
Cyrenians Good Food

A pictorial recipe book

Cyrenians

Introduction

It can be easy to take food for granted forgetting the major role it plays in our lives and on our health. Good food not only provides us with healthy nourishment but can also enrich our lives, providing enjoyment through the social aspect of sharing meals with friends and family.

The Cyrenians Good Food Programme is a social enterprise with a mission to bring good food and healthy lifestyles to people who are experiencing disadvantage, isolation, poverty, homelessness and social exclusion. The Programme includes cookery classes (more than 200 a year) for individuals with little or no experience or confidence in cooking, including many clients with a range of complex needs including poor literacy and numeracy skills. We encourage people to enjoy all that food can offer, make independent choices, take ownership of their diet and have the opportunity to cook a meal from scratch, using fresh ingredients, increasing skills and confidence to do it again.

Recognising the positive health and social benefits cooking classes can have, led to the Good Food Programme becoming a registered centre for REHIS courses. We regularly deliver Food Hygiene, Elementary Food and Health and Food and Health for Carers of Adults with a Learning Disability. We also deliver the REHIS/Cyrenians Joint Award Good Food Good Health which trains people to run their own cooking classes, including those who might support people with learning disabilities. More recently our course delivery has extended to the new REHIS Elementary Cooking Skills course that is of interest to a wide range of individuals who would like to learn basic cooking skills to use in a variety of settings.

Quite often we find someone may need support when making a dish for the first time. People can sometimes find it difficult to follow a standard text based recipe which can curb enthusiasm, lead to confusion, anxiety and lack of confidence.

The aim of this booklet, which contains 16 of our most popular recipes, is to provide easy to follow guidance on preparing each dish. Images can be more engaging, they can be understood quickly and easily and can clearly and simply communicate a message. These pictorial recipes are for anyone who finds it easier to follow a recipe step-by-step, using the photographs as a guide to preparing a dish for the first time supported or unaided, or as a prompt after previously preparing the dish in a class. The ingredients list can help in planning a shopping list.

We would like to say an enormous "thank you" to two of our volunteers, Tracy Bogan and Esther Halcrow who have given considerable time and commitment to carefully and methodically producing and sequencing the photographs for the recipes and to Rebecca Jack for producing the artwork for the recipe book itself. We would also like to thank Community Food and Health (Scotland) for providing the funding to publish this work.

We hope this booklet helps people take a step towards making better food choices, encourages someone to prepare a dish from scratch and increase their interest and enjoyment in having a go at cooking for themselves. Building skills, confidence and self esteem can lead to greater independence, inspiring people to try new things, and lead to a more satisfying and healthier diet.

Chris Stevenson
Food and Health Development Coordinator

Further information on the work and publications available from Community Food and Health (Scotland) can be found on their website: www.communityfoodandhealth.org.uk

Index of recipes

STARTERS

Fishcakes	02
Pea and mint soup	10
Spicy lentil and tomato soup.....	16

MAINS

Cheese sauce recipe	22
Chicken curry with rice and curry salad	25
Frittata.....	31
Macaroni cheese	38
Sausage casserole	43
Shepherd's pie.....	49
Spaghetti bolognese.....	58
Tuna pasta bake.....	64
Vegetable stir-fry	71

DESSERTS

Apple and sultana crumble	78
Banana cake	84
Lemon flan.....	89
Poached pears with chocolate sauce	95

All the recipes should be prepared following good hygiene practices and safe and careful use of kitchen equipment such as ovens and knives.

Fishcakes

Ingredients

300g potatoes (approx. 5 medium sized)

300g white fish

Or 2 small tins tuna/salmon

25g butter/spread

Milk

2 tablespoons fresh parsley
(or 2 teaspoons dried)

