

Ingredients

C R E A T E D B Y P E T E R M I R A M S

O R I G I N A L T E X T B Y L O U K I E W E R L E

*h.f.*ullmann

Herbs, spices & seeds

Not so long ago, the most exotic flavourings to be found in an average pantry were salt, pepper and possibly garlic. Fresh herbs were a rare sight, except for perhaps a patch of mint or parsley growing outside the back door.

How times have changed! Thanks to the migration of different ethnic groups and the movement of people around the world in general, our culinary spectrum has grown enormously. We are now familiar with a wealth of flavours and aromas, and often cook with the herbs, spices and seeds associated with Italian, Greek, Moroccan, Spanish, Lebanese, Thai, Indian, West Indian, Chinese and Japanese cuisines, to name but a few.

There is nothing to match the flavour and fragrance of fresh herbs, which are easily available from any supermarket either in bunches or pots. Better still, they can be grown in the garden or a window box for snip-and-come-again freshness. Dried herbs are also a good option. However, they tend to be stronger and more pungent than the fresh variety, and so should be measured accordingly to maintain balance when cooking.

Balance and harmony is also especially important when it comes to spicing food. In countries where spices are integral to cooking, the art is learnt at mother's knee. Strong spices are hardly ever used on their own. When using cumin, for example, you'll often find a little coriander balances the flavour; Indian cumin beef curry being an exception.

To get the most out of your spices, before adding to a dish, dry-roast them by placing in a small frying pan over a moderate heat, shaking the pan frequently until the typical aroma is released and small wisps of smoke start to escape. Remove from the heat immediately, as burning turns them bitter. Grind in a pestle and mortar or in a spice blender. Include ground spices in the early stages of a recipe to bring out the full flavour.

LOVAGE*Levisticum officinale*

The finely chopped leaves give a peppery celery flavour to salads, soups and meat dishes.

Add soft, leafy herbs late in the cooking process, about 5–10 minutes before the dish is cooked. Woody varieties, such as rosemary or thyme, can stand longer cooking times.

Most of the herbs in this section are available dried, but use fresh whenever possible. Herbs are easy to grow in a small garden bed, in pots, or even in a sunny window box.

If you have to use the dried variety, keep in mind that the flavour is much stronger. You will need to reduce the quantity by a third or a quarter so, if a recipe calls for 1 tablespoon of chopped rosemary leaves, use only 1–1½ teaspoons of the dried variety.

Dried herbs lose their potency after a while, so check the best-before date regularly. If past it, throw the herbs out and buy a new supply or, better still, try using fresh.

ELDER*Sambucus nigra*

Use the fresh flowers to make wine or batter, deep-fried for a dessert, or to add flavour to fruit jellies. The berries may be used in tarts and sweet sauces, for jams, jellies and chutneys, and also to make wine.

CHAMOMILE*Chamaemelum nobile*

Use the small, yellow and white, daisy-like flowers in salads. The dried flowers of English chamomile are used to make a soothing, herbal tea.

Dairy & farm produce

When asked to picture the typical countryside, one immediately thinks of dairy cattle contentedly grazing on the rolling hills and in the lush, green valleys, as they have done for hundreds of years. In the old days, the white-tiled farmhouse dairy was relied upon to produce wonderful, flavoursome butter, rich, thick cream and cheese, as well as fresh milk. There would also be hens roaming around the yard providing a daily supply of eggs.

There are still traditional producers who carry on these time-honoured methods, but increasingly, our dairy produce comes from commercial operations from all over the world. Today the richness and variety of farm produce, whether we live in the country or the city, is truly wonderful.

Even in times gone by, it would be hard to imagine a household without milk, which is so richly endowed with calcium, so important for strong bones and healthy teeth. However, today milk comes in many forms.

The range of creams also has to be seen to be believed. Even single cream now comes in thick or pouring consistencies as well as its regular state.

Butters differ in flavour, depending on their country of origin. Unsalted butters from Denmark are popular for everyday use, while British regional butters are at a premium, but are well worth the cost. From northern France, the excellent unsalted *beurre crû* is a luxury butter for enriching sauces and, using as it comes, on crusty bread.

The world of cheese is vast with regionals, international champions and farmhouse-produced cheeses widely available. When buying cheese, try to go to a specialist cheese shop, where attendants are knowledgeable and can give you advice on ripeness, flavour and texture, and will introduce you to new varieties. There's enough choice to keep you happily exploring for a lifetime.

