooked, remove the fish and set aside to cool. Flake the flesh with a fork, discarding the bones. Grind the fish flesh in a mortar or blender until fine.

 5 Place the ground fish in a saucepan with the coconut milk and asam gelugur. Grind the pepper, shallots, garlic, cardamom, galangal and ginger into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Add to the saucepan. Stir well and add the salt and sugar. Continue stirring until the gravy comes to a boil, reduce the heat to medium, stir for another 10 minutes. Reduce the heat to very low and keep the gravy hot until ready to serve.

 6 To serve, place a portion of the noodles in individual bowls and ladle the Fish and Coconut Gravy over the noodles. Garnish with the Vegetable Salad and a dollop of Sambal Belachan.

 Serves 4

 Preparation time: 20 mins

 Cooking time: 30 mins

 [image:]

 Grilled Chicken in Coconut Milk (Percik)

 This recipe also works well with fish and is usually served with Turmeric Rice with Spicy Gravy and Herb Salad, also known as nasi kerabu (page 14).

 1 large chicken breast

 Salt, for rubbing

 1¾ cups (450 ml) thin coconut milk

 1 piece asam gelugur

 1 tablespoon shaved palm sugar or dark brown sugar

 1½ teaspoons salt

 1 tablespoon rice powder mixed with 6 tablespoons water to form a thin paste

 Spice Paste

 5 dried red chillies, de-seeded, cut into short lengths and soaked to soften

 2-cm (¾-in) galangal root

 1-cm (½-in) ginger

 2 cloves garlic

 4 shallots

 1 Clean the chicken breast and leave it whole. Rub a little salt into the chicken breast and set aside for 15–20 minutes.

 2 Grind all the Spice Paste ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Divide the ground Spice Paste into two portions.

 3 Rub the chicken breast with one portion of the Spice Paste.

 4 Pour the coconut milk into a saucepan. Add the asam gelugur, the remaining Spice Paste, sugar and salt. Stir until the sugar dissolves completely and the consistency of the mixture like a thin gravy. Add more coconut milk if the gravy is a little too thick.

 5 Place the chicken breast on a plate. Spoon 1 tablespoon of the gravy on each side of the chicken breast.

 6 Cook the rest of the gravy over medium heat until hot, add the rice powder paste and stir until the mixture cooks and thickens. Remove from the heat and set aside.

 7 Preheat an oven broiler or grill pan to medium heat. When the grill is ready, place the chicken on the broiler or grill and cook until slightly done. Spoon 1 tablespoon of the thickened gravy onto one side of the chicken breast and cook the side with the gravy until done. Turn over the chicken, spoon 1 tablespoon of the gravy onto this side and cook until done. Repeat this process three more times.

 8 Transfer the grilled chicken breast to a serving plate. Pour over the remaining gravy and serve with Turmeric Rice with Spicy Gravy and Herb Salad.

 Serves 2–4

 Preparation time: 10mins

 Cooking time: 20 mins

 [image:]

 Chicken Kuzi (Spicy Chicken in Tomato Gravy)

 This is a rich, curry-like dish, but with a sweeter taste and thicker consistency. You may serve this with bread or rice.

 1 chicken, cleaned and cut into 16 pieces, rubbed with salt

 3 chicken livers, washed

 6 cloves garlic, ground with several saffron strands

 1½ cup (375 ml) oil, for frying

 3 tablespoons ghee or butter

 3 tablespoons oil

 2 cups (500 ml) water

 ½ cup (125 ml) milk

 3 tablespoons tomato ketchup

 3 tablespoons tomato puree

 10 shallots, sliced and fried in oil until crispy brown, placed between kitchen towels, then crushed

 1 teaspoon sugar

 Salt, to taste

 150 g (1 cup) raisins, fried in oil for 1 minute over low heat, to garnish

 150 g (1 cup) slivered almonds, fried in oil over low heat, to garnish

 Spice Paste

 1 teaspoon cumin powder

 1 teaspoon fennel powder

 1 teaspoon ground white pepper

 1 teaspoon ginger powder

 1 teaspoon cinnamon powder

 8 cloves

 2 star anise pods

 5 cardamom pods

 1 nutmeg

 2-cm (¾-in) ginger

 2-cm (¾-in) galangal root

 10 shallots

 1 Rub the chicken pieces and chicken livers with the ground garlic and saffron strands. Set aside for 10 minutes

 2 Heat the oil in a wok over medium heat and fry the chicken pieces and liver separately for less than 5 minutes each. Remove and set aside separately. When the chicken livers are cool enough to handle, cut into small pieces and set aside for use as garnish.

 3 Grind all the Spice Paste ingredients into a fine paste in a mortar or blender, adding a little water, if necessary, to keep the blades turning.

 4 Heat the ghee and oil in a saucepan. Fry the Spice Paste for 2 minutes, then pour in the water, milk, tomato ketchup and tomato puree. Stir to mix well. Add the crushed crispy fried shallots and continue stirring.

 5 Add the chicken pieces, sugar and salt. Simmer until the chicken is cooked. Turn off the heat. Garnished with the fried chicken livers, fried raisins and almonds before serving.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 30 mins

 [image:]

 Homestyle Malay Chicken Soup

 The spices used in this soup has both Malaysian Chinese and Indian influence— ginger and garlic from the Chinese; while cumin, coriander and the rest of the spices are an influence from the Indians. This dish also works well with beef.

