GRANDMA’S CLAN AT A FAMILY PICNIC IN RANGOON

Phaure & de Souza families in pre-World War II Burma (Myanmar)
[image: image1.jpg]

GRANNY’S RECIPE BOOKS – FOUND AMONG MUMS TREASURES

We sent e-mails and asked all my sisters, aunts and uncles to comment on the 110 recipes that were in Gran’s books. We are very grateful for their comments, especially those of Uncle John and Uncle Dicky.

It’s been an experience trying to convert old weights and volumes (Pre World War II) to our current measurements but it stimulated us to search in old and current Asian and European recipe books and the Internet. The computer is just wonderful to re-arrange the recipes in any format. We have tried to group similar recipes together. Many a recipe is only a fifth or a sixth of the original measure as we tried to use more modest quantities than in Gran’s two recipe books. e.g. we reduced Mrs Goodger’s 1933 Christmas Cake recipe from 50 pounds to 5 pounds and hope nothing has been lost in the attempt.

We believe that this version will give you a lot of pleasure as you again try out Gran’s updated recipes.

We came across another edition of Gran’s recipe book in Aunt Daphne & Grans’ handwriting. About half the recipes there, were identical to the recipes contained in Grans’ two books that we have now converted. These other recipes could form another project in the not too distant future! What would you advise?
We enclose this initial edition of Gran’s favourite recipes with an invitation for celebrating our 40th wedding anniversary in December 2007. We respectfully invite all relatives around the world to contribute ideas and especially photos so that we, Gran and Pop’s de Souza’s descendants, can have an idea of what our relatives and their families look like. It would be fun to have spare baby photos so that we can have a guessing competition on our big day. I would appreciate it, if each relative could include some details e.g. where they live, how many children and grand children etc, to accompany the photos.
I promise to produce a final edition, with your help, by the time of our Anniversary in December 2007.
Please give us feed back if the recipes and measures come up to your taste standards and your expectations. Should we include an index ? We deleted duplicates like guava jelly and some cake recipes. This edition is down to 98 recipes. By re-arranging the page format we were able to shorten it quite substantially.

We have added quite a few helpful hints. They have been gleaned over the years from many sources.
We hope that you find them helpful. It was a thrill to learn about the “Cold Water Test” (see recipe 23).

Many of Gran’s recipes referred to it and it is assumed that we all knew what it meant. If you know some helpful hints that are worth passing on, please e-mail us or write us a short note.

Any mistakes are entirely ours. Corrections or chefs’ acknowledgements will be included in the final CD.
Please e-mail suitable clip art pictures and photos for the CD. Looking forward to hearing from all of you.
We have been blessed in our lives & by God’s grace, hope to retire in 2007. We are also sending the cook book and invites to our most intimate friends who have shared our journey through life. Their and your loving help and support is deeply appreciated & this is our humble way of showing our appreciation.
Joe & Shirley Pereira
BON APPETIT - SAR KAUNG BAR SAY - MAY ALL THE RECIPES BE TO YOUR TASTE