Fishcakes continued

Ingredients

2 eggs

100g breadcrumbs

Salt and pepper

1 lemon

...continued overleaf

Fishcakes continued

Method

1. Peel and chop potatoes

2. Place in saucepan

3. Put in saucepan and cover with cold water

4. High heat

5. Bring to the boil

6. Low heat

Fishcakes continued

Method

7. Simmer for 10-15 minutes

8. Drain potatoes

9. Add butter

10. Mash potatoes

11. Put fish and little milk in deep frying pan

12. Cook for 5 minutes on medium heat

...continued overleaf

Fishcakes continued

Method

13. Remove from milk

14. Flake fish with fork

15. Chop parsley

16. Beat eggs

17. Mix the fish and parsley into potatoes

18. Add little salt and pepper

Fishcakes continued

Method

19. Add ½ the egg mixture

20. Mix together

21. Divide into 8 equal size pieces

22. Shape into flat, round patties,
on a floured surface

23. Dip into egg

24. Coat with egg

...continued overleaf

Fishcakes continued

Method

25. Dip into breadcrumbs

26. Coat with breadcrumbs

27. Repeat for all

28. High heat

29. Oil in clean frying pan

30. Fry fish cakes for a few minutes

Fishcakes continued

Method

31. Turn and fry other side for a few minutes

32. Serve with lemon wedge, side salad or salsa

Pea and mint soup

Ingredients

1 large potato

1 clove garlic

1 stock cube

1 onion

1 knob of butter

1 heaped teaspoon mint

Pea and mint soup

continued

Ingredients

1 small packet of frozen peas

...continued overleaf

Pea and mint soup

continued

Method

1. Slice onion

2. Wash potato

3. Chop potato into small pieces

4. Chop garlic into small pieces

5. Low heat

6. Put knob of butter into saucepan

Pea and mint soup

continued

Method

7. Melt butter

8. Add onion and garlic

9. Stir in, to coat with butter

10. Add potatoes

11. Stir in and cook for 5-10 minutes

12. Add stock cube to pint of hot water

...continued overleaf

Pea and mint soup

continued

Method

13. Add stock to saucepan

14. Stir in

15. Cook for 10 minutes

16. Add frozen peas

17. High heat

18. Bring to the boil, and cook for 5 minutes

Pea and mint soup

continued

Method

19. Remove from heat, add mint

20. Blend with hand blender

21. Until soup is smooth

22. Serve

Spicy lentil and tomato soup

Ingredients

1 tin of tomatoes

25g lentils

1 onion

1 stick celery

1 carrot

1 pint (285ml) of water

Spicy lentil and tomato soup continued

Ingredients

1 stock cube

$\frac{1}{4}$ teaspoon pepper

Pinch of chilli powder

$\frac{1}{4}$ teaspoon ground cumin

$\frac{1}{4}$ teaspoon ground coriander

...continued overleaf

Spicy lentil and tomato soup continued

Method

1. Put lentils in saucepan

2. Add water to saucepan

3. High heat

4. Bring to the boil, cook for 10 minutes

5. Slice onion

6. Wash carrot

Spicy lentil and tomato soup continued

Method

7. Wash celery

8. Chop carrot

9. Chop celery

10. Once lentils have cooked for 10 minutes

11. Add vegetables to lentils

12. Low heat

...continued overleaf

Spicy lentil and tomato soup continued

Method

13. Add tomatoes

14. Add stock cube

15. Add spices

16. Add spices

17. High heat

18. Bring to the boil

Spicy lentil and tomato soup continued

Method

19. Low heat

20. Simmer for 20 minutes

21. Optional – mash for a smoother texture

22. Serve

Cheese sauce

Ingredients

250ml milk

25g butter/margarine

25g flour

100g strong/mature cheddar cheese

Salt and pepper

Cheese sauce continued

Method

1. Grate cheese and set aside

2. Melt butter in saucepan over a medium heat

3. Add the flour

4. Cook for a few minutes, stir constantly

5. Add a little milk

6. Stir into a paste

...continued overleaf

Cheese sauce continued

Method

7. Gradually add rest of the milk, stirring in each time

8. Cook for 2-3 minutes, once sauce thickens

9. Add salt & pepper. Optional – add ½ teaspoon of mustard

10. Add cheese

11. Stir in cheese until it melts

12. Finished sauce

Chicken curry with rice and curry salad

Ingredients

2 chicken breasts (diced)

1 tablespoon oil

1 onion

1-2 cloves of garlic

1 pepper (green or red)