 4 cups (1 litre) water

 2-cm (¾-in) ginger, peeled and crushed

 3 cloves garlic, sliced

 1 onion, cut into 6 wedges

 1 potato, peeled and cut into 8 wedges

 500 g (1 lb) chicken pieces, rubbed with salt, keep aside for 10 minutes

 1½ teaspoons salt

 Crispy Fried Shallots (page 7), to garnish

 1 spring onion, cut into short lengths, to garnish

 1 stalk Chinese celery, cut into short lengths, to garnish

 2 slices lime

 Spice Bag

 ½ teaspoon cumin seeds

 ½ teaspoon fennel seeds

 ½ teaspoon coriander seeds

 3 cloves

 1 star anise pod

 3 cardamom pods

 10–15 peppercorns, crushed

 1 cinnamon stick, crushed

 1 To make the Spice Bag, tightly wrapped all the ingredients in a piece of muslin cloth and tie with a piece of string.

 2 Heat the water in a saucepan over medium heat. Place the Spice Bag into the water. Add the ginger, garlic and onion, and bring to a boil.

 3 Add the potato wedges and let it simmer for 5 minutes. Then add the chicken pieces. Allow to simmer for another 10 minutes or until the meat is cooked. Add the salt. Remove from the heat. Discard the Spice Bag.

 4 Transfer the meat and soup to a soup tureen. Garnish with the Crispy Fried Shallots, spring onion and celery. Squeeze over the lime juice and serve with rice and other dishes.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 25 mins

 [image:]

 Classic Chicken Curry (Kari Ayam)

 This curry, though influenced by Indian cuisine, uses spices that have been toned down and reflects more the Malay taste. Hence, it is not as strong and pungent as an Indian curry. This recipe also works well with beef.

 3 tablespoons oil

 1 shallot, sliced

 1 clove garlic, sliced

 3 cloves

 1 star anise pod

 1 medium cinnamon stick

 3 cardamom pods

 4–5 curry leaves

 1 large potato, peeled and cut into 8 wedges

 1⅔ cups (400 ml) thin coconut milk

 500 g (8 oz) chicken pieces cut into 8–10 pieces, washed and rubbed in salt

 1 tomato, sliced into 4 wedges

 1½ teaspoons salt

 Spice Paste

 1-cm (½-in) ginger

 2 cloves garlic

 1 candlenut or macadamia nut

 3 shallots

 1 teaspoon chilli powder

 1 tablespoon curry powder

 1 Make the Spice Paste by grinding all the ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 2 Heat the oil in a saucepan over medium heat. Fry the sliced shallot and garlic until fragrant. Then add the cloves, star anise, cinnamon stick, cardamom and curry leaves. Stir to mix well, then add the Spice Paste and fry for 2 minutes.

 3 Add the potato wedges. Pour in the coconut milk. Bring to a boil, stirring constantly.

 4 Add the chicken pieces and simmer for 10 minutes or until cooked. Add the tomato and salt. Remove from the heat. Serve with rice and other dishes.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 25 mins

 [image:]

 Festive Chicken Kurma

 This dish is simple to make and can be prepared for special occasions with other dishes or on its own plus other side accompaniments for a daily meal, lunch or dinner.

 9 almonds, blanched, roasted and ground

 9 tablespoons oil

 3 shallots, sliced

 3 cloves garlic, sliced

 6 cloves

 3 star anise pods

 2 cinnamon sticks

 6 cardamom pods

 3 medium potatoes, peeled and cut into wedges

 1 whole medium chicken (about 1.2 kg/2.5 lbs) cut into bite-size pieces, rubbed with salt and 1 tablespoon tamarind pulp

 4¾ cups (1.25 litres) thin coconut milk

 3 onions, sliced into wedges

 3 green finger-length chillies, slit lengthwise

 3 tomatoes, cut into wedges

 3 stalks coriander leaves

 Juice from 1½ limes

 3 teaspoons sugar

 1 tablespoon salt

 Kurma Spice Paste

 3 teaspoons coriander seeds

 3 teaspoons cumin seeds

 3 teaspoons fennel seeds

 60 white peppercorns

 3-cm (1¼-in) ginger

 3 cloves garlic

 9 shallots

 3 candlenuts or macadamia nuts

 1 Make the Kurma Spice Paste by grinding all the ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Set aside.

 2 Mix the ground almonds with a little water and add to the Kurma Spice Paste to form a paste. Set aside.

 3 Heat the oil in a saucepan over medium heat and fry the sliced shallots and garlic until fragrant. Add the cloves, star anise, cinnamon sticks and cardamom. Stir to mix well.

 4 Add the Kurma Spice Paste. Stir-fry for 3 minutes or until fragrant. Add the potato wedges, followed by the chicken and stir to coat the chicken pieces with the spices. Add the coconut milk and leave to simmer until the chicken is cooked and tender.

 5 Add the onion wedges and green chillies and stir. Finally add the tomato wedges, coriander leaves, lime juice, sugar and salt. Remove from the heat. Serve with plain rice and other dishes.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 30 mins

 [image:]

 Delicious Chicken Rendang

 2¾ cups (700 ml) thin coconut milk

 1 stalk lemongrass, tender inner part of bottom third only, bruised

 2 kaffir lime leaves, finely shredded

 1 turmeric leaf, shredded

 80 g (¾ cup) Toasted Grated Coconut (page 6)

 1 piece asam gelugur

 1 tablespoon shaved palm sugar or dark brown sugar

 1 chicken, cleaned and cut into small pieces

 1 tablespoon salt

 Spice Paste

 2.5-cm (1-in) ginger, sliced

 2.5-cm (1-in) galangal root, sliced

 1-cm (½-in) turmeric root, sliced

 6 shallots

 3 cloves garlic

 1 teaspoon coriander powder

 2 teaspoons chilli powder

 1 Grind all the Spice Paste ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 2 Heat the coconut milk in a large saucepan or wok over medium heat. Add the Spice Paste and stir well.

 3 Add the rest of the ingredients, except the chicken and salt, and bring to a boil.

 4 Add the chicken and cook until the chicken is done and the mixture thickens, add the salt and keep stirring constantly to prevent burning.

 5 Remove from the heat, transfer to a serving platter, discarding the lemongrass and asam gelugur. Serve with Turmeric Rice with Coconut (page 20).