BAKED RICOTTA

Fresh ricotta baked in a tin and served in slices. Egg whites, paprika or other flavourings and oil are often added.

FETTA

A traditional Greek-style cheese made from the milk of goat, sheep or cow. It has a soft-to-firm or crumbly texture, depending on method of manufacture. Salty flavour and frequently sold in a brine solution.

NEUFCHÂTEL

A soft, fresh, unripened, low-fat cream cheese with refreshing taste. Made from cow's milk.

BOURSIN

A French, soft, cream cheese with garlic and herbs added as flavouring. Made from cow's milk.

CREAMED COTTAGE CHEESE

A low-fat cheese. Small, white, tender particles that have been washed repeatedly, and a light cream dressing added. Made from cow's milk.

COTTAGE CHEESE

A low-fat cheese which comes in a fairly solid mass, with a paste-like consistency and mildly acidic flavour. Made from cow's milk.

RICOTTA

A cream cheese traditionally made from whey but now mostly from skimmed cow's milk. Very low in calories. Pure white with a soft texture and barely discernible sour flavour.

MASCARPONE

A cream cheese made from pure cow's cream. May replace cream in recipes, for example in desserts and pasta sauces.

QUARK

An unsalted, slightly acidic type of cottage cheese made with skimmed milk.

GLEN PROSEN

Rubus idaeus

A mid-season, very firm raspberry used mostly for cooking.

GLEN MOY

Rubus idaeus

An early, firm-textured raspberry with a full flavour.

CHILLIWACK

Rubus idaeus

A summer raspberry with a sweet, fruity flavour.

LEO

Rubus idaeus

A late season, large, round, orange-red raspberry with an intense taste.

JULIA

Rubus idaeus

A large, good-quality, mid-season raspberry packed with flavour.

Use for desserts.

COMMON RASPBERRY

Rubus idaeus

Small, sweet and juicy for desserts, and particularly good for stuffing grouse.

GOLDEN RASPBERRY

Rubus idaeus

The yellow version of the common raspberry.

WHITECURRANT

Ribes sativum

White cousin of the redcurrant, it has a sweet, sharp taste. Excellent for tarts and other desserts.

REDCURRANT

Ribes sativum

A tart berry good for jellies.

CRANBERRY

Vaccinium oxycoccos

A sharp berry which must be cooked with sugar to make it palatable.

BLACKCURRANT JUMBO

Ribes nigrum

A large variety of blackcurrant.

BLACKCURRANT

Ribes nigrum

An acidic berry good for pie fillings and, lightly poached in sugar syrup, for summer pudding.

BLUEBERRY

Vaccinium spp.

A sweet berry good for preserves and muffins.

ELSANTA

Fragaria virginiana

A popular, sweet strawberry.

FRAIS DE BOIS

Fragaria virginiana

Also known as **alpine strawberry**. Tiny with an intense taste.

MARA DE BOIS

Fragaria virginiana

A wild/cultivated cross variety.

CAVATAPPI
Corkscrew-shaped pasta.

CASARECCIA
Also known as **strozzapreti**
(meaning 'priest strangler').

PASTA AL CEPPO
Scroll-shaped pasta.

FARFALLE
Butterfly-shaped pasta. Also available in
spinach (*con spinaci*) flavour.

FARFALLINE
Tiny, butterfly-shaped pasta.

FARFALLONI
Large, butterfly-shaped pasta.

FUSILLI
Spring-shaped pasta. Also available in
spinach (*con spinaci*) and wholemeal
(*tipo integrale*) flavours.

ELICOIDALI
A narrower form of rigatoni, this hollow
pasta takes its name from its spiral
pattern. Also available in wholemeal (*tipo
integrale*) flavour.

MACCHERONI
Short lengths of hollow pasta tubes.

Fresh & processed meats

With a new emphasis on healthy eating, and the changes brought by our varied multicultural society, the role of meat has changed. The good news is that, instead of the emphasis being on quantity, it is now on an unprecedented range of quality produce, and there has probably never been a time when the quality has been more reliable. Over the past decade, the concern over the welfare of livestock has led to changes in the meat industry. Strict regulations are laid down to control the living conditions, diet and rearing of animals, resulting in excellent meat from butchers and supermarkets. This is especially true of the beef industry.