2 teaspoons mild curry powder

...continued overleaf

Chicken curry with rice and curry salad continued

Ingredients

1 vegetable or chicken stock cube

1 small tin of chopped tomatoes

125g long grain or basmati rice

CURRY SALAD INGREDIENTS

1 banana

1 lemon

1-2 dessertspoons of desiccated coconut

Chicken curry with rice and curry salad continued

Method

1. Slice onion

2. Chop or crush garlic

3. Deseed and chop pepper

4. Add oil to saucepan

5. Add onion and garlic to saucepan

6. Cook for a few minutes

...continued overleaf

Chicken curry with rice and curry salad continued

Method

7. Add pepper and cook for few minutes

8. Add the diced chicken

9. Cook until no longer pink

10. Low heat

11. Stir in curry powder, cook for 1 minute

12. Add tomatoes

Chicken curry with rice and curry salad continued

Method

13. Add stock cube, diluted in little water

14. High heat

15. Bring to the boil

16. Low heat

17. Simmer for about 30 minutes

18. Cook rice according to pack instructions

...continued overleaf

Chicken curry with rice and curry salad continued

Method

19. Spoon the curry onto the cooked rice to serve

20. **For banana salad:** slice the banana

20. Cut the lemon into wedges

21. Squeeze a little lemon juice onto banana

22. Sprinkle with desiccated coconut

23. Serve with the curry

Frittata

Ingredients

1 large potato

3 tablespoons olive oil

1 onion

4 eggs

50ml single cream

½ teaspoon salt

...continued overleaf

Frittata continued

Ingredients

½ teaspoon marjoram

65g cooked sausage/chorizo

OR red pepper and chilli

65g cheddar cheese, crumbled

Frittata continued

Method

1. Preheat oven to 180°C

2. Wash potato

3. Peel and chop potato

4. Put potato in saucepan with water

5. High heat

6. Bring to boil, cook for 5 minutes until just cooked

...continued overleaf

Frittata continued

Method

7. Drain potatoes

8. Set aside

9. Slice onions

10. Put 2 tablespoons oil in frying pan

11. Low heat

12. Add sliced onions

Frittata continued

Method

13. Cover with lid

14. Sweat onions until soft and golden brown (approx. 10 minutes)

15. Remove from heat, set aside

16. Break eggs into mixing bowl

17. Whisk until slightly frothy

18. Add cream

...continued overleaf

Frittata continued

Method

19. Add salt

20. Add marjoram

21. Add onions

22. Add potatoes and sliced sausage/chorizo

23. Stir together

24. Add 1 tablespoon olive oil to frying pan, over medium heat

Frittata continued

Method

25. Pour mixture into frying pan

26. Stir briefly to distribute ingredients evenly

27. Sprinkle cheese on top and spread evenly

28. Place in oven, cook for 25-35 minutes until centre has set

29. Remove from oven and leave to cool for a few minutes

30. Turn onto a large plate to serve

...continued overleaf

Macaroni cheese

Ingredients

150g macaroni

250ml milk

25g flour

25g butter/margarine

100g strong/mature cheese

Salt and pepper

Macaroni cheese continued

Method

1. Fill large saucepan with water, add pinch salt, bring to the boil

2. High heat

3. Add macaroni

4. Cook for 10 minutes

5. Drain pasta and put aside

6. Grate cheese, put aside

...continued overleaf

Macaroni cheese continued

Method

7. Melt butter in saucepan over a medium heat

8. Add flour

9. Stir constantly for few minutes

10. Add a little milk

11. Mix into paste

12. Gradually add rest of the milk

Macaroni cheese continued

Method

13. Cook for 2 – 3 minutes, stirring constantly until mixture thickens

14. Add pepper. Optional – ½ teaspoon of mustard for extra flavour

15. Add ½ the cheese

16. Stir in until all the cheese melts

17. Finished sauce

18. Add pasta to the sauce and pour into pie dish

...continued overleaf

Macaroni cheese continued

Method

19. Sprinkle the rest of the cheese on top

20. Place under the grill for a few minutes

21. Once top is golden brown, serve with side salad

Sausage casserole

Ingredients

4 sausages

1 onion

1 courgette

½ pepper

2-3 mushrooms

½ teaspoon mixed herbs