CONTENTS

SWEETS

1 Butterscotch

2 Milk Toffee

3 Condensed Milk Toffee 1

4 Condensed Milk Toffee 2

5 Walnut Toffee

6 Lemon Toffee

7 Almond Toffee

8 Chocolate Sweet

9 Chocolate Toffee

10 Christmas Toffee

11 Caramel Toffee

12 Caramel

13 Fudge

14 American Fudge

15 Orgeat

16 Matrimony

17 Egg Hoppers (Oppers)

18 Rosecoquees (Rossa Cruickeese)

19 Marzipan

20 Tea Kisses

21 Boston Cream

22 Chocolate Sponge Roll

23 Plain Fondants

24 Fondant 2

25 Sponge Pudding without Eggs

26 Pretty Sweets

27 Almond Acorns

28 Homemade Doughnuts

29 Frozen Apricots

30 Potato Hulva (Hulwa)

31 Armenian Almond Hulva

32 Soojee Hulva – Shwe Kyi Hulwa

33 San Nwin Ma Kin 1 – Su Nwi Mu Kin

34 San Nwin Ma Kin 2 – Semolina Cake
35 Shwe Hta Min – Golden Rice

36 Dole Dole – Thole Thole

37 Kuls Kuls

38 Bandalow

39 Gulab Jamun

CAKES

40 Seed Cake

41 Seed Cake (the “100” recipe)

42 Christmas Cake

43 Sponge Cake

CHUTNEYS

44 Sweet Mango Chutney 1

45 Sweet Mango Chutney 2

46 Sliced Mango Chutney

47 Mango Chutney

SAVOURIES & RELISHES

48 Country Mustard

49 Tomato Sauce

50 Wochester Sauce

51 Curry Puffs

52 Mock Ngapi Daung – Pounded Fish Paste

53 Balachaung –Prawn Relish

54 Tomato Balachaung

JELLIES & JAMS

55 Guava Jelly

56 Guava Cheese

 57 Lemon Jelly

 58 Coffee Jelly

 59 Orange Marmalade

RICE DISHES

60 Chazan– Kyazan – Rice Vermicelli

61 Palow – Palau – Pilaf – Biriani – Danbauk

62 Coconut Rice – Ohn Htamin
POULTRY

63 Chicken Diropiaya (Do Piaya or Do Peazas)

64 Duck Salmee (Salmi)

65 Chindoo
CURRIES & MEAT DISHES

66 Salted Beef

67 Sheep’s Head Curry

68 Mock Bacon

69 Bachelors Stew _ Kalatha Hincho

70 Panthay Khowswe – Chinese Muslim Noodle Curry

71 Green Curry – Chaknah

72 Buffarth – Mixed Poultry & Meats

73 Roast beef Sandwiches

74 Sausages

DRINKS

75 Milk Punch 1

76 Milk Punch 2 – Large Quantity

77 Milk Punch 3 – Small Quantity

78 Milk Punch 4

79 Mandarin Wine

80 Lime Juice

81 Lemon Squash

FRITTERS & FRIES

82 Indian Fritters

83 Coffee Fritters

84 Plantain or Banana Fritters

85 Plantain (Banana) Preserve

SALADS & SAMBALS

86 Mango Cuchumber

87 Cabbage Lethoke – Cabbage Hand Mixed Salad

88 Drumstick Sambal

89 Brinjal (Aubergine) Sambal

PICKLES

90 Lime Pickle

91 Coringi Pickle

92 Coringi Pickle – Full Mango

93 Coringi Dried Mango or Dried Marian Pickle

94 Brinjal (Aubergine) Pickle

95 Salt Fish Pickle

96 Pickled Green Chillies

97 Tomato Pickle

MISCELLANEOUS

98 Pepperwater – Mulligatawny –Mulluckapani

GRANNY’S WEIGHTS & MEASURES

Dry

Liquid

Dripping or Butter

JOE & SHIRLEYS WEIGHTS & MEASURES

Burmese or Myanmar Weights

Metric Weights

Imperial to Metric Weight Conversions

Indian Sub-continent Weights

Metric Volume

Imperial (UK) to Metric Fluid Conversions

Imperial (UK) Weight to Volume Conversions

Metric Measures Spoon & Cup – Australian

Metric to Imperial Conversions – Oven Temperatures

SWEETS
1. BUTTER SCOTCH
INGREDIENTS

METHOD

100 gm butter

Put in a saucepan, cook without stirring for about ten to
300 gm sugar

15 minutes [or until a little dropped into cold water

Vinegar or pinch of cream of tartar
turns hard and brittle]*. Pour into a greased plate.

When nearly cold, mark off into squares.

Tip
This is known as the cold water test (see recipe 23)
 Tip
Vinegar or cream of tartar prevent large crystals forming
2. MILK TOFFEE
INGREDIENTS

METHOD

200 ml milk

Bring milk and sugar to the boil

250 gm lump sugar.

Add butter and boil for one and a quarter hours

30 gm butter

(do the cold water test)

4 ml vanilla

3. CONDENSED MILK TOFFEE 1

INGREDIENTS

METHOD

400 ml or 1 tin condensed milk

Cook all the time by stirring.

