

Cooking Delicious Chinese Food with Fresh Fruits

- Recipes with Photos

By Hongyang 洋洋

Copyright@ 2012 by Hongyang (Canada)

版权所有 @ 洋洋（加拿大） - 2012

Smashwords Edition License Notes

This ebook is licensed for your personal enjoyment only. This ebook may not be re-sold or given away to other people. If you would like to share this book with another person, please purchase an additional copy for each person you share it with. If you're reading this book and did not purchase it, or it was not purchased for your use only, then you should return to Smashwords.com and purchase your own copy. Thank you for respecting the author's hard work.

E-Book Description

If you worry that your family isn't getting enough fresh fruits in their daily diet or if you want to add nature fragrance to your eating, it might be a good choice cooking delicious Chinese food with fresh fruits.

This 65 page photo cookbook contains 22 Chinese recipes for preparing salads, stir-fry hot dishes, soup and desserts with fresh fruits. There are 138 photos showing individual steps and making it very easy to follow.

Table of Contents

Chapter 1: Lychee Shrimp Salad

Chapter 2: Green Papaya Salad (Sweet Spicy)

Chapter 3: Green Mango Salad (Sweet Spicy)

Chapter 4: Mango Beef Salad

Chapter 5: Honey Melon Seafood Salad Boat

Chapter 6: Orange Pork Ribs (Hot Dish)

Chapter 7: Pineapple Beef Stir-Fry

Chapter 8: Dragon Fruit Boat (Stir-Fry Vegetarian)

Chapter 9: Pineapple Boat (Stir-Fry Rice Shrimps)

Chapter 10: Lime Chicken Stir-Fry

Chapter 11: Lychee Shrimp Stir-Fry

Chapter 12: Pineapple Chicken Stir-Fry (Spicy)

Chapter 13: Lemon Asparagus Stir-Fry (Vegetarian)

Chapter 14: Pineapple Fish (Hot Dish)

Chapter 15: Papaya Pork Soup

Chapter 16: Watermelon Fruits Boat – Dessert

Chapter 17: Fried Peach – Dessert

Chapter 18: Fried Banana – Dessert

Chapter 19: Papaya Egg Pudding – Dessert

Chapter 20: Banana Walnut Egg Roll – Dessert

Chapter 21: Papaya Fruits Boat – Dessert

Chapter 22: Fried Coconut Banana – Dessert

About the Author

Other E-books By Hongyang

Chapter 1: Lychee Shrimp Salad

Food Materials:

Lychee (fresh or canned), Shrimp

Step 1:

Cook shrimp for 1 minute

Let it cool down

Step 2:

Mix with Lychee together

Step 3:

Store in the fridge for 20 minutes before serving

Step 4:

Enjoy!

Chapter 2: Green Papaya Salad (Sweet Spicy)

Food Materials:

Green Papaya, fresh Red Chilli

Tips: choose an unripe green papaya

Step 1:

Cutting green papaya into thin strips

Step 2:

Adding some salt to the papaya based on your flavour

Let it stand for 15 minutes

Step 3:

Cutting the red fresh chilli into very thin strips

Adding them to the papaya and mix together

Step 4:

Adding some sugar and vinegar based on your flavour

Step 5:

Placing into the fridge for 20 minutes before serving

Step 6:

Enjoy!

Chapter 3: Green Mango Salad (Sweet Spicy)

Food Materials:

Green Mango, fresh Red Chilli

Tips: choose an unripe green mango

Step 1:

Cutting green mango into thin stripes

Cutting red chilli into very thin strips

Mixing them together

Step 2:

Adding some sugar and vinegar based on your flavour

Step 3:

Placing into the fridge for 20 minutes before serving

Step 4:

Enjoy!

Chapter 4: Mango Beef Salad

Food Materials:

Ripe mango, green onion, onion, fresh red chilli, beef, Chinese parsley

Step 1:

Cutting beef into very thin slices

Cooking the beef in salted water until well done

Step 2:

Cutting other materials into long thin strips

Step 3:

Making a sauce: light soya sauce, salt, vinegar, sugar, Chinese sesame oil (4 table spoons)

Chinese sesame oil for your reference:

Step 4:

Mixing everything together

Step 5:

Enjoy!