...continued overleaf

Sausage casserole

continued

Ingredients

1 stock cube

Vegetable oil

Pepper

Sausage casserole

continued

Method

1. Grill sausages lightly (just browned, will be cooked again later)

2. Put sausages on plate to one side

3. Slice onion

4. Slice pepper

5. Slice courgette

6. Slice mushrooms

...continued overleaf

Sausage casserole

continued

Method

7. High heat

8. Add tablespoon of oil to saucepan

9. Add onion

10. Fry for a few minutes

11. Add pepper

12. Add courgette and mushrooms

Sausage casserole

continued

Method

13. Fry vegetables for a further 3 minutes

14. Add tinned tomatoes

15. Add stock cube and stir to dissolve

16. Add herbs

17. Chop sausages

18. Into thick slices

...continued overleaf

Sausage casserole

continued

Method

19. Add sausages to the saucepan

20. Low heat

21. Simmer gently for 10-15 minutes

22. Add pepper to taste

23. Serve

Shepherd's pie

Ingredients

250g mince

4 medium potatoes

1 onion

2 carrots

1 tin tomatoes

1 stock cube

...continued overleaf

Shepherd's pie continued

Ingredients

1 teaspoon mixed herbs

Pepper

1 teaspoon butter/spread

Shepherd's pie continued

Method

1. Preheat oven to 200°C

2. Chop onion

3. Chop carrots

4. Set aside vegetables

5. Put mince in saucepan

6. Cook over medium heat

...continued overleaf

Shepherd's pie continued

Method

7. Cook until all mince browned

8. Add carrot and onion

9. Cook for a few minutes

10. Add tinned tomatoes

11. Add crumbled stock cube

12. Add pepper

Shepherd's pie continued

Method

13. Add mixed herbs

14. Bring to the boil

15. Low heat

16. Simmer gently for 20 minutes,
stir occasionally

17. Peel and chop potatoes

18. Place in saucepan, cover with water

...continued overleaf

Shepherd's pie continued

Method

19. High heat

20. Bring to the boil

21. Low heat

22. Simmer for 20 minutes, until potatoes are cooked

23. Drain potatoes

24. Put potatoes back in warm saucepan, add butter

Shepherd's pie continued

Method

25. Mash potatoes

26. Add pepper

27. Add a little milk

28. Taste mince

29. Adjust seasoning if needed

30. Put mince in small oven proof dish

...continued overleaf

Shepherd's pie continued

Method

31. Spoon mashed potato on top

32. Cover all the mince with a layer of potato

33. Spread out potato and use a fork to make lines

34. Finished potato topping with lines

35. Put in oven, cook for 20 minutes

36. Remove from oven once browned and bubbling

Shepherd's pie continued

Method

37. Serve

Spaghetti bolognese

Ingredients

225g minced beef (1 small pack)

1 onion

1 clove garlic

400g tin of tomatoes

2 dessertspoons of tomato puree

1 teaspoon mixed herbs

Spaghetti bolognese

continued

Ingredients

1 stock cube

100g spaghetti

3-4 mushrooms

½ pepper

1 carrot

Salt and pepper

...continued overleaf

Spaghetti bolognese

continued

Method

1. Chop the onion

2. Crush the garlic

3. Slice the mushrooms

4. Dice the pepper

5. Peel and slice the carrot

6. Fry mince in saucepan, over medium heat

Spaghetti bolognese

continued

Method

7. Fry mince until browned

8. Add onion, garlic, pepper and carrot

9. Cook for a few minutes

10. Until vegetables start to soften

11. Add mushrooms

12. Add tinned tomato

...continued overleaf

Spaghetti bolognese

continued

Method

13. Add tomato purée

14. Add stock cube

15. Add herbs and pepper, simmer for 30-40 minutes

16. Cook spaghetti in boiling water, for time on packet

17. Drain pasta

18. Taste sauce, and adjust seasoning

Spaghetti bolognese

continued

Method

19. Add pepper and salt if needed

20. Add small spoon of sauce to the pasta

21. Stir in to coat pasta

22. Serve with rest of the sauce and cheese

Tuna pasta bake

Ingredients

185g tin tuna

1 onion

100g mushrooms

100g frozen peas

100g sweetcorn (tinned or frozen)

1 tablespoon oil

Tuna pasta bake continued

Ingredients

100g dried pasta

285ml (½ pint) cheese sauce
(see cheese sauce recipe on page 22)

