


[image: image]


Also by Gordon Ramsay


Ultimate Cookery Course


Ultimate Home Cooking


Bread Street Kitchen


Ultimate Fit Food


Quick & Delicious


Gordon Ramsay


Ramsay in 10


Delicious Recipes Made in a Flash


Photography by Jamie Orlando Smith


[image: image]


First published in Great Britain in 2021 by Hodder & Stoughton
An Hachette UK company


Copyright © Gordon Ramsay2021
Photography copyright © Jamie Orlando-Smith 2021*
*except pages 64, 94, 178, 236, 237 © Justin Mandel 2021


The right of Gordon Ramsay to be identified as the Author of the Work has been asserted by himinaccordance with the Copyright, Designs and Patents Act 1988.


Cover image: Cover photography by Jamie Orlando Smith


eBook ISBN 978 1 529 36439 2


Editorial Director: Nicky Ross
Project Editors: Lauren Whelan and Isabel Gonzalez-Prendergast
Editorial Assistant: Olivia Nightingall
Copyeditor: Patricia Burgess
Editor: Camilla Stoddart
Designer & Art Direction: Nathan Burton
Photography: Jamie Orlando-Smith
Food Stylist: Steve Pooley
Props Stylist: Jo Harris
Art Director: Alasdair Oliver


[image: image]


CONTENTS


Introduction


Eggs & Cheese


Pasta, Rice & Noodles


Chicken & Duck


Beef, Lamb & Pork


Fish & Seafood


Vegetarian & Vegan


Desserts


Index


Acknowledgements


[image: image]


Introduction


When I wrote my previous book, Quick and Delicious, I set myself the challenge of cooking impressive meals in 30 minutes, and it really was a challenge. I had to rethink the ingredients I could use, look at which techniques would be quick enough, and find new ways to inject flavour in a short space of time. But sometimes a constraint can drive creativity in the kitchen, and I loved the results. Little did I know that the time frame was about to get even shorter!


Ramsay in 10 started as a fun idea for my YouTube channel. The plan was to see whether my fellow chefs could cook classic dishes in just ten minutes, but then, in March 2020, the world went into lockdown, and instead of sending a camera crew round to Gino D’Acampo’s house, I ended up challenging myself while staying at home in Cornwall in the UK. My daughters were in charge of lighting and filming, and the dishes were our family favourites, all made with the ingredients we could get hold of locally. It was fast-paced and fun, and it got me thinking about what can be achieved in a ten-minute time frame. I now believe that, armed with the right knowledge and a few clever short cuts, it’s absolutely possible to cook amazing food from scratch in very little time. This collection of 100 great recipes is testament to that.


But speed in the kitchen is an individual thing – everybody moves at a different pace. After years of training and experience, professional chefs like me can obviously cook faster and more confidently than most people at home. What I’m trying to say is that while I might be able to cook these dishes in ten minutes, you might take a little bit longer until you know the recipe well and can anticipate what’s coming up next. But who’s timing you? Trust me, I’m not going to come round with a stopwatch and start swearing at you if you go over by a minute or two!


Generally, if you aim for ten minutes, you are likely to have food on the table in 15 to 20, but if you pick a 30-minute recipe, it’s likely to take you around 40 to 45, especially if it’s the first time you have tackled it. So while this is definitely fast food, and before you take to social media to protest otherwise, you might not always get everything finished in the ten-minute time frame. In part, that’s because I haven’t compromised on the standard of each dish and have tried to pack in as much flavour as possible. And also, ten minutes is a really short amount of time. Even I sometimes struggled to keep to the time limit – I mostly blame my daughters’ heckling for that – but I had fun trying and, more importantly, ate some great food.


In this book, I’ve tried to condense all of my experience and knowledge into a collection of recipes that deliver on both the taste and timing fronts. I hope it inspires you to get into the kitchen, knowing that great food is only a matter of minutes away. In fact, what are you waiting for?