100 gm butter

Remove quickly and spread on a buttered board

100 gm sugar

Tip
Condensed milk has had 2/3 of it’s water content removed

A few drops of vanilla essence

and 40% sugar added. It keeps indefinitely even after opening.
4. CONDENSED MILK TOFFEE 2

INGREDIENTS

METHOD

250 gm sugar

Stir all the ingredients (1 to 4) over the fire for 25 minutes
100 ml condensed milk

and then add the vanilla.
30 gm of salted butter

Do the cold water test. Stir off the fire for one minute.
25 ml water.

Pour into a buttered tin and cut into squares when cold
1 ml vanilla

5. WALNUT TOFFEE
INGREDIENTS

METHOD

20 walnuts – minced

Put butter in a saucepan. Heat. When melted, add sugar and

80 gm sugar

vanilla. Boil till the toffee crackles when a few drops

10 gm butter

are placed in cold water and taken out. Keep stirring well

Essence of vanilla

all the time. Add walnuts and pour into a large flat well

greased dish to cool

6. LEMON TOFFEE
INGREDIENTS

METHOD

30 gm sugar

Boil the sugar, water and cream of tartar together until the

1 gm cream of tartar

cold water test shows that it has boiled long enough.

2 ml fresh lemon juice

Add the lemon juice and pour the whole into a buttered plate

7. ALMOND TOFFEE
INGREDIENTS

METHOD

40 gm blanched almonds

Slice almonds lengthwise. Add butter in a saucepan. Heat.

30 gm butter

When melted add treacle, sugar and lime juice. Boil till

40 gm treacle

the toffee crackles when a few drops are placed in cold

40 gm sugar

water and taken out. Keep stirring well all the time. Add

lime juice
almonds and pour into a large flat well greased dish to cool

8. CHOCOLATE SWEET

INGREDIENTS

METHOD

As above

As above, using a packet of chocolate or cocoa.

9. CHOCOLATE TOFFEE
INGREDIENTS

METHOD

120 gm cocoa

Mix a little milk and cocoa to a smooth paste.

100 ml milk

Add milk and sugar. Boil slowly till thick

120 gm sugar

Add the vanilla and put in a buttered dish.

4 ml vanilla

Cut into neat squares when nearly cold.

10. CHRISTMAS TOFFEE
INGREDIENTS

METHOD

20 ml water

Melt butter in a saucepan, add other ingredients. Boil slowly

100 gm brown sugar
for ¼ hour or longer till a little of the mixture dropped into cold

3 ml lemon juice

water sets hard and crisp. Pour the liquid toffee into a well

3 gm butter

greased baking tin. While still hot dip a knife in cold water and

mark the toffee out in squares. When cold break it up and wrap

 each square in coloured paper. To keep longer, an inner

 covering of waxed paper is necessary
 N.B It’s a good & cheap treat
11. CARAMEL TOFFEE
 INGREDIENTS

METHOD

250 gm sugar

Stir while boiling rapidly ingredients 1 to 3. Put a little in cold

50 ml cold water

water. If it will snap then add at once the cream or milk.

2-3 gm (1/4 teaspoon) cream of tartar

Boil again till the toffee will snap. Stir all the time.

butter a 50 gm hens egg size

Take off the fire and add vanilla.

50 ml cream or milk

Stir and pour at once into a buttered tin.

4 ml vanilla

12. CARAMEL

INGREDIENTS

METHOD

50 gm flour

Stir to a paste after adding sugar and milk.

25 gm chocolate

Boil for about 15 minutes or till thick.

100 gm sugar

Tip
If a recipe calls for castor sugar instead of granulated sugar,

20 ml milk

it is because it dissolves more easily & gives a finer texture

13. FUDGE
INGREDIENTS

METHOD

150 gm sugar

Boil the sugar, cocoa and milk until the mixture will remain

 60 ml cup milk

firm when dropped into cold water. Remove from the fire.

100 gm shelled walnuts

Add shelled walnuts and essence. Beat well in a cool place

 40 gm cocoa essence

till the mixture is quite thick, then spread it out onto wet plates

Let stand for 18 hours, then cut up.