Meat is no longer at the centre of the plate; portions are smaller and are generously supplemented with vegetables, pulses and grains. Many cuts these days are tailored for cooks with busy lifestyles, where quick preparation and cooking are as important as the flavour. The vast choice of ready-prepared meat is staggering.

On the health issue, there's been a move towards breeding animals with less fatty meat, although some supporters of 'old-fashioned' taste have their reservations about the overall benefit. A little marbling in beef actually delivers the flavour. There are few, however, who would disagree that it's a good idea to trim off excess fat when cooking meat.

Offal has its fans and foes: people either love it or loathe it. When photographing the many and varied items for this book, there was no shortage of takers afterwards when distributing meats, fish, pasta, cheeses, etc. When it came to offal, though, it was an entirely different matter. However, it is one of the cheapest and most nutritious forms of meat, and is frequently used in fashionable dishes cooked with a difference.

What used to be a midweek staple — the sausage — has also taken on 'designer' status. The humble banger has been elevated into the realms of a gourmet dish. The choice is phenomenal with scores of tastes and blends.

CHICKEN BREAST (SKIN ON WITH WING)

A quarter joint of chicken for use in casseroles and stews, or for roasting.

CHICKEN BREAST (SKIN ON)

Good for roasting in individual portions where the skin and bones add flavour.

CHICKEN SUPREME (SKIN ON)

The breast joint with the ribs removed and the last wing bone attached.

Good for stuffing and roasting.

CHICKEN SUPREME (SKINLESS)

The breast joint with the ribs and skin removed, but with the last wing bone still attached. Excellent cut into strips for fast-cooked dishes such as oriental stir-fries.

CHICKEN BREAST FILLET (SKIN ON)

A boneless cut, good for baking or poaching.

CHICKEN BREAST FILLET

Boneless and skinless chicken, excellent cut into strips for oriental stir-fries, or into chunks for curries. Also good for kebabs, especially if the meat is marinated first.