Chop chop…


[image: image]


[image: image] Gordon Ramsay


[image: image] gordongram


[image: image] GordonRamsay


[image: image] Gordon Ramsay


What to expect from this book…


FAST FOOD


This book offers fast food at its finest, and fine food at its fastest! Maybe not quicker than a ready meal in a microwave, but definitely faster than a takeaway delivery. The recipes have been developed to take around ten minutes, with an absolute maximum of ten minutes prep and ten minutes cooking (apart from the Rhubarb and Marzipan Tarts (see page 234), which take a bit longer to cook). However, the point isn’t just to help you to cook faster, but to inspire you to get into the kitchen to cook from scratch more often. I’m hoping that the guarantee of a quick turnaround will do exactly that.


GREAT FOOD


This isn’t just fast food, this is really tasty, satisfying food that happens to be quick to put together. I’ve borrowed ideas and flavours from different cuisines around the world, and really packed a lot into the ten-minute time frame. It takes less than ten minutes to whip up a plain omelette, but wouldn’t you rather a Mozzarella and Basil Omelette with Asparagus and Shiitake Mushrooms (see page 20)? Expect to try new ingredients, unexpected combinations and some sped-up versions of old favourites.


CLEVER SHORT CUTS


As you can imagine, working in a fast-paced, highly pressurised restaurant kitchen for so many years has taught me a thing or two about cutting corners in cooking without compromising on results. In this book, I’m sharing some of that know-how to help you cook more efficiently and effectively at home. These are tricks and tips that you can use every day to make producing great food easier and quicker.


HONESTY


The last thing I want to hear of is you throwing this book across the room in frustration because you feel I haven’t kept to my side of the bargain… As I’ve said, ten minutes is tight, and some of these recipes will be more challenging to get done on time than others. Where I think the recipe will definitely take you a bit longer than ten minutes, I warn you in the introduction. I’ve also admitted when I’ve gone over the time limit myself – not least because the evidence is on YouTube for everyone to see!


OPTIONS


As the recipe time is so short, I’ve made some elements of the dishes optional. For example, you can choose whether to garnish a pasta dish with a few chopped herbs or make a crispy breadcrumb pangritata to sprinkle over the top. I’ve also made some serving suggestions that will add to your overall time if you choose to include them, and there are plenty of alternatives given for when you can’t get hold of an ingredient or you just fancy a change. You’re in charge here, but I like to think that I have given you plenty to work with, as well as lots of tasty incentives for going the extra mile.


KEY TO SYMBOLS:


[image: image]


[image: image]


[image: image]


[image: image]


What this book expects from you…


If you want to cook good food fast, there are a few rules. This might sound bossy (who, me?), but I want to make it easier for you to get great results in a short amount of time. If you follow these instructions, I guarantee you will be quicker and better in the kitchen.


TO BUY GOOD INGREDIENTS


When cooking at speed, every ingredient matters. The better the produce, the less hard you will have to work to make it taste great. Try to buy the freshest fish, the most flavourful meat and the ripest fruit and vegetables in season and you will be more than halfway there before you even start cooking.


TO GET HELP


Not with the cooking, but with the ingredients. Get your butcher to spatchcock the chicken and your fishmonger to butterfly the trout. These professionals will take seconds to do something that will take you much longer. And take advantage of all the shortcuts offered by supermarkets these days – chopped vegetables, grated cheese, ready-cooked pulses, etc. They are a godsend when time is tight.


TO READ THE RECIPE BEFORE YOU START


This will be the most valuable minute you spend. Knowing what to expect from a recipe will really help you to execute it more smoothly, and you won’t be slowed down by unexpected instructions.


TO PREHEAT THE OVEN/GRILL/GRIDDLE PAN


Most ovens take about 15 minutes to get to temperature, but can differ wildly. Ten-minute cooking only works if the oven, grill (broiler) and griddle (grill) pan are ready to go when you are, so switch the heat on first.


TO GET ORGANISED


Ninety per cent of this is preparation. Once you have read through the recipe and turned the oven on, it’s time to assemble and weigh out the ingredients. I have tried to put as much of the prep into the method as possible so that you make the dressing while the meat is cooking, for example, but in some cases that couldn’t be done. Therefore, look out for prep instructions in the ingredients list because they need to be tackled before you start. Being organised will make the cooking a doddle.