 Serves 4–6

 Preparation time: 20 mins

 Cooking time: 1 hour

 [image:]

 Roasted Turmeric Beef

 This dish is usually served with Turmeric Rice with Spicy Gravy and Herb Salad, also known as nasi kerabu (page 14). It is also a good accompaniment to plain steamed hot rice.

 500 g (1 lb) lean beef, washed and cut into 3–4 big chunks

 Salt, to taste

 1 teaspoon turmeric powder

 1 teaspoon honey

 1 Rub the beef chunks with the salt, turmeric powder and honey. Set aside to marinate for 15 minutes.

 2 Preheat an oven broiler or grill pan to medium heat. Place the beef chunks in a greased baking tray and grill the sides of the meat till cooked and well done. Remove from the heat.

 3 Hold the soft beef chunks with a fork, then thinly slice the cooked meat, going round the sides. Serve the beef slices with Turmeric Rice with Spicy Gravy and Herb Salad (page 14).

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 20 mins

 [image:]

 Beef in Sweet Soy Sauce (Daging Masak Kicap)

 This dish has Chinese influence in the usage of soy sauce and ginger as the major ingredients. Soy sauce originates from China and the Malays adopt this dish from the Chinese locals living in Malaya. The dish is not spicy but has a lot of protein. The beef can be pressure-cooked to make it tender or can be thinly sliced and cooked longer before adding the soy sauce.

 500 g lean beef, sliced to bite-size pieces

 1 teaspoon ground black pepper

 1 teaspoon salt

 4 tablespoons oil

 2 cloves garlic, coarsely pounded

 3–4 cloves

 1 short cinnamon stick

 2 star anise pods

 1 onion, sliced lengthwise into 6 wedges

 1 potato, peeled and cut into 8–12 wedges

 1–2 green finger-length chillies, deseeded and slit lengthwise

 2-cm (¾-in) ginger, finely shredded

 1 tablespoon dark soy sauce

 1 tablespoon soy sauce

 1 teaspoon oyster sauce (see note)

 1⅔ cups (400 ml) water

 ¼ teaspoon salt

 1 carrot, peeled, and sliced 2.5–5 cm (1–2 in) lengthwise

 1 tomato, cut into 6 wedges

 1 Rub the beef slices with the ground black pepper and salt. Set aside for 10 minutes.

 2 Heat 2 tablespoons of the oil in a saucepan over medium heat and lightly fry the beef slices for 5 minutes. Remove and set aside.

 3 Heat the remaining 2 tablespoons of oil in a saucepan or wok over medium heat. Fry the garlic for 1–2 minutes, then add the cloves, cinnamon stick and star anise. Add the onion, potato, chillies, shredded ginger, both soy sauces, oyster sauce and the lightly-fried beef slices. Fry and stir well. Reduce the heat to low, cover and let it cook for 10 minutes.

 4 Add the water, increase the heat to medium, and bring to a boil. Add the salt, sliced carrots and tomato wedges and simmer, covered, for another 2 minutes.

 5 Remove from the heat. Serve with plain rice or toasted bread.

 Oyster sauce is the rich, thick and dark extract of dried oysters. It is frequently added to stir-fried vegetable and meat dishes, and must be refrigerated once the bottle is opened. Expensive versions made with abalone and vegetarian versions made from mushrooms are also available. Check the ingredients listed on the bottle as many are loaded with MSG.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 25 mins

 [image:]

 Serunding Daging (Shredded Beef)

 This is usually served with Turmeric Rice with Coconut (page 20). It can also be spread on bread and eaten like sandwich. This recipe also works well with fish.

 600 g (1¼ lbs) lean beef, cut into small chunks

 1 teaspoon salt

 2 cups (500 ml) water

 1¼ cups (300 ml) thick coconut milk

 1½ tablespoons sugar

 1 tablespoon Tamarind Juice (page 7)

 2 teaspoons salt

 Spice Paste

 6 dried chillies, de seeded, soaked to soften

 1 teaspoon cumin powder

 1 teaspoon fennel powder

 2.5-cm (1-in) ginger

 1-cm (½-in) galangal root

 5 cloves garlic

 12 shallots

 1 teaspoon coriander powder

 1 Bring the beef, salt and water to a boil in a saucepan over medium-low heat. Reduce the heat and simmer until just tender, about 20 minutes. Drain the beef and let it cool. Tear the beef along the grain into fine shreds.

 2 Grind all the Spice Paste ingredients into a fine paste in a mortar or blender.

 3 Heat a wok over low heat, add the shredded beef, Spice Paste and the rest of the ingredients. Increase the heat to medium and cook, stirring constantly until the liquid evaporates, and the beef is completely dry and crispy, about 1 hour. Remove from the heat. Allow to cool thoroughly, then store in an airtight container.

 Serves 4–6

 Preparation time: 1 hour

 Cooking time: 2 hours

 [image:]

 Daging Singgang (Hot and Sour Beef Soup)

 This simple soup is divine either on its own, with rice or with toasted bread.

 4 cups (1 litre) of water

 1–2 dried red chillies, de-seeded, cut into short lengths, soaked to soften

 1 piece asam gelugur

 2-cm (¾-in) galangal root, coarsely ground

 2-cm (¾-in) ginger, sliced

 3 cloves garlic, sliced

 2 shallots, sliced

 ½ teaspoon fennel seeds

 ½ teaspoon cumin seeds

 ½ teaspoon coriander seeds

 2 teaspoons salt

 400 g (14 oz) lean beef, sliced into thin strips, rubbed with salt and set aside for 15 minutes

 1 Heat the water in a saucepan, add all the ingredients, except the beef slices. Bring to a boil over medium heat and cook for about 10 minutes. Reduce the heat and simmer, uncovered for another 5–10 minutes.