Chapter 5: Honey Melon Seafood Salad Boat

Materials:

Honey Melon, smoked salmon fish, shrimp

Step 1:

Cutting honey melon in 1/3 lengthwise

Scooping the flesh out

Step 2:

Cutting smoked salmon fish into small pieces

Step 3:

Mixing melon, smoked salmon fish and shrimps together

Step 4:

Adding mayonnaise and mixing

Step 5:

Putting them into the honey melon

Step 6:
Placing into the fridge for 20 minutes before serving

Step 7:
Enjoy!

Chapter 6: Orange Pork Ribs (Hot Dish)

Materials:

Pork ribs, egg, orange, orange juice, coating mix powder (any kind)

Step 1:

Adding egg into the pork ribs and mixing well

Step 2:

Adding coating mix powder and salt to the rib, mixing well

Step 3:

Putting into to oven and bake it

Step 4: Making an orange sauce

Adding orange slices and sugar into orange juice, and cooking for 1 minute

Put corn starch liquid in to make the sauce thick

Step 5:

Placing the baked ribs on a plate

Step 6:

Adding the cooked orange sauce to the ribs before serving. Hot serve and enjoy!

Chapter 7: Pineapple Beef Stir-Fry

Materials:

Beef, Pineapple (fresh and canned), green onion, ginger, garlic

Step 1:

Cutting ginger, green onion and garlic into small pieces

Step 2:

Cutting beef into thin slices

Adding light soya sauce, rice cooking wine or sherry, salt, sugar, black pepper and corn starch to the beef, mixing well

Marinating for at least 30min. or overnight

Step 3:

Cutting pineapple into small pieces

Step 4:

Stir-fry ginger, green onion and garlic for 1 min.

Adding beef and stir-fry together

Step 5:

Making a sauce: light soya sauce, water, sesame oil, salt, sugar and corn starch

Step 6:

Stir-fry pineapple for 1 minute

Adding the stir-fried beef

Adding the sauce

Step 7:

Hot serve and enjoy!

Chapter 8: Dragon Fruit Boat (Stir-Fry Vegetarian)

Materials:

Fresh dragon fruit, celery, carrot, corn, roasted peanut, ginger, green onion, garlic

Step 1:

Cutting dragon fruit into halves lengthwise

Step 2:

Scoop the flesh out and cutting them into small cube

Remove any remaining flesh and keep the shell of dragon fruit

Step 3:

Stir-fry ginger, garlic and green onion for 1 min.

Adding carrots, celery, corn and dragon fruit and stir-frying with salt, light soya sauce and sugar

Adding 2 table spoons of sesame oil

Adding roasted peanut and stir-fry quickly

Step 4:

Adding all into the dragon fruit shell

Step 5:

Serve hot and enjoy!

Chapter 9: Pineapple Boat (Stir-Fry Rice Shrimps)

Materials:

Fresh pineapple, onion, egg, shrimps, ham, cooked rice

Step 1:

Cooking the rice first

Tips: cooking the rice 1 day before and placing in the fridge overnight. This will help stir-frying rice easily later.

Step 2:

Cutting pineapple into halves lengthwise

Step 3:

Cutting and scooping the flesh out

Removing any remaining flesh and keep the shell of pineapple

Step 4:

Cutting pineapple into small cubes

Step 5:

Stir-frying the pineapple cubes with some salt

Step 6:

Adding some salt to the egg and beating well

Step 7:

Stir-frying rice with some salt and light soya sauce

Step 8:

Stir-Frying onion, ham, egg, shrimps separately

Step 9:

Mixing everything and stir-frying together with 2 table spoons of sesame oil

Step 10:

Adding into the pineapple shell before serving

Step 11:

Hot serve and enjoy!

Chapter 10: Lime Chicken Stir-Fry

Materials:

Lime, green onion, chicken breast

Step 1:

Cutting chicken breast into thin slices

Seasoning with salt, light soya sauce, cooking wine or sherry, black pepper, sugar, corn starch

Step 3:

Marinating for at least 30 minutes

Step 4:

Cutting lime into thin slices

Step 5:

Stir-fry chicken breast with green onion

Step 6:

Adding lime and 1 table spoon of sesame oil and stir-fry with chicken breast for only 1 minute

Step 7:

Hot serve and enjoy

Chapter 11: Lychee Shrimp Stir-Fry

Materials:

Shrimps, green onion, lychee (fresh or canned)

Step 1:

Stir-fry green onion with salt for 1 minute

Adding shrimps and stir-fry together

Adding lychee and stir-fry with shrimps for 1 minutes

Step 2:

Hot serve and enjoy!