TO HAVE THE RIGHT KIT


Throughout this book, I’ve tried to avoid using specialist equipment, but the following five items will definitely be useful over and over again, and will help you keep to the time limit:


• a large rectangular griddle (grill) pan


• a Japanese mandoline for slicing


• a small, powerful food processor, such as a Nutribullet


• a microplane


• a speed peeler


TO KEEP YOUR KNIVES SHARP


The old saying tells us ‘A workman is only as good as his tools’, and a sharp knife is obviously more efficient than a blunt one. It’s also less dangerous because it requires less pressure and is less likely to slip. You should sharpen your knives with a steel at least once a week, depending on how often you use them.


TO FOCUS ON THE MATTER AT HAND


If you watch any of my ten-minute challenges on YouTube, you will see that I am 100 per cent focused on the cooking. Okay, not quite 100 per cent – there are plenty of interruptions by Oscar, Tana and the girls – but my point is that I’m not checking my phone, the TV isn’t on in the background, and I’m not listening to the radio… Cooking at speed is fast-paced, and getting rid of distractions will help you to concentrate.


TO FOLLOW THE INSTRUCTIONS


I’ve written these recipes with maximum efficiency in mind at all times, so follow the instructions! Feel free to make ingredient substitutions and increase the quantities, but if you want the dish to turn out perfectly, go through the method one step at a time until you know the recipe well enough to make your own modifications.


TO GET BETTER AND BETTER WITH PRACTICE


The first time you cook a recipe, everything is unfamiliar and will take longer – just finding your place on the page and checking the instructions repeatedly will slow you down significantly. But each time you cook a dish, the less you have to check and the more confidently you can go from one step to the next. Before long you will nail it in ten minutes every time.


Quick-fix flavours


If you don’t have time to let flavours develop slowly during cooking, it is very useful to have a cupboard and fridge full of pastes, sauces and spice mixes that can inject complexity and interest into your food in an instant. Here is a list of some of the quick-fix ingredients from this book that you might not be very familiar with.


CHIPOTLE CHILLI PASTE


Chipotle chillies are actually jalapeños that have been allowed to ripen fully on the plant, then wood-smoked to give them a sweet smokiness while retaining a mild to medium heat. Used a lot in Mexican and Tex-Mex food, this versatile paste also works in dressings, marinades, soups and even chocolate sauce (see page 240).


DUKKAH


Dukkah is a Middle Eastern mixture of spices (usually cumin and coriander), sesame seeds and ground hazelnuts that is often served with bread and oil as a dip, but can also be used to inject flavour and crunch to vegetables and salads.


FURIKAKE SEASONING


This Japanese seasoning is made from toasted sesame seeds, seaweed, sugar, salt and dried shrimps (vegan versions are also available), and it’s used to add a hit of salty umami to whatever it’s sprinkled over. In Japan, this is usually rice, but it works well with fish, tofu and vegetables too.


GENTLEMAN’S RELISH


This punchy anchovy paste is as old-fashioned as it sounds. It has been made in England since 1828 and is delicious spread on toast or stirred into sauces and dressings for an intense salty hit.


GOCHUJANG CHILLI PASTE


Unique among chilli pastes and sauces, gochujang is fermented, which gives it a distinct pungent flavour and manages to be sweet, savoury and very hot all at the same time. It is a cornerstone of Korean cooking, and can be stirred into sauces, stews and marinades.


HARISSA


An aromatic chilli paste from North Africa, which adds instant depth and heat. The ingredients vary from country to country, and even region to region, but it is always hot, earthy and fragrant, especially if you buy rose harissa, which is made with dried rose petals.


KECAP MANIS


This Indonesian soy sauce is sweetened with palm sugar, which means it’s thick and treacly but still salty. It’s used in all the most famous of Indonesia’s dishes, such as nasi goreng, mie goreng and gado gado (see page 198).


MIRIN


Mirin is a Japanese rice wine something like sake, but sweeter and less alcoholic. It is usually paired with soy sauce to give that distinct sweet and salty tang to Japanese sauces, broths and marinades like teriyaki.


NDUJA


Nduja is a very fiery spreadable salami from the Calabria region of southern Italy, where they serve it with bread and cheese. It can be bought in thick tranches, or in smaller quantities in jars, and is amazing stirred through pasta sauces or spread on pizza.