 2 Add the beef slices. Cook for another 10 minutes. Taste and season with more salt, if desired. Remove from the heat and serve with plain rice.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 30 mins

 [image:]

 Fish with Tomato Sambal (Gulai Kuning)

 This is Malay home cooking at its best. Easy to prepare with simple ingredients, this makes a tangy, creamy curry that you can cook in advance and keep refrigerated until ready to eat.

 500 g (1 lb) fish fillets, such as mackerel (ikan tenggiri), about 12-mm (½-in) thick, rubbed with salt

 1 piece asam gelugur

 3 tablespoons water

 1 cucumber and/or 2–3 long beans

 2-cm (¾-in) turmeric root

 2-cm (¾-in) galangal root

 2-cm (¾-in) ginger

 4 shallots

 1 clove garlic

 2–3 dried red chillies, deseeded, cut into short lengths, soaked to soften

 1¾ cups (450 ml) thin coconut milk

 2 red/green finger-length chillies, left whole

 ½ teaspoon salt

 Tomato Sambal

 4-5 red finger-length chillies, stalks removed

 2 teaspoons sugar

 ½ teaspoon salt

 ½ teaspoon dried prawn paste (belachan), dry-roasted

 1 tomato, scalded with boiling water for 1 minute, skin removed

 1 teaspoon lime juice

 1 Make the Tomato Sambal by grinding all the ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Scoop into small dipping bowls and serve on the side as a dip.

 2 Put the fish slices in a saucepan with the asam gelugur and water. Cover and cook over very low heat for 10 minutes or until the fish is cooked. Remove the fish and set aside until ready to use.

 3 Cut the cucumber into thick slices, with skin intact. Cut the long beans, if using, into 2.5-cm (1-in) lengths.

 4 Grind the turmeric, galangal, ginger, shallots, garlic and dried chillies into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 5 Heat the coconut milk in a saucepan over medium heat. Add the ground spices and the whole chillies. Bring the mixture to a boil, stirring continuously for 10 minutes. Add the sliced cucumber and/or long beans. Stir for 3 minutes to let the vegetables cook.

 6 Add the cooked fish and salt. Stir and let the mixture cook for another 2 minutes before turning off the heat. Serve with plain rice and a dipping bowl of Tomato Sambal on the side.

 Serves 2–4

 Preparation time: 15 mins

 Cooking time: 30 mins

 [image:]

 Ikan Bakar (Grilled Fish)

 This is one of the cheapest and healthiest way to cook fish. The fish can also be wrapped in banana leaf before grilling. The Malays are fond of using turmeric to marinate fish for frying or grilling. The fish can also be wrapped in banana leaf before grilling.

 4 medium-size whole fish (mackerel or any other firm-fleshed fish of your choice)

 1 tablespoon tamarind pulp

 2 teaspoons turmeric powder

 1 teaspoon salt

 Oil, for sprinkling

 1 Clean, gut and wash the fish. Rinse well and pat dry with paper towels. Using a sharp knife, make 2 deep cuts on both sides of the fish.

 2 Rub the fish with the tamarind pulp, followed by the salt and turmeric powder.

 3 Grill the seasoned fish over a low charcoal fire or under an oven broiler set to low for about 8 minutes on each side, sprinkle with the oil once until done. Serve with steamed rice and other dishes.

 Serve 3–4

 Preparation time: 20 mins

 Cooking time: 20 mins

 [image:]

 Prawn Kerutuk

 Kerutuk is a Kelantan dish. The important ingredient in this dish is the Toasted Grated Coconut. Serve with Nasi Dagang (page 16) and some Pickled Vegetables (page 16).

 ½ cup (125 ml) oil

 400 g (14 oz) fresh prawns, heads removed

 2 cups (500 ml) thick coconut milk

 150 g (1½ cups) Toasted Grated Coconut (page 6)

 2 teaspoons tamarind pulp

 2 teaspoons salt

 1 tablespoon sugar

 Spice Paste

 2 teaspoons coriander powder

 1 teaspoon cumin powder

 1 teaspoon fennel powder

 2 cloves

 1 cardamom pod

 4 dried red chillies, de-seeded, cut into short lengths, soaked to soften

 6 shallots

 4 cloves garlic

 1-cm (½-in) ginger, sliced

 1-cm (½-in) galangal root, sliced

 ½ teaspoon turmeric powder

 1 Make the Spice Paste by grinding all the ingredients into a fine paste in a mortar or blender.

 2 Heat the oil in a wok over medium heat. Fry the Spice Paste for 3 minutes or until fragrant. Add the prawns and stir to mix well. Stir in the coconut milk, then the Toasted Grated Coconut, tamarind pulp, salt and sugar. Cook over medium heat for another 10 minutes or until the prawns are done.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 15 mins

 [image:]

 Freshwater Fish Soup (Ikan Sungai Singgang)

 During the olden days, most of the locals living in the interior of Malaysia depended on the nearby rivers, not so much on the sea, for food. Hence, freshwater fish is widely used in cooking.

 400 g freshwater fish fil-lets (eg. tilapia or patin), washed (preferably in leftover water from washing rice), cut into thick slices

 1 tablespoon tamarind pulp

 1 teaspoon salt

 4 cups (1 litre) water

 3 cloves garlic, sliced

 1-cm (½-in) turmeric root, peeled and sliced

 1-cm (½-in) galangal root, peeled and crushed

 2 teaspoons tamarind pulp

 1 onion, thickly sliced

 1 large potato, peeled and cut into 8 wedges

 1 green finger-length chilli, deseeded and slit lengthwise

 ½ teaspoon uncooked rice, pounded finely and mixed with 2 tablespoons water to form a thin paste

 1 teaspoon salt

 Crispy Fried Shallots (page 7), to garnish

 1 Rub the fish fillets with the tamarind pulp and salt. Leave aside for 15 minutes.

 2 Heat the water in a saucepan over medium heat. Add the garlic, turmeric, galangal, tamarind pulp and onion. Bring to a boil.