Chapter 12: Pineapple Chicken Stir-Fry (Spicy)

Materials:

Chicken breast, pineapple (fresh or canned), red chilli, roasted peanut, ginger, green onion, garlic

Step 1:

Cutting pineapple, garlic, ginger, green onion, red chilli into small pieces

Step 2:

Cutting chicken breast into small pieces

Seasoning with salt, light soya sauce, cooking wine or sherry, black pepper, sugar, corn starch

Step 3:

Marinating for at least 30 minutes

Step 4:

Making a sauce: light soya sauce, water, sesame oil, salt, sugar and corn starch

Step 5:

Stir fry garlic, ginger, green onion, red chilli for 1 minute

Adding chicken breast and stir-frying until well done

Adding pineapple and stir-fry with chicken breast

Adding sauce until it turns thick

Last step adding roasted peanut and stir-fry quickly

Step 6:

Hot serve and enjoy

Chapter 13: Lemon Asparagus Stir-Fry (Vegetarian)

Materials:

Lemon, Asparagus, garlic, green onion, ginger

Step 1:

Cutting asparagus and lemon into thin strips

Step 2:

Stir-fry garlic, ginger and green onion for 1 minute

Adding asparagus and salt and stir-fry together

Last step adding lemon and stir-fry quickly

Step 3:

Hot serve and enjoy

Chapter 14: Pineapple Fish (Hot Dish)

Materials:

Fish fillet, pineapple (fresh or canned), lemon

Step 1:

Cutting fish fillet into pieces

Step 2:

Seasoning fish pieces with salt, black pepper, dried oregano

Step 3:

Placing fish slices on baking plat

Step 4:

Adding some lemon slices

Putting into bake oven to back

Step 5:

Making a pineapple sauce:

Adding pineapple slices and sugar into pineapple juice, and cooking for 1 minute

Adding corn starch liquid in to make the sauce thick

Step 6:

Placing the cooked pineapple slices on a dish plate

Step 7:

Placing backed fish pieces on the top of pineapple slices

Step 8:

Adding the cooked pineapple sauce to the fish slices before serving

Step 9:

Hot serve and enjoy!

Chapter 15: Papaya Pork Soup

Materials:

Papaya, green onion, soya bean sprouts, pork (Ratio: 50% of pork, 25% of papaya, 25% of soya bean sprouts)

Step 1:

Cutting papaya into pieces

Step 2:

Seasoning pork with salt, cooking wine or sherry for at least 30 minutes

Step 3:

Stir-frying pork until well done

Step 4:

Placing stir-fried pork, soya bean sprouts, and white root parts of green onion into a soup pot
Adding salt and water, cooking 30 minutes

Step 5:

Adding papaya into the soup pot, cooking everything for 30 minutes

Step 6:

Adding green onions and 2 table spoons of sesame oil before serving

Step 7:

Enjoy!

Chapter 16: Watermelon Fruits Boat – Dessert

Materials:

Watermelon, red grapes, green grapes

Step 1:

Cutting watermelon into halves lengthwise

Scooping the flesh out from the watermelon

Step 2:

Cutting watermelon flesh into small cubes

Mixing with red grapes and green grapes

Step 3:

Placing into watermelon

Step 4:

Enjoy!

Chapter 17: Fried Peach – Dessert

Materials:

Fried Powder, fresh peach

Step 1:

Cutting peach into small pieces

Step 2:

Making the batter as per instruction on the fried powder box

Dip the peach into the batter, letting the extra batter drip off

Step 3:

Frying the pieces until they are a nicely browned

Removing from the fryer, let the basket drip off excess oil and then place the pieces on paper towels to absorb additional oil

Step 4:

Hot serve and enjoy

Tips: You can use honey or fruit jam for the dipping sauce

Chapter 18: Fried Banana – Dessert

Materials:

Banana, Fried powder

Step 1:

Cutting banana into small pieces

Making the batter as per instruction on the fried powder box

Dip the banana into the batter, letting the extra batter drip off

Step 2:

Frying the pieces until they are a nicely browned

Removing from the fryer, let the basket drip off excess oil and then place the pieces on paper towels to absorb additional oil

Step 3:

Hot serve and enjoy!