NORI


The dried seaweed used to wrap rice for sushi can also be used as a garnish or vegetable in its own right. It brings a satisfying hit of briny umami and plenty of nutrients to rice, ramen and other noodle dishes.


POMEGRANATE MOLASSES


Sticky pomegranate molasses is made by reducing pomegranate juice down to a thick, tangy syrup, which gives a mildly sweet but mostly sharp fruitiness to dressings, sauces and marinades.


PORCINI POWDER


Made by grinding dried porcini mushrooms to a powder, a sprinkle of this will boost the umami levels of both meaty and vegetarian dishes, giving them depth and richness in an instant.


RAS-EL-HANOUT


While there isn’t one set recipe for this North African spice mix, which can contain up to 50 different ingredients, most people agree that it must include cumin, cinnamon, coriander, cardamom, ginger, cloves and allspice. It’s a heady mix that instantly adds a Moroccan flavour to rubs, marinades and tagines.


SHICHIMI TOGARASHI


Also known as Japanese seven spice, this is similar to furikake seasoning, but with the added kick of Japanese pepper and chilli flakes. Use it to season rice, noodles and tofu dishes.


SICHUAN PEPPER


Sichuan peppercorns are prized not just for their flavour and heat, but also for the unique tingling effect they have on your mouth and tongue.


SRIRACHA SAUCE


Sriracha is a chilli sauce from Thailand, where it is used mainly as a dipping sauce. It is hot, obviously, but also sweet and tart, with a hint of garlic, making it a well-balanced hot sauce that is full of flavour and heat.


SUMAC


A ground spice made from dried berries, sumac has a lemon-lime tang that instantly lifts whatever it is sprinkled over. In some Middle Eastern countries, it is always on the table with salt and pepper, which shows how versatile it is, but I like it sprinkled over salads, couscous, meat and fish.


TAMARI


Tamari is a Japanese soy sauce that differs from its Chinese counterpart, and all of the many other Asian soy sauces, because it is a by-product of the fermentation process used to make miso paste. It is darker, richer and thicker than regular soy sauce and often gluten-free.


ZA’ATAR


This vibrant mix of dried thyme and/or oregano, sesame seeds and sumac is ubiquitous across the Middle East, where it is commonly spread on flatbreads before they are baked. It also brings a woody, citrussy lift to chicken and lamb, as well as to vegetable dishes and salads.


[image: image]


Short-cut ingredients


When time is tight, clever shopping can really help. There are so many labour-saving products available in supermarkets these days, but stick with simple, unadulterated ingredients that have just been chopped, cooked or frozen, avoiding anything that has been heavily processed with artificial flavours, emulsifiers and preservatives. In addition to the pastes, sauces and spice mixes mentioned on pages 12–13, the following are some of the helpful ingredients you have my permission to stock up on.


[image: image]


Some general guidelines


ANIMAL WELFARE


Try to buy meat, eggs and dairy products from reputable farms that value the welfare of their livestock. It isn’t just better for the animals, the produce is likely to be superior too.


BUTTER


I use unsalted butter for cooking because it’s easier to control the seasoning. If you have only salted butter to hand, add less salt as you cook.


EGGS


All eggs used in the recipes are medium unless stated otherwise. Please buy free-range eggs if you can.


FISH


Choose fish from sustainable sources that have been caught or farmed using environmentally friendly methods.


HERBS


Bunches of herbs come in all shapes and sizes, but for this book, a bunch is 25g (1oz).


LEMONS


All lemons should be unwaxed if you are using the zest.


OIL


For frying, use vegetable oil or any other flavourless oil, such as sunflower, groundnut (peanut) or rapeseed (canola), that has a high smoke point. Use olive oil for sautéing, but never extra virgin olive oil. Save that for salad dressings and drizzling over the finished dish.


SPOON MEASURES


Unless stated otherwise, all spoon measures are level.


A WORD ABOUT PORTION SIZES


Many of the recipes in this book serve two people. This is because prepping for four or more takes longer and there is the issue of pan size and hob space – there are only so many pancakes you can cook at a time! Where possible I have given advice for doubling the quantities, but on the understanding that this is more than likely to take you over ten minutes. There are still plenty of recipes for four people, but feeding a crowd in ten minutes is really challenging, so I’ve mostly kept numbers down for this book.