 3 Add the potato wedges and chilli. Reduce the heat to low. Cover the pan and simmer for 5 minutes or until the potato wedges soften slightly.

 4 Add the fish fillets, increase the heat to medium and allow to simmer, uncovered, for 5 minutes or until the fish is cooked. Add the rice paste and stir to mix well. Season to taste with salt.

 5 Remove from the heat. Transfer to a serving bowl and garnish with the Crispy Fried Shallots. Serve with steamed rice.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 25 mins

 [image:]

 Classic Malay Fish Curry (Kari Ikan)

 The spices used for this curry have a distinctive Malay taste and the dish is served with hot white rice for an evening meal or, when kept overnight, can be served hot with toasted bread for breakfast.

 2 tablespoons oil

 1 clove garlic, sliced

 1 shallot, sliced

 1 teaspoon mustard seeds

 ½ teaspoon fenugreek seeds

 ½ teaspoon cumin seeds

 ½ teaspoon fennel seeds

 4–5 curry leaves

 500 g (1 lb) fish fillets like Tongkok (Albacore tuna) or other variety, cleaned and rubbed with 3 teaspoons salt

 1⅔ cups (400 ml) thin coconut milk

 4-6 ladies fingers (okra), heads removed

 1 tomato, cut into wedges

 ½ teaspoon salt

 Spice Paste

 2 cloves garlic

 3 shallots

 1 candlenut or macadamia nut

 1 teaspoon chilli powder (optional)

 1 tablespoon fish curry powder

 1 Make the Spice Paste by grinding all the ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 2 Heat the oil in a saucepan over medium heat and fry the sliced garlic and shallot.

 3 Add the mustard seeds, fenugreek seeds, cumin and fennel seeds, followed by the curry leaves. Stir to combine well.

 4 Add the Spice Paste and fry until fragrant before adding the fish fillets. Stir for 5 minutes and pour in the coconut milk. Bring to a boil, stirring constantly.

 5 Add the ladies fingers and tomato. Cook for another 5–10 minutes. Season with the salt. Remove from the heat and serve with rice and other dishes.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 15 mins

 [image:]

 Fish in Soy Sauce (Ikan Masak Kicap)

 The fish is first deep-fried before cooking in the Sauce, resulting in a crunchy yet soft texture.

 500 g (1 lb) Spanish mackerel fillet or whole chubb mackerel

 ¼ teapoon pepper

 1¼ teaspoons salt

 Oil, for deep-frying

 1 tomato, cut into wedges

 2 red finger-length chillies, deseeded and slit lengthwise

 1 teaspoon salt

 Sauce

 2 tablespoons oil

 3 cloves garlic, crushed

 1 onion, sliced into wedges

 ½ teaspoon cumin seeds

 ½ teaspoon fennel seeds

 2 tablespoons dark soy sauce

 2 tablespoons soy sauce

 1½ cups (350 ml) water

 1 Season the fish with pepper and ¼ teaspoon of the salt.

 2 Heat the oil in a wok over medium heat and deep-fry the fish, about 5 minutes on each side. Remove with a slotted spoon and set aside on paper towels to drain.

 3 Make the Sauce by heating the oil in a saucepan over medium heat. Add the garlic and fry for 2 minutes until fragrant. Add the onion, cumin and fennel seeds. Stir to mix well. Add both soy sauces and water. Bring to a boil.

 4 Add the fried fish, tomato, chillies, remaining salt to the Sauce and simmer for 5 minutes. Remove from the heat and serve with rice.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 15 mins

 [image:]

 Grilled Fish with Grated Coconut (Sambal Kelapa)

 This is a healthy and delicious condiment to serve with flavoured rice dishes like Turmeric Rice with Spicy Gravy and Herb Salad, also known as nasi kerabu (page 14) or Nasi Dagang (page 16).

 1 whole fish, gutted and rinsed, patted dry

 2 shallots, finely minced

 ½ teaspoon ground white pepper

 1 teaspoon sugar

 ½ teaspoon salt

 200 g (2 cups) Toasted Grated Coconut (page 6)

 1 red finger-length chilli, deseeded and thinly sliced, to garnish

 1 Grill the fish over a low charcoal fire or under an oven broiler set to low for about 15 minutes or until the sides are cooked. When cool enough to handle, flake the flesh with a fork, remove and discard the bones. Set aside.

 2 Pound the shallots, pepper and fish flesh with a mortar and pestle. Add the sugar and salt, and pound until well combined.

 3 Combine the Toasted Grated Coconut with the fish mixture in a serving bowl. Garnish with the sliced red chillies and serve with Turmeric Rice with Spicy Gravy and Herb Salad (page 14).

 Serves 2–4

 Preparation time: 15 mins

 Cooking time: 25 mins

 [image:]

 Crabs in Coconut Milk (Ketam Masak Lemak)

 2 kg (4½ lbs) fresh crabs (about 6–8 flower crabs)

 1½ cups (350 ml) thin coconut milk

 1-cm (½-in) galangal root, crushed

 1 stalk lemongrass, tender inner part of bottom third only, bruised

 1 teaspoon salt

 150 g (1 cup) pineapple slices

 Spice Paste

 3–4 dried chillies, deseeded, cut into short lengths then soaked to soften

 2-cm (¾-in) turmeric root

 2 cloves garlic

 5 shallots

 1 tablespoon curry powder

 1 If using life crabs, put the crabs in the freezer for 15–20 minutes to immobilise them. Halve each crab lengthwise with a heavy cleaver, then remove the back and the spongy grey matter. Pull the claws free and smash in several places with a cleaver. Cut each half of the body into 2–3 pieces, keeping the legs attached.

 2 To make the Spice Paste, grind all the ingredients into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning.

 3 Pour the coconut milk into a saucepan and heat over medium heat. Add the Spice Paste, galangal, lemongrass and salt. Stir until the mixture returns to a boil.