Tips: You can use honey or fruit jam for the dipping sauce

Chapter 19: Papaya Egg Pudding – Dessert

Materials:

Papaya, egg, milk

Step 1:

Cutting papaya into small cubes

Step 2:

Adding some sugar into the egg

Step 3:

Beat the egg

Step 4:
Adding milk to the egg

Step 5:
Adding milk egg to the papaya

Step 6:
Steam for 15 minutes

Step 7:

Enjoy!

Chapter 20: Banana Walnut Egg Roll – Dessert

Materials:

Banana, egg, walnut

Step 1:

Mincing walnut

Step 2:

Cutting banana in half lengthwise (split)

Putting some minced walnut on the top

Step 3:

Using a spoon to press the minced walnut into the banana carefully

Step 4:

Closing the filled banana together

Step 5:

Beat the eggs

Step 6:

Placing a frying pan over a medium to high heat and allow it to warm through

When hot, add a little butter

Adding egg

Moving the pan around so that the egg spreads evenly over the pan (looks like an egg pancake)

Step 7:

Placing the filled with walnut banana on the top of the egg pancake

Step 8:

Rolling over the egg pancake, to wrap the banana

Step 9:

Serve with honey and enjoy!

Chapter 21: Papaya Fruits Boat – Dessert

Materials:

Fresh papaya, fresh strawberry, lychee (fresh or canned)

Step 1:

Cutting papaya into halves lengthwise

Scooping the flesh out and cutting them into small cubes

Step 2:

Cutting strawberry into small pieces

Step 3:

Mixing strawberry, papaya and lychee together

Step 4:

Placing the mixed fruits into the papaya shell

Step 5:

Cold serve and enjoy!

Chapter 22: Fried Coconut Banana – Dessert

Materials:

Banana, eggs, corn starch powder or potato starch powder, coconut powder

Step 1:

Cutting banana into pieces

Step 2:

Beat eggs

Step 3:

Dipping banana piece into egg

Step 4:

Coating the banana piece with potato or corn starch powder

Step 4:

Dipping the banana piece into egg again

Step 5:

This time coating the banana piece with coconut powder

Step 6:

Prepare each banana piece by following above steps

Step 7:

Fry the pieces until they are a nicely browned.

Remove from the fryer, let the basket drip off excess oil and then place the pieces on paper towels to absorb additional oil.

Step 8:

Serve with honey and enjoy!

About the Author

Hongyang h洋 was born in China, had achieved Bachelor degree from China and Magister degree from Germany. She had worked as a TV reporter for German and Canadian TV stations. She lives in Toronto, Canada and besides her full time job in the Telecommunication Industry writing has become one of her favourite hobbies since 2005.

□洋出生于中国, □得中国学士学位和德国 Magister 学位。她曾担任德国和加拿大 台
信公司, 自..... 2005年起写作成她的业余 好之一。

Hongyang's Webpage

<http://www.smashwords.com/profile/view/hongyang>

<http://www.youtube.com/user/HongyangCanada?blend=1&ob=video-mustangbase>

Other E-books By Hongyang

China Travel Tips: Chinese Phrases in Different Situations, Trip Suggestions, Do's and Don'ts / \$0.99

Chinese Phrases for Greeting Cards / \$0.99

Chinese Conversation in Everyday Life 1 - Sentences Phrases Words/\$3.99

Chinese Conversation in Everyday Life 2 - Sentences Phrases Words/\$3.99

Easy & Tasty Chinese Food Home Cooking: 11 Recipes with Photos / \$0.99

Healthy and Nutritious Chinese Sweet Soups: 15 Recipes with Photos / \$0.99

Homemade Chinese Spring Rolls: Recipes with Photos / \$0.99

Chinese One Pot Meals Home Cooking: 12 Recipes with Photos/ \$2.99

Chinese Novel: Hua Luo Hua Kai 花落花□(Simplified Chinese Edition) / \$0.99

Chines Novel: Sorry Dear, I am a Gay (Simplified Chinese Edition) / \$0.00 Free ebook

老婆，我是同性恋

Chinese Novel Book Review (Simplified Chinese Edition) / \$0.00 Free ebook

花落花□□者网友□集□