[image: image]


[image: image]


[image: image]


Mozzarella and basil omelette with asparagus and shiitake mushrooms


SERVES 1


[image: image]


A plain omelette is literally one of the fastest things you can cook – the world record is 40 seconds! But seriously, I reckon that with a bit of practice, it takes about 3 minutes from cracking the eggs to folding a finished omelette onto a plate. I’ve slowed things down a bit here by adding melting mozzarella to the middle, and asparagus and mushrooms to the top, but you can keep it simple by just adding some grated cheese or soft herbs.


2 tbsp olive oil


3 asparagus spears, trimmed


40g (1½oz) shiitake mushrooms


1 tbsp butter


1 garlic clove


2 tbsp white wine or water


1 tbsp crème fraîche (sour cream)


3 eggs


60g (½ cup) mozzarella cheese, at room temperature


Sprig of basil, leaves picked and chopped


1 tbsp freshly grated Parmesan cheese or vegetarian equivalent (optional)


1. Place a non-stick frying pan (skillet) over a medium heat and coat the bottom of the pan with 1 tablespoon of the olive oil.


2. Finely slice the asparagus spears and add them to the hot oil. Allow to cook for 2 minutes.


3. Finely slice the mushrooms and add them to the asparagus with the butter. Peel the garlic, then crush (mince) or grate it into the pan and allow to cook for 1 minute.


4. Add the wine or water and continue to cook until the liquid has reduced by half, then fold in the crème fraîche. Reduce the heat to a simmer and leave to cook until needed.


5. Crack the eggs into a bowl and whisk with a fork until combined and frothy.


6. Place a small, non-stick frying pan over a medium heat and add the remaining tablespoon of oil. When hot, pour in the eggs and allow to cook for 2 minutes, or until almost set.


7. Roughly chop the mozzarella and place it in the middle of the omelette. Fold the sides over the mozzarella, then slide the omelette onto a plate.


8. Stir the basil through the vegetable mixture and spoon it over the omelette. Finish with the grated Parmesan before serving, if using.


TIP FOR SPEED


While it is very satisfying to snap off the woody parts of asparagus one by one, using a chef’s knife to cut the ends off while they are still bunched in the elastic band is much quicker.


[image: image]


Welsh rarebit croque-monsieurs


SERVES 2


Here a staple British comfort food meets a French bistro classic! Basically, a posh toasted sandwich flavoured with red onion jam, Dijon mustard and Worcestershire sauce. I have used Gruyère and mozzarella, both cheeses that melt beautifully, but you can use any cheese you like, and even add a few slices of Wiltshire-cure or Bayonne ham to the sandwich, depending on which side of the Channel your preferences lie.


35g (scant ¼ cup) pancetta or streaky bacon lardons


4 thick slices of white bread, crusts removed


2½ tbsp Dijon mustard


80g (3¼oz) Gruyère cheese, sliced


2 tbsp caramelised onion jam Dash of Worcestershire sauce


80g (⅔ cup) grated mozzarella cheese


2 tbsp red wine vinegar


2 tbsp olive oil, plus extra for frying


50g (scant ½ stick) butter


Large handful of watercress


1 head of radicchio or chicory (endive)


2 pickled onions, finely sliced


Freshly ground black pepper


1. Place a small frying pan (skillet) over a medium heat and add the pancetta or bacon lardons and a tablespoon water. Cook until bubbling, then leave to brown, stirring occasionally.


2. Meanwhile, spread two slices of the bread with the mustard, then cover with the Gruyère slices, followed by the onion jam.


3. Sprinkle a little Worcestershire sauce over the jam, then top with the grated mozzarella. Put the remaining slices of bread on top and press down to seal.


4. When the bacon is crisp, add the vinegar and 2 tablespoons oil and set aside to cool.


5. Place a large, non-stick frying pan over a medium–high heat and coat the bottom of the pan with a thin layer of oil before adding the butter.


6. When the butter begins to bubble, put the croques into the pan and allow to cook for 2–3 minutes, until golden brown. Flip them over and cook for a further 2 minutes so that both sides are brown.