Index

- Abalone 232
Achiote paste 369
Adrienne blackberry 145
Adzuki bean 126
African horned cucumber 151
Agar-agar 361
Aji-no-moto 31
Akudjura 372
Allspice 16
Almond, see also Nuts
 essence 29, 162 f
Alsace sausage 299
Ambo potato 93
Amchoor 16
Anchovy
 dried, split 358
 fillet 248
 paste 31
Angel hair pasta 176
Angelica 9
 crystallized 35
Animelles 282
Anise 16
Aniseed myrtle leaf 373
 ground 373
Anjou pear 134
 red 134
Annato 369
Apple, varieties 130–132
 dried 160
 sauce 38
Apricot, varieties 146
 conserve 24
 dried 160
Arborio rice 168
Arrowroot 171
Artichoke, globe 99
Arugula 87
Asafoetida 16
Asparagus 99
Atta flour 173
Aubergine 118
 dried 120
Australian Daintree tea 355
Avocado 119
 Fuerte 120
 Hass 119
- BACON**
 bones 291
 Chinese-style dried
 pork belly 291
 Hock 291
 Kaiserfleisch 291
 pieces 291
 Shortback 290
 Streaky end 290
 Streaky, thinly sliced 290
 Thin cut, middle rasher 290
Bafaad curry paste 366
Bai kaprow 362
Baking powder 33
Baking soda 32
Balmain bug 238
Balmoral potato 93
Balsamic vinegar 43
Balti curry paste 366
Bamboo shoot 360
Banana, varieties 152
Banana passionfruit 153
Banana prawn, green 234
Bangladesh tea 355
Bannockburn tea 354
Barbecue sauce 39
Barbounia 228
Barley
 flakes 171
 flour 171
 pearl 171
Barramundi 220
Basil 10
 holy 364
Basmati rice 168
Bastard cinnamon 17
Bastourma 294
Bavette 176
Bay leaf 8
Beans
 dried 126–129
 fresh 107
Beans, peas or lentils,
 cooking 126
Bean soup mix 128
Bean thread noodles 186
Bedford giant blackberry 145
Beef 273–280
Beef essence 352
Beetroot 96
 baby 96
Belgian endive 99
Bergamot 14
Bergerons apricot 146
Berliner sausage 298
Beurre bosc pear 133
Bicarbonatate of soda 32
Big Top nectarine 146
Biltong 304
Bintje potato 91
Biryani paste 366
Bitter melon 101
Bitters 29
Blachan 358
Black bean
 paste 363
 sauce 38
Black bream 196
Black cumin 16
Black Diamond plum 147
Black Forest ham 294
Black fungus 360
Black gram 128
Black molasses 28
Black muscat grape 157
Black olive paste 37
Black prince cherry 147
Black pudding 299
Black turtle bean 124
Black-eyed bean 125
Black-eyed pea 125
Black-eyed suzies 125
Blackberry, varieties 145
Blackcurrant 144
 jumbo 144
 syrup 27
Blanquilla pear 134
Blood orange tea 353
Blue crab 240
Blue eye cod 211
Blue mackerel 224
Blue mussel 235
Blue pea 127
Blue warehou 230
Blueberry 144
Boar, wild 346–347
 haunch 347
 saddle 347
 sausages 346
Bockwurst 297
Bok choy 115
 rosette 87
Boletus mushroom, dried 121
Bombay duck 250
Bonito 231
Borage 13
Borlotti bean 127
Bottle squid 243
Bouquet garni 11
 dried 16
Boysenberry 145
Braeburn apple
 French 130
 New Zealand 133
Brain, lamb and pig 288
Bramble 145
Bramley's seedling apple 130
Branflakes 175
Brawn
 fancy 305
 homestyle 305
Brazil mate tea 353
Brazilian tree grape 156
Breadcrumbs 30
Breadfruit 148
Bream 210
Brinjal pickle 367
Broad bean 127
Broccoli 112
Brockwurst 298
Brook trout 222
Brown and wild rice
 mixture 168
Brown long-grain rice 168
Brown short-grain rice 168
Brown's seedling apple 131
Brussels sprouts 113
Buah keras 360
Bucatini pasta 175
Buckwheat, whole 173
 flour 173
Buffalo 339
Bulgur 172
Bunya bunya nut 375
Bush tomato 372
 chutney 372
 sauce 372
Butter 54
 unsalted 54
Butterhead lettuce 88
Buttermilk 52
Button mushroom 122
- Cabbage** 108–110
Cacciatore 303
Cachous
 coloured 34
 sparkling 33
Calamari 243
Calasparra rice 169
Calf's
 ear 282
 foot 287
 kidney 289
 liver 285
 marrowbone 287
 melt 288
 testicle 282
Californian medjool date 146
Cambodian mint 371
Candle nut 360
Cannellini bean 126
Cannelloni pasta 178
Canola spread 49
Cantaloupe 141
 rough skinned 142
Capelli d'angelo pasta 176
Capellini pasta 176
Cape Gooseberry
 dried 35
 fresh 150
Caper 16
Capsicum 116
Carambola 153
Caramel roast coffee
 beans 350
Caraway 14
 dried 16
Cardamom 17
Camaroli rice 169
Carom 17
Carrot 97
Casareccia pasta 180
Cassava cracker 360
 flour 174
Cassia 17
Caster sugar 26
Caul 288
Cauliflower 112
Cavatappi pasta 180
Cavendish banana 152
Cayenne pepper 20
Ceci bean 126
Celeriac 97
Celery 99
 Chinese 365
 root, pickled 42
 salt 31
 seed 17
Cellophane noodles 186
Cep mushroom, dried 121
Chai tea 353
Chamomile 15
 infusion 353
Channa 128
Chanterelle mushroom 121,
 124, 125
Charentais melon 143
Chard
 Red Swiss 87
 Rhubarb 87
 Ruby 87
 Swiss 86
Charlotte potato 93
Chayote 119
CHEESE
 Ambrosia 61
 Ami du Chambertin 76
 Ash log 64
 Asiago 70
 Banon à la Feuille 78
 Beaufort d'Estive 80
 Bega brown wax 58
 Bleu d'Auvergne 79
 Bleu de Gex 79
 Blue Brie 67
 Blue Castello 67
 Bocconcini 62
 Bonchester 74
 Bonde en gatine 78
 Boulette d'Avesnes 78
 Boursin 63
 Brebis Pyrénées 81
 Brie 69
 Brie de Meaux 77
 Camembert de Normandie 76
 Camembert factory-made 69
 Cashel Blue 75
 Cheshire 73
 Coeur Poitevin 77
 Cottage Cheese 63
 creamed 63
 Crayeux de Roncq 77
 Cream Cheese 62
 Crottin 65
 Crottin de chavignol 78
 Danish Blue 67
 Deep Blue 67
 Dolcelatte 66
 Double Gloucester 73
 Ducketts Caerphilly 75
 Edam 60
 Emlett 74
 Emmental 80
 Australian Emmental 61
 Epicure 58
 Esrom 61
 Farmers Union vintage 58
Fetta 63
Fiore sardo 64
Fleur du Maquis 77
Fontina 59
Fourme d'Ambert 79
Fresh goat curd 65
Fresh goat pyramid 65
Gabriel 73
Garrotxa 83
Gippsland blue 66
Gorgonzola 66
Gouda 60
Grana padano 70
Gruyère 70
Haloumi 64
Havarti 60
Iberico 83
Idiazabal 82
Jarlsberg 61
Jindi triple cream 69
Kaseri 61
Kashkaval 60
Keen's cheddar 72
Kefalotyri 64
Kervella 64
King Island Admiralty 66
King Island Bass Strait 67
King Island black wax 58
King Island Surprise
 Bay 58
Kirkham's Lancashire 72
Langres 76
Leyden 60
Limburger 68
Livarot 78
Llanglofflan 75
Maasdam 60
Mahón 83
Majorero 83
Manchego 65, 82
Mariolles 76
Mascarpone 63
Milleens 74
Mimolette Vieille 71
Montgomery's cheddar 72
Mozzarella 62
 smoked 62
Mrs Seater's Orkney 75
Mungabareena washed
 rind 68
Munster 77
Neufchâtel 63
Ossai Iraty 64
Parmesan, grated 70
Pecorino Romano 71
Pecorino Vieille 71
Picos Blue 83
Port Salut 69
Provolone 62
Pyengana cloth cheddar 58
Quark 63
Raclette 59
Red Leicester 59
Reggiano Parmigiano 75
Ricotta 63
 baked 63
 sheep's-milk 65
Roncal 82
Roquefort 79
Sage Derby 59
Saint-Marcellin 78
Saint Nectaire 76
Salers (cantal) 81
Shadows of Blue 67
Sheep's milk blue 65
Single Gloucester 73
South Cape vintage 59
Spenwood 73
Stilton 66