14. AMERICAN FUDGE
INGREDIENTS

METHOD

250 gm sugar
Boil the first 3 ingredients slowly together until a little dropped

100 ml water or milk
in cold water forms a soft ball. Do not stir the fudge

375 gm chocolate

After taking the hot fudge from the stove add the butter and

15 gm butter

allow it to cool. When cool add vanilla and beat it with a

4 ml vanilla
wooden spoon. It will be sticky, so add a teaspoon of warm water,
being careful not to add too much.

 Tip Good fudge requires much beating and the longer you beat it the better it is.

15. ORGEAT
INGREDIENTS

METHOD
250 gm almonds

Shell, peel and grind almonds fine. Mix a little water and
500 gm sugar

strain through a fine cloth. Cook syrup stringy, add almond almond essence

milk and almond essence. Boil till a bit thick.

16. MATRIMONY
INGREDIENTS

METHOD

100 gm sugar

Cook sugar till stringy, add minced cashews and essences.
100 gm minced cashews (cajunuts)

Spread into buttered trays and cut into diamond shapes.
Essence of rose and cochineal

17. EGG HOPPERS (OPPERS)

 Sri Lankan Recipe
INGREDIENTS

METHOD

400 gm rice flour

Mix ingredients 1 to 3 well. Cover and keep for two hours

 4 eggs – well beaten

Add sugar and coconut milk. Stir till a watery paste results.

5 gm baking soda

Add water if necessary. Pour some paste into a small wok

100 gm sugar

which has been lightly brushed with ghee. Swirl the wok

50 ml coconut milk

to spread it thinly. Transfer lightly cooked hopper to a similar

100 gm ghee

sized clay or earthen pot and place red hot coals in a container

above to get a lightly browned surface. Sprinkle with sugar and

freshly scraped coconut meal or reconstituted coconut powder.

18. ROSECOQUEES - ROSSA CRUICKEESE

INGREDIENTS

METHOD

200 gm flour (wheat or rice)

Mix all ingredients together, rather watery. Dip a rosette iron

200 ml coconut milk (from 2 coconuts)
or rosecoquees mould in preheated oil and then into the

3 eggs

batter. Deep fry in hot (boiling) oil or ghee till crisp and brown.

100 gm sugar

Remove rosecoquee from mould and drain on absorbent

A few cake seeds

paper. Sprinkle with sugar

19. MARZIPAN

INGREDIENTS

METHOD

250 gm ground almonds

Roll the icing sugar, then rub it through a fine sieve

375 gm icing sugar

and mix well with the ground almonds. Add the lemon juice

1 egg

and enough well beaten egg to form a stiff paste.

8 ml lemon juice

Knead it for 5 minutes. Leave for an hour before using.

20. TEA KISSES

INGREDIENTS

METHOD

120 gm (1 cup) flour

Mix baking soda and cream of tartar with flour.

2 eggs

Beat up eggs and add sugar, milk and flour. Fry like fritters.

60 gm sugar50 ml milk

10 gm cream of tartar

10 gm baking soda

21. BOSTON CREAM
INGREDIENTS

METHOD

400 ml water

Boil the water and let it get cold. Beat egg whites.

2 egg whites

Add them with sugar, cream of tartar, lemon juice

500 gm sugar

and stir briskly. Bottle and cork the mixture.

40 gm cream of tartar

When required half fill a tumbler with water,
4 ml lemon juice

add half a teaspoon of bicarbonate of soda

50 ml cream

Stir together. Add cream. It will effervesce at once.

22. CHOCOLATE SPONGE ROLL
INGREDIENTS

METHOD

100 gm or 2 eggs

Grate and melt the chocolate in a very little hot water

100 gm butter

Cream the butter and sugar. Add the egg and beat well.

100 gm sugar

Gradually stir in the chocolate. Rub the flour, baking powder

100 gm flour

and a pinch of salt through a sieve and add lightly to the

15 gm baking powder

mixture. Add the vanilla essence. Put all into a greased

30 gm plain chocolate

roll tin lined with greased paper and bake in a hot oven for

vanilla essence

6 to 10 minutes. Turn onto sugared paper and cut a strip on

each side. Spread over some jam previously warmed and roll

it quickly.