7. Meanwhile, combine the watercress and radicchio leaves in a salad bowl, add the pickled onions, then pour in the bacon dressing and toss well.


8. Transfer the croques to plates and season with pepper. Serve with the salad.


[image: image]


Green shakshuka


SERVES 2


[image: image]


Shakshuka, the North African dish of eggs baked in spicy tomato sauce, has become an essential item on brunch menus everywhere. In this version, the eggs are cooked within a bed of mixed green vegetables instead of tomatoes, making it extremely healthy, delicious and, more importantly, really quick. You can substitute my suggestions with any green vegetables you like or have knocking around in the fridge.


100ml (scant ½ cup) double (heavy) cream


60g (generous ¼ cup) cream cheese


2 tbsp chopped soft herbs, e.g. basil, chives, tarragon or parsley


Olive oil, for frying


1 banana shallot, peeled


50g (2oz) asparagus, trimmed


50g (2oz) kale


100g (⅔ cup) peas


100g (scant 1 cup) sliced courgette (zucchini)


4 eggs


Sea salt and freshly ground black pepper


To serve


3½ tbsp natural (plain) yoghurt


1 tsp chilli oil


Large handful of rocket (arugula) or watercress


1 tbsp freshly grated Parmesan cheese or vegetarian equivalent


Toasted sourdough or flatbreads


1. Whisk the cream and cream cheese together in a large bowl, then stir through the soft herbs.


2. Place a flameproof casserole dish (Dutch oven) over a medium heat and coat the bottom with a thin layer of olive oil.

OEBPS/images/table.jpg
FREEZER

- Chopped chillies, onions and herbs

- Peas, spinach and sweetcorn

« Pizza dough

- Sliced bananas

FRIDGE

+ Pre-chopped veg, especially those that

are tricky to peel, such as butternut

squash and pumpkin
+ Cooked beetroot
- Bags of salad leaves
+ Fresh pasta and noodles

« Fresh stock

- Ready-made pastry (puff and shortcrust)

- Grated cheese - can also be kept

in the freezer

« Pancetta or bacon lardons
- Ginger paste/purée
- Garlic paste/purée

« Fresh breadcrumbs — can also be

kept in the freezer

CUPBOARD

- Canned tomatoes and passata

- Canned beans and chickpeas
(garbanzos)

+ Pre-cooked rice
+ Pre-cooked lentils and grains

- Canned fish — tuna, anchovies
and sardines

+ Roasted peppers and artichokes
« Chopped chillies in vinegar

« Chopped garlic in vinegar

- Crispy fried onions

« Panko breadcrumbs

- Meringues


OEBPS/images/f0008-01.jpg
v Vegetarian
VvG Vegan

GF Gluten-free

. Dairy-free


OEBPS/images/f0021-01.jpg


OEBPS/images/f0006-01.jpg


OEBPS/images/f0008-02.jpg
Scan this QR Coage to Watch
Ramsay in 10 on YouTube.


OEBPS/images/f0004-01.jpg


OEBPS/images/f0016-01.jpg


OEBPS/images/f0009-01.jpg


OEBPS/images/f0018-01.jpg
EGGS &
CHEESE


OEBPS/images/logo.jpg
H

HODDER &
STOUGHTON


OEBPS/images/f0010-01.jpg


OEBPS/xhtml/nav.xhtml


 

Contents


		Introduction


		Eggs & Cheese


		Pasta, Rice & Noodles


		Chicken & Duck


		Beef, Lamb & Pork


		Fish & Seafood


		Vegetarian & Vegan


		Desserts


		Index


		Acknowledgements


Guide


		Cover


		Title


		Start


OEBPS/images/f0024-01.jpg


OEBPS/images/f0007-01.jpg


OEBPS/images/f0020-01.jpg


OEBPS/images/f0007-03.jpg


OEBPS/images/f0007-02.jpg


OEBPS/images/f0022-01.jpg


OEBPS/images/f0007-05.jpg


OEBPS/images/f0007-04.jpg


OEBPS/images/f0015-01.jpg


OEBPS/images/cover.jpg
Inspired

by the hit

YouTube
series


OEBPS/images/f0013-01.jpg