- Stracchino, matured 62
 Taleggio 69
 Tarrawingee washed
 rind 68
 Teifi 72
 Tetilla 82
 Tilsit 61
 Tomme 78
 Tomme de Savoie 81
 Top Paddock washed
 rind 68
 Top Paddock wine
 washed 68
 Vacherin Mont d'Or 76
 Watsonia 58
 Wensleydale 59
 Wigmore 74
 Yuulong lavender 65
 Cheesefruit juice 375
 Cherry, varieties 147
 glacé 35
 Cherry tomato 119
 Chervil 12
 Chestnut purée 35
 Chestnut mushroom 123
 Chicken 308ff
 Chickpea 126
 flour 175
 Chicory 87, 99
 Chilli 117
 Anaheim 117
 Arbol 368
 Bird's eye 116
 Cascabel 368
 Cayenne 117
 Chipotle 368
 Green Thai 116
 Guajillo 368
 Habanero 117
 Jalapeño 117
 New Mexico 368
 oil 359
 pasilla 368
 paste, with soya bean
 oil 359
 pepper 17
 pickle 367
 Poblano 116
 Pulla 368
 sauce 38
 Serrano 116
 Chilliwack raspberry 144
 Chinese bacon 291
 Chinese bean 107
 Chinese black mushroom 121
 Chinese broccoli 115
 Chinese cabbage 109
 Chinese celery 365
 Chinese chard 115
 Chinese fish balls 249
 Chinese Five Spice 18
 Chinese gooseberry 161
 Chinese kale 115
 Chinese parsley 8
 Chinese truffles potato 92
 Chinese wheat noodles
 (Ho fen) 186
 Chives 13
 flowering 364
 Chlorophyll (liquid) 31
 Chocolate
 cooking 28
 flakes 34
 food drink 352
 Mexican-style 369
 sprinkles 33
 white, chips 34
 Chocolate-pudding fruit 153
 Chorizo, Spanish sausage 301
 hot 297
 small 296
 Choy sum 115
 baby 115
 Chrysanthemum greens 114
 Chuck steak, diced
 & rolled 279
 Cider vinegar 43
 Cilantro 8
 Cinnamon 17
 Citric acid 33
 Citrus peel 161
 Clam 236, 249
 Clementine 136
 Clobassi 295
 Clotted cream 53
 Cloud ear 360
 Clove 17
 Cochineal 29
 Cockle 233, 237
 Cocktail onion 40
 Cocoa 352
 Coconut
 desiccated 34
 flakes, toasted 34
 milk 360
 Coffee 350-352
 Coliban potato 91
 Colombian green beans
 coffee 348
 Colonel Yate apple 130
 Comice pear 134
 Common raspberry 144
 Conchiglie rigate pasta 182
 Conchigliette piccole
 pasta 183
 Conchiglioni rigati pasta 182
 Condensed milk 52
 Conference pear 134
 Conpoy 247
 Cophera 49
 Coral trout 223
 Corallini pasta 183
 Corella pear 133
 Coriander 8
 dried 17
 Corn 106
 baby 106
 Indian 106
 sweet 106
 Cornflakes 171
 Cornflour
 blue 369
 white 170
 yellow 369
 Corn meal 170
 Corn relish 41
 Corn salad 86
 Cornstarch 170
 Corn syrup 28
 Cos lettuce 89
 Courgette 100
 Couscous 173
 Israeli 173
 Lebanese 173
 Moroccan 173
 Cox's Orange Pippin
 apple 131
 Crab apple 131
 Crackling 286
 Cranberry 144
 sauce 38
 Cranberry bean 127
 Cream
 clotted 53
 Crème fraîche 53
 double 53
 extra thick single 53
 fresh single 53
 soured 53
 Cream of tartar 32
 Creamed vegetable oil 48
 Crème fraîche 53
 Crocodile 335
 Crystallized angelica 35
 Crystallized rose petals 34
 Crystallized violet 33
 Csabai 303
 Cucumber 100
 Cumin 17
 black 16
 Cumquat 137
 Curly endive 86
 Currant 160
 Curry leaf 18
 Curry plant 10
 Curry powder 18
 Custard apple 155
 Custard powder 33
 Cuttlefish 243, 251
Daikon 98
 Dan-ben Hannah Israeli
 grape 159
 Dashi 358
 Date, varieties 146
 dried, red 361
 Debriciner sausage 299
 Decaffeinated green
 coffee beans 351
 Deep sea lobster 233
 Delaware potato 90
 Demerara sugar 26
 Désirée potato 90