 Tip Can use butter icing instead of jam

23. PLAIN FONDANTS
INGREDIENTS

METHOD

250 gm granulated sugar

Fondant is the foundation of an endless variety of delicious

100 ml milk or

sweets and is prepared as follows : -

100 ml half cream and half milk

Stir thoroughly the sugar and milk while heating gently in

5 gm cream of tartar

an enameled pan. Raise the heat and boil quickly for

10 minutes or until a little dropped in cold water can

Tip How to use the cold water test
be rolled into a soft ball. The sugar must not be stirred during

Temp 107 – 112 C. Sugar syrup makes
the boiling or it will grain. Add cream of tartar to help prevent

a 5 cm thread when poured from a spoon
graining. Remove from the stove and when cool but not cold,

Temp 112 – 121 C. When dropped into
stir until the whole becomes a thick creamy mass. When too

cold water, the syrup forms a soft ball
hard to stir anymore take it into your hands, which must be

Temp 121 – 130 C. When dropped into
well dusted with castor sugar and knead like dough on a flat

cold water, the syrup forms a hard ball.
dish. When quite smooth, divide into 3 parts: flavour one part

Temp 132 – 143 C. The syrup hardens
with vanilla essence and roll into a ball, colour a second part

with a slight crack when dropped into
pink with a few drops of cochineal and flavour with rose water,

cold water. At this stage the sugar is
the third part may be coloured and flavoured with coffee

still clear
essence and shaped into cakes. Thus there will be three

Temp 149 – 154 C. sugar hardens with a
different kinds of sweets which look pretty mixed together on

definite clear crack when dropped into
 the same dish.

cold water. At this stage the syrup is a

golden colour.

24. FONDANT 2

INGREDIENTS

METHOD

1 egg white

Beat the egg white stiffly, adding the sugar gradually and

500 gm sugar

enough cream to form a stiff dry paste. Flavour and colour

Thickened cream

as desired. Roll into cherries, chocolate or almond slivers.

25. SPONGE PUDDING WITHOUT EGGS

INGREDIENTS

METHOD

15 gm fine flour

Mix flour and baking powder well. Add milk by degrees

100 ml milk

and beat well for 10 minutes. Put in a greased mould,

60 gm baking powder

cover with greased paper and steam for two hours.

Serve with jam, golden syrup, cream or custard

26. PRETTY SWEETS
INGREDIENTS

METHOD

120 gm flour

Cream sugar and butter. Add a well beaten egg and flour.

120 gm sugar

Pour into oblong sandwich tin and bake quickly a light brown

60 gm butter

Cut into squares when cold.

1 egg

Place whipped cream on top and dust castor sugar on top.

27. ALMOND ACORNS
INGREDIENTS

METHOD

Almond paste

Colour the almond paste green and shape it into acorns,

Cream

making the cups of the acorns by shaping the cream around

Chocolate

the acorns. Have ready some chocolate coating and dip the

cups into this, afterwards dusting them with granulated sugar.

28. HOME MADE DOUGHNUTS
INGREDIENTS

METHOD

240 gm flour

Thoroughly mix flour and baking powder. Add milk

15 gm baking powder

to make into a stiff dough. Roll into small balls putting a

Castor sugar

little jam in the centre of each. Dust with flour and boil

a little jam

in hot oil till golden brown. When cool and drained,

Milk to mix

slightly dust with castor or finely granulated sugar

Vegetable oil

29. FROZEN APRICOTS
INGREDIENTS

METHOD

1 tin apricots in syrup

Soak gelatin in a little cold water for two hours. Add the

90 gm sugar

apricot syrup and sugar. Boil gently, strain and when cool,

30 gm gelatin
mix in the cream. Arrange the fruit in a glass dish.

100 ml cream

Pour the cream over and set it in a cool place.

30. POTATO HULVA
INGREDIENTS

METHOD

160 gm potatoes

To the sugar syrup, add the boiled and mashed potatoes.

120 gm sugar made into syrup

Add a few drops vanilla essence, almonds, and ghee.

12 gm ghee

Fry well

few sliced almonds & vanilla essence

31. ARMENIAN ALMOND HULVA
INGREDIENTS

METHOD

100 gm flour

Boil the sugar in water till dissolved. Boil the ghee and

100 gm ghee

add a tablespoon of flour at a time till the mixture becomes

100 gm sugar

light brown. Pour in the syrup and almonds

80 ml water

and stir for a couple of minutes and place into a dish.