 4 Add the crabs and pineapple slices. Stir for 10 minutes or until the crabs are cooked.

 5 Remove from the heat and serve with rice and other dishes.

 Serves 4–6

 Preparation time: 30 mins

 Cooking time: 20 mins

 [image:]

 Curried Pineapple (Paceri Nenas)

 3 tablespoons oil

 2 shallots, sliced

 1 clove garlic, sliced

 4 cloves

 1 short cinnamon stick

 3 cardamom pods

 1 star anise pod

 1 red and 1 green finger-length chilli, deseeded and slit lengthwise

 150 g (1½ cups) Toasted Grated Coconut (page 6)

 1¾ cups (450 ml) thin coconut milk

 1 teaspoon salt

 2 tablespoons sugar

 50 g (¼ cup) shaved palm sugar or dark brown sugar

 2½ cups (400 g) pineapple slices

 Curry Paste

 4 shallots

 2 cloves garlic

 2-cm (¾-in) ginger, sliced

 2 tablespoons curry powder

 1 Grind all the Curry Paste ingredients into a fine paste, adding a little water if necessary to keep the blades turning. Set aside.

 2 Heat the oil in a saucepan over medium heat, fry the shallots and garlic until fragrant, then add the cloves, cinnamon stick, cardamom and star anise. Fry a little longer, add the Curry Paste and stir for 2 minutes. Add the chillies and Toasted Grated Coconut. Stir to mix well.

 3 Pour in the coconut milk, salt and both types of sugar. Stir until the sugar completely dissolves. Return to a boil. Add the pineapple slices, and cook for another 10 minutes. Remove from the heat and serve with plain white rice.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 25 mins

 [image:]

 Spinach in Coconut Milk (Bayam Masak Lemak)

 The dish is usually served with hot white rice and either a meat, poultry or fish dish.

 250 g (8 oz) leafy spinach

 2 cloves garlic

 5 shallots

 1-cm (½-in) turmeric root

 1-cm (½-in) ginger

 50 g (2 tablespoons) flesh of baked or grilled fish

 1 teaspoon salt

 1 teaspoon ground black pepper

 1⅔ cups (400 ml) thin coconut milk

 1 red and 1 green finger-length chilli, deseeded and slit lengthwise

 1 Wash the spinach and separate the leaves from the stalks. Slice the stalks into short lengths. Keep leaves and stalks separately aside.

 2 Grind the garlic, shallots, turmeric and ginger into a fine paste in a mortar or blender, adding a little water if necessary to keep the blades turning. Set aside.

 3 Pound the fish flesh with the salt and black pepper.

 4 Heat the coconut milk in a saucepan over medium heat. Add the ground spice and fish flesh to the saucepan and stir constantly. Add the chillies and bring to a boil.

 5 Add the spinach stalks, stir for 3 minutes, then add the leaves. Simmer for 5 minutes or until the vegetable wilts. Remove from the heat and serve with plain rice.

 Serves 4–6

 Preparation time: 15 mins

 Cooking time: 30 mins

 [image:]

 Rojak (Mixed Fruit Salad)

 This fruit salad can be served before or after a meal or as a snack.

 200 g (6½ oz) unripe small green mangoes (about 4), peeled, stoned, flesh sliced lengthwise.

 300 g (1½ cups) sliced pineapple

 150 g (1 cup) sliced un-peeled cucumber, core removed

 1 slightly ripe star fruit, sliced (core removed)

 Rojak Sauce

 2 red finger-length chillies, deseeded and cut into lengths

 ½ tablespoon dried prawn paste (belachan), dry-roasted

 200 g (1 cup) shaved palm sugar or dark brown sugar, melted with 4 tablespoons water to make a syrup

 1 teaspoon black prawn paste (hae koh)

 2 tablespoons roasted peanuts, coarsely ground

 1 teaspoon sesame seeds, dry-roasted, optional

 1 teaspoon salt

 1 Make the Rojak Sauce by pounding the chillies and dried prawn paste until fine. Put all the ingredients in a bowl and stir to mix well.

 2 Place the cut fruit in a salad bowl, pour over the Rojak Sauce and mix well before serving.

 Serves 2–4

 Preparation time: 10 mins

 [image:]

 Sweet Coconut Rice Flour Cakes in Banana Leaves (Tepung Pasung)

 Children love these sweet, fragrant rice pudding because of their small banana leaf wrappers and because they can easily be eaten in a single mouthful.

 Banana leaves, cut into 11.5-cm (4½-in) squares

 Coconut Milk Mixture

 2 pandanus leaves, blended with 3 tablespoons water and strained to obtain the juice

 1¼ cups (300 ml) thin coconut milk

 ¼ teaspoon slaked lime (sirih kapur) mixed with 1 teaspoon water

 2 tablespoons rice flour mixed with ½ cup (125 ml) water to make a thin paste

 ½ teaspoon salt

 Palm Sugar Filling 150 g (¾ cup) shaved palm sugar or dark brown sugar

 1 cup (250 ml) water

 150 g (1¼ cups) rice flour

 ½ cup (125 ml) water

 ¼ teaspoon slaked lime (sirih kapur) mixed with 1 teaspoon water

 1 To make the Coconut Milk Mixture, combine the pandanus juice and coconut milk in a saucepan. Stir over low heat until the mixture is close to boiling. Add the slaked lime paste mixture, thin rice flour paste and salt. Keep stirring until the mixture thickens and slightly turns away from the pan. Remove from the heat and set aside to cool.

 2 Make the Palm Sugar Filling by melting the palm sugar in 1 cup (250 ml) water in a saucepan over low heat. Sift the rice flour into a bowl, slowly stir in

 ½ cup (125 ml) of water and mix into a paste. Add this to the palm sugar mixture in the saucepan. Add the slaked lime paste mixture. Stir until the mixture thickens and slightly turns away from the sides of the pan. Remove from the heat and set aside to cool.