 Dextrose 32
 Dhelakat tea 354
 Dijon mustard 36
 Dill 12
 pickle 42
 seed 18
 Director peach 146
 Ditali pasta 181
 Dragees, silver 34
DRIED FRUIT 160-161
 apple 160
 apricot 160
 banana 160
 blueberry 161
 cherry 161
 citrus peel 161
 cranberry 160
 currant 160
 date 160
 Californian Medjool 146
 red, dried 361
 fig 161
 ginger 161
 kiwi fruit 161
 mango 160
 mixed fruit 160
 muscatel 160
 papaya 161
 peach 161
 pear 161
 pineapple 162
 plum 162
 prune 162
 Dried red date 361
 Dried sea vegetable 362
 Dripping 49
 Dublin Bay prawn 236
 Duck 322ff
 egg, fresh 54
 egg, preserved 54
 Dukkah 18
 Durum 149
 Durum semolina flour 172
 Dutch rock candy 27
Earl Grey tea 353
 Early Laxton Brogdale
 plum 147
 Ears, pig's and calf's 282
 Eastern rock lobster 239
 Egg 54ff
 Eggplant 118
 Thai apple 118
 Egyptian brown bean 127
 Elder 15
 Elicoidali pasta 18
 Elsanta strawberry 144
 Emperor fish 227
 Empire apple 133
 Emu 338
 Endive
 curly 86
 English spinach 86
 baby 87
 Enokitake mushroom 122
 Epazote 369
 Eschalot 105
 Espresso grind coffee 350
 Estima potato 92
 Evaporated milk 52
 Extrawurst 298
Fagioli della nonna 127
 Fagottini pasta 184
 Farfalle pasta 180
 Farfalline pasta 180
 Farfalloni pasta 180
 Fat back 286
 Fava 107
 Fedelini pasta 176
 Fedelini tagliati 176
 Fennel 8
 bulb 99
 seed 18
 Fenugreek 18
 Fettucelle pasta 176
 Fettuccine
 rainforest, herb 373
 Feves 126
 Fig 153
 Field pea 127
 Filini pasta 183
 Fillet steak 275
 Filter grind coffee 350
 Fines herbes 11
 Firmgold apple 132
FISH 191-251
 Albacore 231
 Anchovy fillet 248
 Angler fish 201
 Arbroath smokies 245
 Bacalao 243
 Barbounia 228
 Barramundi 220
 baby 220
 cutlet 220
 Bass 199
 Black bream 196
 Black jewfish 218
 Blue mackerel 224
 Blue warehou 230
 Blue-eye cod 211
 Bombay duck 250
 Bonito 231
 dried flakes 250
 Bream 210
 fillet 210
 Brill 192
 Carp 209
 Catfish 209
 Coalfish 209
 Cod 198
 blue, smoked NZ 247
 salt 244
 Coley, fillet 209
 Coral trout 223
 Conger pike dried maw 251
 Dab 208
 Daurade 197
 Dog fish 208
 Eel 203
 conger 202
 smoked 247
 Emperor 229
 red 229
 Fish balls, Chinese 249
 Flathead 213
 Flounder 208
 Garfish 215
 fillet 215
 Gemfish 215
 fillet 215
 Gilthead 197
 Goldband snapper 230
 Golden perch 225
 Great trevally 226
 Greenback flounder 228
 Grey mullet 197
 Gurnard 196
 Gurnet 196
 Haddock 201
 died, smoked 202
 Finnan 202
 natural smoked 202
 smoked 246
 Hake 199
 Halibut 194, 195
 smoked 203
 Herring 197
 Bismark 244
 fillet of smoked 245
 Rollmop 249
 sweet cured Orkney 244
 Huss 208
 John Dory 217
 fillet 217
 Kamaboko 248
 Kipper 247
 fillet 248
 Lemon sole 193
 Ling 230
 Luderick 225
 Mackerel 197
 canned 248
 smoked 246
 Maori cod 218
 Monk fish 201
 Mullet, Pacific 221
 Northern garfish 215
 Ocean perch 221
 fillet 221
 Pacific bonito 231
 Parrot fish 227
 Pearl perch 225
 Pike 206
 Pilchard 216
 fillet 216
 Plaice 192
 Pollack 209
 dried 251
 Ray 224
 Red emperor 229
 Red fish 214
 fillet 214
 Red mullet 196
 Red rock cod 228
 Red snapper 231
 River garfish 215
 Rock salmon 208
 ROE
 black lumpfish 249
 red lumpfish 249
 salted salmon 249

