

Teach Yourself Cooking Chinese Food In One Month
By Ruixu Gu & Jack Cheung

Teach Yourself Cooking Chinese Food In One Month

Copyright© 2011 Jack Cheung & Mingda Wang. All rights reserved.

No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

Includes index.

1. Cooking 2. Chinese Food 3. Dishes.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Smashwords Edition, License Notes

Thank you for downloading this free ebook. Although this is a free book, it remains the copyrighted property of the author, and may not be reproduced, copied and distributed for commercial or non-commercial purposes. If you enjoyed this book, please encourage your friends to download their own copy at Smashwords.com, where they can also discover other works by this author. Thank you for your support.

Table of Contents

Preface

[Chapter](#) 1 Cold Dishes

1.1 Tossed Cucumber in Sauce

1.2 Bitter Melon in Sauce

1.3 Mixed Jellyfish Salad

1.4 Spiced Beef

1.5 Clear Noodles in Chili Sauce

Chapter 2 Hot Dishes

2.1 Pork

2.1.1 Red-cooked Pork

2.1.2 Sautéed Sweet and Sour Pork Tenderloin

2.1.3 Sweet and Sour Spare Ribs

2.1.4 Fish-Flavored Shredded Pork

2.1.5 Double Cooked Pork Slices

2.1.6 Sautéed Pork, Eggs and Black Fungus

2.1.7 Sautéed Shredded Pork in Sweet Bean Sauce

2.1.8 Fried Eggplant with Meat Stuffing

2.1.9 Vermicelli with Spicy Minced Pork

2.1.10 Braised Meat Balls in Brown Sauce

2.2 Beef

2.2.1 Poached Sliced Beef in Hot Chili Oil

2.2.2 Braised Beef with Potatoes

2.2.3 Sautéed Beef Filet with Black Pepper

2.3 Poultry

2.3.1 Kung Pao Chicken

2.3.2 Sautéed Diced Chicken with Chili and Pepper

2.3.3 Stewed Chicken with Mushroom

2.3.4 Stewed Chicken Wings in Beer

2.3.5 Stewed Duck with Dasheen

2.4 Lamb

2.4.1 Sautéed Lamb Slices with Scallion

2.4.2 Fried Lamb with Cumin

2.4.3 Spicy Mutton Hot Pot

2.4.4 Stewed Mutton with Carrot

2.5 Fish and Seafood

2.5.1 Boiled Fish with Pickled Cabbage and Chili

2.5.2 Fish Filets in Hot Chili Oil

2.5.3 Fish in Sweet and Sour Sauce

2.5.4 Sizzling Shredded Squid

2.5.5 Fried Shrimps in Hot Spicy Sauce

Chapter 3 Soups and Porridges

3.1 Winter Melon Soup

3.2 Tomato and Egg Soup

3.3 Minced Pork Congee with Preserved Egg

3.4 Pumpkin Porridge with Tremella

Chapter 4 Traditional dishes

4.1 Boiled dumplings with “three fresh delicacies”

4.2 Spicy Hot Pot

Chapter1 Cold Dishes

1.1 Tossed Cucumber in Sauce


Food Culture


This cool and refreshing dish is one of the most classical summer salads in China, which is full of vitamins. It has been very popular all around China because it tastes delicious and is very simple to cook at home.


Material


3 Cucumbers


Ingredients


2 spoons of White sugar


1/2 spoon of Salt


2 spoons of Vinegar


1 spoon of Sesame oil


5 grams of Garlic


3 grams of Chili


Method

Wash 3 cucumbers, pound them and cut into 3 cm size cubes;


Mince 5 grams of garlic;


Cut 3 grams of chili into 1 cm size rhombus;


Put them into a plastic bag, add 2 spoons of white sugar and 1/2 spoon of salt;

Add 2 spoons of vinegar and 1 spoon of sesame oil;


Shake the bag and toss well, finally dish them up.


Features

Cool and refreshing;
Beauty face and keep young.

Tips

It can flavor the cold dishes by adding white sugar rather than monosodium glutamate.