35g cheese

...continued overleaf

Tuna pasta bake continued

Method

1. High heat

2. Bring water to the boil

3. Add pasta

4. Cook for time on packet

5. Drain pasta

6. Make cheese sauce and set aside
(see cheese sauce recipe on page 22)

Tuna pasta bake continued

Method

7. Finely chop onion

8. Slice mushrooms

9. Oil in frying on medium heat

10. Add onion

11. Cook for a few minutes

12. Add mushrooms

...continued overleaf

Tuna pasta bake continued

Method

13. Cook for a few minutes

14. Add cheese sauce

15. Add sweetcorn

16. Add peas

17. Low heat

18. Simmer for 5 minutes

Tuna pasta bake continued

Method

19. Add the tuna

20. Simmer for a few minutes

21. Add the cooked pasta

22. Stir together well

23. Put in ovenproof dish and sprinkle with grated cheese

24. Place under grill for a few minutes or bake at 190°C

...continued overleaf

Tuna pasta bake continued

Method

25. Remove from grill once golden brown on top

26. Serve

Vegetable stir-fry

Ingredients

225g vegetables

1 small onion

1 clove of garlic

2 tablespoons vegetable oil

1 teaspoon grated ginger or
¼ teaspoon ground ginger

1 dessertspoon apple or orange juice

...continued overleaf

Vegetable stir-fry

continued

Ingredients

2 teaspoons soy sauce

1 teaspoon vinegar

1 packet noodles

Pepper

Vegetable stir-fry

continued

Method

1. Thinly slice onion

2. Crush the garlic

3. Prepare the vegetables

4. Wash and peel vegetables

5. Thinly slice vegetables

6. High heat

...continued overleaf

Vegetable stir-fry

continued

Method

7. Bring saucepan of water to the boil

8. High heat

9. Heat wok for a few minutes, then add oil to wok

10. Add onion and garlic

11. Low heat

12. Cook for 1 minute

Vegetable stir-fry

continued

Method

13. Add harder vegetables

14. Cook for 2-3 minutes

15. Add ginger

16. Add other vegetables

17. Cook for 2-3 minutes

18. Add noodles to boiling water, cook for 3-4 minutes ...continued overleaf

Vegetable stir-fry

continued

Method

19. Add juice

20. Add soy

21. Add vinegar

22. High heat

23. Cook for 1 minute

24. Drain noodles

Vegetable stir-fry

continued

Method

25. Add noodles to wok

26. Add pepper to wok

27. Stir in

28. Serve

Apple and sultana crumble

Ingredients

2 cooking apples

2 dessertspoons of water

25g brown sugar

25g sultanas

50g butter

125g plain flour

Apple and sultana crumble continued

Ingredients

¼ teaspoon ground cinnamon

50g brown sugar

...continued overleaf

Apple and sultana crumble continued

Method

1. Preheat oven to 180°C

2. Peel apples

3. Chop apples

4. Put apples in saucepan

5. Add sultanas and 25g sugar

6. Add cinnamon

Apple and sultana crumble continued

Method

7. Add water

8. Low heat

9. Cook for 5 minutes until softened, take off heat

10. Cut butter into cubes

11. Put flour and butter in mixing bowl

12. Rub together

...continued overleaf

Apple and sultana crumble continued

Method

13. Rub until breadcrumb texture forms

14. Add sugar

15. Stir in

16. Pour apples into greased ovenproof dish

17. Cover with crumble

18. Put on high shelf in oven

Apple and sultana crumble continued

Method

19. Bake for 30-40 minutes until golden brown

20. Serve with custard, cream or ice-cream

Banana cake

Ingredients

100g softened butter/margarine

100g soft brown sugar

2 bananas

2 eggs

100g wholemeal self-raising flour

Banana cake continued

Method

1. Preheat oven to 190°C

2. Grease loaf tin

3. Fully greased

4. Line tin with greaseproof paper

5. Grease again

6. Dust with flour

...continued overleaf

Banana cake continued

Method

7. Put sugar and butter in mixing bowl

8. Cream with mixer

9. Until smooth

10. Mash bananas

11. Add the creamed mixture

12. Mix in

Banana cake continued

Method

13. Beat eggs in small bowl

14. Add to the mixture

15. Mix in

16. Fold in flour gently

17. Pour into prepared loaf tin

18. Place in middle of the oven

...continued overleaf

Banana cake continued

Method

19. Bake for 45 minutes, until risen and brown on top

20. Sieve a spoon of icing sugar on top

21. Serve

Lemon flan

Ingredients

FOR THE BASE
100g plain flour

70g butter

2 dessertspoons of icing sugar

...continued overleaf

Lemon flan continued

Ingredients

FOR THE FILLING

1 lemon

2 eggs