Copyright © JB Fairfax Press Pty Limited and Atlas International Limited, 1998.

This book is a revised and extended edition of *Australasian Ingredients*, 1997.

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 or otherwise, without prior permission of the publishers.

Concept: Peter Mirams

Editor: Judy Sarris

Art Director: David Leigh

Text: Loukie Werle, Jill Cox

Copy Editors: Peter Wilton, Lynda Wilton, Jane Rich

Ingredients sourced and styled for photography: Judy Sarris, David Leigh, Stella Murphy

Marketing Director: Stephen Balme

Production Director: Anna Maguire

Traffic Manager: Meredith Johnston

© for this edition h.f.ullmann publishing GmbH

Cover design: Yuko Ikuta (Far Inc.)

Food styling: Judy Sarris

Photography: Paul Gosney

Inside front and inside back cover:

Illustrations: Junko Kariya

Design: Yuko Ikuta (Far Inc.)

Overall responsibility for production: h.f.ullmann publishing GmbH, Potsdam, Germany

Printed in China

ISBN 978-3-8480-0018-0

10 9 8 7 6 5 4 3 2 1
X IX VIII VII VI V IV III II I

www.ullmann-publishing.com
newsletter@ullmann-publishing.com

This excerpt by h.f.ullmann publishing is not for sale.

All rights reserved. The use of text or images in whole or in part, as well as their reproduction, translation, or implementation in electronic systems without the written consent of the publisher is a copyright violation and liable to prosecution.

© h.f.ullmann publishing, Potsdam (2016)

You can find this book and our complete list on www.ullmannmedien.com.