120 gm sliced almonds

Tip
Can use walnuts instead of almonds
32. SOOJEE HULVA - SHWE KYI HULWA

 Indo-Burmese Recipe INGREDIENTS

METHOD
100 gm soojee

Broil the soojee till lightly brown. Beat egg yolks and

200 gm sugar

whites separately. Warm the ghee/butter, add sugar

100 gm ghee/butter

till syrupy, then soojee, eggs, milk and coconut milk and stir.

100 gm (two 50 gm) eggs

When liquids are reduced, add almonds and stir.

100 gm ground almonds

Spread the thick mixture into a suitable flat dish.

5 gm poppy seeds(kus kus)

Press the surface flat. Put a very thin covering of

100 ml cows milk

ghee/butter. Sprinkle poppy seeds on top and

100 ml coconut milk

bake in an oven till the surface is light brown
33. SAN NWIN MA KIN - SU NWI MU KIN

 Burmese Recipe
INGREDIENTS

METHOD

100 gm soojee

Boil every thing together till thickened.

200 gm sugar

Then bake in a suitable baking pan till lightly brown on top

100 gm ghee/butter

150 ml coconut milk

N.B.
Ghee,butter and coconuts are all high in cholesterol

2 small eggs

Soojee is also called Semolina or Shwegyi (by the Burmese)
34. SAN NWIN MA KIN 2 – SEMOLINA CAKE

Burmese Recipe
INGREDIENTS

METHOD

120 gm sugar

Mix sugar and butter. Add eggs, soojee

 30 gm butter

and coconut milk. Mix together.

120 gm soojee

Cook. As soon as it thickens bake till

2 eggs

the surface is light brown.

200 ml coconut milk (tin or packet)

35. SHWE HTA MIN - GOLDEN RICE

Burmese Recipe
INGREDIENTS

METHOD

400 gm white glutinous

Boil or steam rice. Cook coconut milk and sugar till

 (puttoo or kauk-nhyin) rice

it is stringy then add rice and cook for a few minutes

150 ml coconut milk

till water is cooked out. Keep stirring with a

50 gm grated fresh coconut

wooden ladle so it won’t burn. Spread on flat dishes.

 (or reconstituted coconut powder)

Cover with grated coconut.

400 gm sugar

Cut into squares or trapezoid shapes

 36. DOLE DOLE - THOLE THOLE

 Portugese Recipe

INGREDIENTS

METHOD

500 gm powdered black glutinous rice
Mix all the rice and coconut milk together. Add sugar.

100 gm (or ¼ condensed milk tin)

Cook till the syrup is thick. Avoid getting burnt by

 powdered white rice

hot bubbles of the mixture. Add ghee/butter and cook

200 ml coconut milk

till thick and black mixture lifts off the pan when stirred.

500 gm ghee/butter

Add sliced almonds before removing from fire.

1000 gm sugar

Tip
A lot of people now make Dole Dole in a microwave oven
100 gm sliced almonds

The taste can’t compare with the genuine stuff though.

37. KUL KULS
INGREDIENTS

METHOD

400 gm flour

Mix flour, eggs and salt (to taste).
400 gm sugar

Add coconut milk and mix well. Shape kul kuls
3 eggs

over a fork and deep fry. Cook sugar stringy.
50 ml coconut milk

Dip kul kuls quickly in syrup and cool to frost them.
400 gm ghee/butter
N.B.
In Grandma Georgie’s house Christmas wasn’t complete

without Kul Kuls, Dole Dole, X-mas cake and milk punch

and damson wine made by Grand Pa (Pops de Souza)

38. BANDALOW

INGREDIENTS

METHOD

800 gm rough soojee (broiled)

Cook the sugar till stringy. Add almonds, coconut
1600 gm sugar

and cook till thick. Add soojee, stir briskly and
400 gm almonds finely ground

remove from fire. Spread on a table strewn

100 ml coconut cream

with soojee. Roll and cut into diamond shapes.