70g caster sugar

100ml double cream

Lemon flan continued

Method

1. Grease the base and sides of a 7" diameter cake tin

2. Put flour and butter in a mixing bowl

3. Add the icing sugar

4. Lightly rub together

5. Until mixture looks like breadcrumbs

6. Pour into cake tin

...continued overleaf

Lemon flan continued

Method

7. Spread evenly around base and up sides

8. Press down firmly to keep in place

9. Put in oven at 160°C for 12 minutes till lightly browned

10. Remove from oven and leave to cool

11. Grate the zest of the lemon

12. Squeeze the juice of the lemon

Lemon flan continued

Method

13. Put lemon zest and juice in mixing bowl. Add caster sugar

14. Break the eggs into a bowl

15. Add the eggs

16. Add the double cream

17. Whisk mixture

18. Until combined

...continued overleaf

Lemon flan continued

Method

19. Pour filling into the cooled base

20. Gently place in oven

21. Bake at 160°C for 25 minutes until filling is firm

22. Leave to cool and set before serving

Poached pears with chocolate sauce

Ingredients

250g sugar

½ cinnamon stick

1 star anise

2 cloves

½ pint water

2 pears

...continued overleaf

Poached pears with chocolate sauce continued

Ingredients

FOR THE SAUCE
100g dark chocolate

½ cinnamon stick

75ml milk

75ml double cream

Poached pears with chocolate sauce continued

Method

1. Put sugar in saucepan

2. Add cinnamon, star anise and cloves

3. Add the water

4. High heat

5. Bring to the boil, stir constantly

6. Low heat

...continued overleaf

Poached pears with chocolate sauce continued

Method

7. Simmer for 10 minutes

8. Peel the pears

9. Add pears to the syrup, simmer for 30 minutes, until slightly soft

FOR THE CHOCOLATE SAUCE

10. Break chocolate into pieces

11. Put in a heat proof bowl

12. Put milk, cream and cinnamon in saucepan

Poached pears with chocolate sauce continued

Method

13. High heat

14. Bring to the boil

15. Remove cinnamon stick

16. Pour hot mixture over the chocolate

17. Stir constantly for a few minutes

18. Stir until chocolate melts

...continued overleaf

Poached pears with chocolate sauce continued

Method

19. Serve pears with chocolate sauce

Cyrenians Good Food Programme

A major part of the Cyrenians Good Food Programme is FareShare. The Project delivers around 9 tonnes of surplus food each week which is quality checked and distributed by volunteers and trainees from our Leith warehouse supplying 43 charity kitchens around Lothian to supplement their food budget and add value to their menu.

A Community Food Member of Good Food described their first year receiving food from us as “transforming” their service. This project works with people with mental health issues, providing positive training and community involvement. They run classes and groups morning and afternoon. With the help of FareShare they now provide lunch for everyone and also run cooking classes.

The transformation has been heard rather than felt. The noise level in their project has simply increased. Previously people would come, do their thing, and leave again. Now they are now hanging round for lunch and chatting to those in other groups. The silent hall way now rings with voices greeting each other or saying “bye everyone, see you tomorrow”.

Food is not simply fuel for the body and mind but is a social catalyst and lubricant. When eating together people share common experiences and build relationships. Isolated individuals in this community are closer together, friendships are forged, sorrows are shared, and joys are communal. The project may have transformed but it’s this change in the clients that has made it happen.

The work of Cyrenians Good Food Programme has been made possible because of the partnership and support of many organisations and individuals. A big thank you to all our Funders, Corporate Partners and Volunteers – you know who you are and the very major contribution you make to the work of the charity. We greatly value your support.

Thank you!

To find out more about our work, please contact:

Edinburgh Cyrenian Trust
Good Food Programme
84-86 Jane Street
Edinburgh EH6 5HG

Tel: 0131 554 3900
Fax: 0131 554 4032

email: goodfood@cyrenians.org.uk
website: www.cyreniansgoodfood.org.uk

Scottish Charity No. SC011052