 3 Roll each banana leaf square into a cone, with a 3.75-cm (1½-in) opening at the top. Secure the pointed ends with toothpicks.

 4 Spoon the Palm Sugar Filling into the banana cone until ¾ filled and top off with the Coconut Milk Mixture. Fold down the top of the banana leaf to cover the cone and secure with a toothpick. Place on a heatproof tray and steam for 10 minutes. Remove and serve.

 If banana leaves are not available, pour the Palm Sugar Filling into a round cake pan and spread it well. Top up with the Coconut Milk Mixture and steam for 20 minues, or until cooked.

 Slaked lime (kapur sirih) is a paste obtained by grinding sea shells in a little liquid. This is the lime which is chewed with betelnuts, gambir and tobacco. It is added to batters for fried foods and pastries to make the food crispy. Available at your local grocers or supermarkets.

 Makes 10–12 pcs

 Preparation time: 20 mins

 Cooking time: 40 mins

 [image:]

 [image:]

 Fill the banana leaf cone ¾ full with the Palm Sugar Filling.

 [image:]

 Top off with the Coconut Milk Mixture and fold down the top of the banana leaf to cover.

 Homemade Durian Sweets (Lempuk)

 This lovely treat is usually made from durians when there is a bountiful harvest. The durian pulp is cooked down with sugar into a delightful chewy candy that one can gnaw on long after the durian season is over.

 2 kg (8 cups) durian flesh, deseeded

 600 g (3 cups) sugar

 Pinch of salt

 100 g (⅔ cup) plain flour

 1 pandanus leaf, raked lengthwise with a fork, tied into a knot

 Wax paper or cling wrap, cut to size

 Some coloured ribbons

 1 Cook the durian flesh with the sugar, salt, flour and the pandanus leaf in a deep saucepan over medium-low heat until the mixture thickens. Keep stirring constantly. Reduce the heat and continue stirring until the mixture tends to leave the side of the pan, about 1–2 hours. Remove from the heat.

 2 Put the durian mixture into a tray and use the back of a wooden spoon to flatten the top. Set aside to cool.

 3 Working with a thin glove, pinch a small portion of the mixture and, using your palms, roll it up into a small round ball, about 100g (4 oz) in weight. Wrap each ball with wax paper or cling wrap. Tie with a coloured ribbon. Arrange the parcels on a serving tray. Store any balance in airtight containers in the refrigerator.

 Makes 23 pcs

 Preparation time: 10 mins

 Cooking time: 1–2 hrs + packaging time

 [image:]

 Rich Egg Custard with Palm Sugar (Serikaya)

 This custard is prepared using egg yolks and palm sugar to give it a richer flavour. Serikaya or kaya, as it is popularly known, is delicious on toasted bread and butter and often eaten with glutinous rice dishes too.

 5 egg yolks

 1 pandanus leaf, raked lengthwise with a fork, bruised, tied into a knot

 250 g (1¼ cups) shaved palm sugar or dark brown sugar

 1 cup (250 ml) thick coconut milk

 1 Whisk the egg yolks and pandanus leaf gently in a mixing bowl. Add the palm sugar and continue beating.

 2 Stir in the coconut milk and keep beating until the palm sugar completely dissolves.

 3 Discard the pandanus leaf. Sieve the mixture through a muslin cloth into a heatproof container.

 4 Partially fill a large wok or pot with water (steamer should not touch the water) and bring to a rapid boil. Steam the egg custard for 2 hours or until the custard sets.

 Serves 2–4

 Preparation time: 15 mins

 Cooking time: 2 hours

 [image:]

 Sugar-coated Golden Egg Strands (Jala Mas)

 This dessert is usually prepared for special occasions such as an engagement ceremony. This dish uses only egg yolks to give the golden colour of the egg strands. It is however a tricky dish to make and requires a good amount of skill and practice to turn out perfect pieces.

 20 egg yolks

 2 cups (500 ml) water (the ratio of sugar to water is 2:1)

 1 kg (2 cups) sugar

 3 cloves

 1 pandanus leaf, raked lengthwise with a fork, tied into a knot

 Muslin cloth

 Banana leaf, shaped into a cone, large enough to hold in the hand and secure edges with pointed wooden toothpick or alternatively use any plastic container with pointed open end

 Long skewer or bamboo chopstick

 1 Whisk and beat the egg yolks in a mixing bowl until light and fluffy. Strain the egg mixture through a muslin cloth into another bowl.

 2 Bring the water, sugar, cloves and pandanus leaf to a boil in a large round shallow saucepan over low heat. Remove the pandanus leaf, reduce the heat and allow the mixture to simmer.

 3 Make a tiny hole in the banana cone by cutting off the pointed end of the cone. This is to allow the egg mixture to flow out in a tiny stream.

 4 Hold the cone over the saucepan, scoop the egg mixture into the cone. As the stream of egg mixture flows from the cone into the simmering sugar syrup, move the cone back and forth so that the egg mixture forms horizontal strands on the surface of the syrup. Allow the egg strands to cook for 1 minute, then scoop up the cooked egg strands with a skewer or chopstick and place it on a strainer to drain the excess syrup. Continue making more egg strands using the cone until all the egg mixture is used up.

 5 Fold up each egg strand lengthwise and arrange on a plate. This makes about 12 portions. The leftover sugar syrup may be kept for other uses.

 The sugar syrup may evaporate and thicken after many egg strands have been cooked. Add a little water, 2 tablespoons at a time, to bring the syrup back to its initial consistency.

 Serves 4–6

 Preparation time: 10 mins

 Cooking time: 25 mins

 [image:]

 [image:]

 Hold the cone over the saucepan, scoop the egg mixture into the cone.

 [image:]

 Make horizontal egg strands on the simmering sugar syrup by moving the cone back and forth.

 Sweet Mung Bean Porridge (Bubur Kacang Hijau)

 Mung beans are full of protein and energy. Usually served as a mid-afternoon snack, this can also be served as a dessert.