Essence of almonds

39. GULAB JAMUN

Recipe by May Phaure

INGREDIENTS

METHOD

1600 gm flour

Mix all together into a dough, shape into balls.

400 ml condensed milk

Fry in ghee and drop into syrup.
30 ml of ghee/oil

Tip
If the balls are placed on a wire mesh to drain off the excess
7.5 gm soda bicarbonate (baking soda)
ghee/oil and while still warm are placed into warm syrup
Syrup made from

the sugar syrup will be well and uniformly absorbed and

375 gm sugar

the balls will be soft throughout and not hard on the
100 ml water

outside. It takes a bit of trial and error to succeed

few drops rose essence

CAKES

40. SEED CAKE

Recipe by Mrs. Nesbitt

INGREDIENTS

METHOD

4 eggs

Beat egg yolks and whites separately

120 gm sugar

(whites to a stiff froth). Mix with all the other ingredients.

180 gm flour
Place in small tins. Bake for an hour at moderate heat

250 gm butter
(up to 180‘C) or as long as necessary. Don’t burn.

A few cake seeds,

Tip
Mix lightly to retain as much air in the mixture as possible
Essence of vanilla
Store in a perfectly clean, airtight tin lined with greaseproof

paper

41. SEED CAKE the “100” recipe
INGREDIENTS

METHOD

100 gm butter

Beat the egg yolks and whites separately

100 gm eggs (2 eggs of 50 gm each)

(whites to a stiff froth). Mix in all the other

100 gm sugar same weight as eggs

ingredients, place in small tins. Bake for an hour

100 gm flour

Tip
Cakes must be perfectly cold before being stored in tins or else

A few cake seeds and essence

cake steam will condense on the tin and the cake get soggy
42. CHRISTMAS CAKE

1933

Recipe by Mrs Goodger INGREDIENTS

METHOD

240 gm sultanas

Mix butter and soojee. Add egg yolks, sugar, fruit

240 gm almonds

(by degrees), then add flour. Add half of well

240 gm raisins

beaten egg whites, then spices, brandy and

 240 gm currants

remainder of well beaten egg whites.

 75 gm citrus peel

Bake in a moderate oven. (180 ‘C)
50 gm ginger preserve

Tip
Will make 5 pounds of cake

240 gm soojee

Fruit should be clean and dry as wet fruit will sink

 80 gm flour

Ginger preserve should be dry and dusted in a little flour
240 gm sugar

Do not open the oven door during the first third of the baking
400 gm butter

time, as a change in temperature may cause the cake to “flop”
 10 eggs

Open the door as little as possible till the cake is baked.
Spice

A fine skewer pushed in the middle of the cake will come

cake seed pounded

clean if the cake is cooked.

25 ml brandy

Leaving the cake in the baking tin for a few minutes before
160 gm P.S.

turning out makes it easier to remove it from the tin.

N.B
This recipe was reduced from 50 pounds to 5 pounds
43. SPONGE CAKE
INGREDIENTS

METHOD

4 eggs – 50 gm each

Beat egg yolks and whites separately

400 gm sifted sugar

(whites to a stiff froth).Mix in all other

200 gm flour

ingredients, place in small tins. Bake for an hour
CHUTNEYS

44. SWEET MANGO CHUTNEY 1
INGREDIENTS

METHOD

1 green mango

Mangoes pared & scraped or minced finely. Gently boil

400 gm sugar

with the sugar without adding water till of the

10 gm dry chillie powder

consistency of jam. Add dry chillies, ginger and garlic

30 gm minced ginger

and raisins. Simmer for five minutes, stirring

30 gm minced garlic

occasionally. Add vinegar and salt to taste

100 gm raisins, washed and dried

and simmer for a minute. Bottle when quite cold

45. SWEET MANGO CHUTNEY 2

Recipe by Georgie de Souza’s Mum

INGREDIENTS

METHOD

500 gm sliced young green mangoes

Boil the vinegar and sugar, add ground

300 gm sugar

ginger and garlic. Then add the sliced ginger,

50 gm cleaned raisins cut in halves

garlic and chillies. Mix well and cook a short

50 gm sultanas cleaned and dried

while. Add the raisins, sultanas and almonds

15 gm sliced green ginger

(optional). The almonds must be properly

10 gm sliced garlic

dry or else they will get rancid. When

10 gm ginger

cooked add the mangoes, stirring gently

10 gm garlic

all the time. When of a right consistency

 very finely ground in vinegar

and the mangoes sink and are cooked,

 5 gm seeded and sliced dry chillies

take off the fire. Leave till cold before bottling.