 250 g (1¾ cups) dried mung beans, washed and soaked for an hour, drained

 4 cups (1 litre) water

 100 g (½ cup) shaved palm sugar or dark brown sugar

 100 g (½ cup) sugar

 ½ teaspoon salt

 1 pandanus leaf, raked lengthwise with a fork, tied into a knot

 1¼ cups (300 ml) thin coconut milk

 50 g (⅛ cup) dried sago pearls, washed, soaked for a while, drained

 1 Bring the mung beans and water to a boil in a pot over medium heat. Reduce the heat and continue cooking until the beans are soft, about 30–35 minutes.

 2 Add both types of sugar, salt and the pandanus leaf knot. Stir until the sugar completely dissolves. Add the coconut milk and sago pearls. Cook for another 10 minutes. Remove from the heat and ladle into individual serving bowl.

 To save cooking time, cook the mung beans and water in a pressure cooker. This will take less than 15 minutes. Then follow the rest of the cooking procedure.

 Serves 4–6

 Preparation time: 5 mins

 Cooking time: 50 mins

 [image:]

 Quick Coconut Cake (Akok)

 This dessert uses only eggs, palm sugar and flour. The more spongy the texture the better it is. It is usually prepared for special occasions—as a gift for engagement or wedding ceremonies. This cake is also served during the fasting month as dessert or for morning or evening tea.

 350 g (1¾ cups) shaved palm sugar or dark brown sugar

 8 eggs

 3 pandanus leaves, blended with 6 tablespoons water, strained to obtain the juice

 ¾ cup (200 ml) thick coconut milk

 ½ teaspoon salt

 125 g (¾ cup) plain flour

 3 teaspoons sesame seeds

 1 Preheat the oven to 180˚C.

 2 Whisk or beat the palm sugar with the eggs in a mixing bowl until light and fluffy. Add the pandanus juice and continue beating. Add the coconut milk and salt.

 3 Sift in the flour and stir well to combine. Sieve the mixture through a fine strainer into a bowl.

 4 Pour the mixture into small heatproof moulds. Sprinkle the sesame seeds on top. Bake in the oven until set, about 10–15 minutes. Alternatively the mixture can be poured into a large greased baking pan instead of individual small moulds.

 Serves 4–6

 Preparation time: 20 mins

 Cooking time: 15 mins

 [image:]

 Complete List of Recipes

 Basic Recipes

 Satay Sauce 6

 Toasted Grated Coconut (Kerisik) 6

 Crispy Fried Shallots 7

 Mixed Pickled Fruit Chutney (Acar Buah) 7

 Tamarind Juice 7

 Snacks

 Chicken Satay with Lontong 8

 Malay Curry Puffs 10

 Rice and Noodles

 Nasi Lemak (Rice in Coconut Milk) 12

 Turmeric Rice with Spicy Gravy and Herb Salad 14

 Nasi Dagang (Trader’s Rice) 16

 Rich Seasoned Rice with Raisins and Cashews 18

 Turmeric Rice with Coconut (Pulut Kuning) 20

 Malay-style Fried Rice 22

 Kelantan-style Laksa with Sambal Belachan 24

 Poultry

 Grilled Chicken in Coconut Milk (Percik) 26

 Chicken Kuzi (Spicy Chicken in Tomato Gravy) 28

 Homestyle Malay Chicken Soup 30

 Classic Chicken Curry (Kari Ayam) 32

 Festive Chicken Kurma 34

 Delicious Chicken Rendang 36

 Meat

 Roasted Turmeric Beef 37

 Beef in Sweet Soy Sauce (Daging Masak Kicap) 38

 Serunding Daging (Shredded Beef) 40

 Daging Singgang (Hot and Sour Beef Soup) 41

 Seafood

 Fish with Tomato Sambal (Gulai Kuning) 42

 Ikan Bakar (Grilled Fish) 44

 Prawn Kerutuk 45

 Freshwater Fish Soup (Ikan Sungai Singgang) 46

 Classic Malay Fish Curry (Kari Ikan) 48

 Fish in Soy Sauce (Ikan Masak Kicap) 50

 Grilled Fish with Grated Coconut (Sambal Kelapa) 51

 Crabs in Coconut Milk (Ketam Masak Lemak) 52

 Vegetables

 Curried Pineapple (Paceri Nanas) 53

 Spinach in Coconut Milk (Bayam Masak Lemak) 54

 Rojak (Mixed Fruit Salad) 55

 Desserts

 Sweet Coconut Rice Flour Cakes in Banana Leaves (Tepung Pasung) 56

 Homemade Durian Sweets (Lempuk) 58

 Rich Egg Custard with Palm Sugar (Serikaya) 59

 Sugar-coated Golden Egg Strands (Jala Mas) 60

 Sweet Mung Bean Porridge (Bubur Kacang Hijau) 62

 Quick Coconut Cake (Akok) 63

 [image:]

 [image:]

 [image:]

OEBPS/Images/51a.jpg

OEBPS/Images/20a.jpg

OEBPS/Images/5i.jpg

OEBPS/Images/65a.jpg
cooking made easy with

over 100 titles to collect!

Japanese

Taiwanese
“Tavorites|

Address all enquiries and comments to:
Berkeley Books Pte Ltd, 61 Tai Seng Avenue #02-12 Singapore 534167
Tel: (65) 6280 1330 Fax: (65) 6280 6290; Email: inquiries@periplus.com.sg

OEBPS/Images/18a.jpg

OEBPS/Images/6g.jpg
m—w "

OEBPS/Images/3b.jpg

OEBPS/Images/64a.jpg

OEBPS/Fonts/Helvetica.OTF

OEBPS/Images/47a.jpg

OEBPS/Images/33a.jpg

OEBPS/Images/5g.jpg

OEBPS/Images/36a.jpg