50 gm almonds - optional

Tip
Don’t overcook. Please leave enough syrup for it
 5 gm salt

to keep a long time.

100 ml vinegar

46. SLICED MANGO CHUTNEY
INGREDIENTS

METHOD

660 gm sliced mangoes

Make a syrup of sugar and vinegar.

500 gm sugar

Add ginger, garlic, salt and chillies.

80 gm blanched and sliced almonds

Cook a short while. Add almonds, raisins.

80 gm cleaned raisins

Add the mangoes and stir gently.

40 gm green ginger

Let it cool before bottling.

20 gm garlic

Syrup must cover top of chutney.

 2 gm salt

10 gm red dry chillies ground in vinegar

100 ml vinegar

47. MANGO CHUTNEY
INGREDIENTS

METHOD

 1 green mango

Grind all the ingredients together. Add salt to taste.

¼ onion

1 slice fresh coconut

Tip
Try using 1 or 2 sour granny smith apples instead of a mango
8 gm zeera (cummin seed)

 and make as sour as mango by adding lime or lemon
4 slices garlic

 juice to taste
2 green chillies

a bit of ginger

SAVOURIES & RELISHES

48. COUNTRY MUSTARD
INGREDIENTS

METHOD

60 gm (1 dessertspoon)

Grind up all ingredients with

 mustard seed, husks removed

English vinegar, salt and sugar to taste

3 dry red chillies broiled

2 medium pods garlic

Piece of ginger (teaspoon size)

49. TOMATO SAUCE
INGREDIENTS

METHOD

320 gm tomatoes

Skin tomatoes by immersing in boiling water.

80 gm sugar

Add all the ingredients. Grind in vinegar.

40 ml vinegar

Stir while cooking, strain and bottle when cold

12 gm salt

Tip
Cooking reduces the volume and thickens it.
12 gm ginger

Straining prevents lumps from forming
12 gm garlic

 6 gm chillies

40 gm raisins

a little pepper powder

50. WORCESTER SAUCE
INGREDIENTS

METHOD

400 ml best vinegar

Let all the ingredients simmer in the vinegar

200 ml sherry

adding more to keep to the volume.

 3 gm powdered allspice

Add sherry and if desired a little burnt sugar

 1 gm cloves

to colour it. Let it stand for a week

 25 gm pepper

in a closed vessel, then strain and bottle off.

 1 gm green ginger

Tip
Allspice or Jamacain pepper or pimento is the berry of a

 1 gm capsicum

small tree from the West Indies and South America.

 10 gm mustard

It has the flavour of several spices especially cinnamon,

 10 gm salt

cloves and nutmeg. Hence the name allspice

 10 gm bruised shallots

Paprika is made from dried red capsicums or Hungarian red
400 gm moist sugar

peppers. It is used as a colour or to garnish savoury stews
 20 gm tamarind

Can use food colouring instead of burnt sugar.

 5 gm curry powder

51. CURRY PUFFS
INGREDIENTS

METHOD

80 gm flour

Mix flour and ghee into a smooth dough. Stir a lot to trap air.
40 gm beef

Roll into balls. Cool in frig for 30 minutes. With rolling pin
 (or 20 gm beef & 20 gm pork)

roll into circles without flattening edges. Mince or dice the
40 gm vegetable oil

meats into tiny pieces. Do the same with potatoes, onions,
10gm ghee

chillies and leeks. Heat the oil and fry meats lightly adding
1 egg white

the other ingredients till meat is cooked and liquid nearly all
10 gm onions

evaporated. Cool. When cool place a teaspoon of the filling
20 gm peeled potatoes

 on the circular pastry. Moisten edges with egg white
Green chillies

 and fold in half. Press edges with the tip of a fork to
Leeks

seal the filling. Deep fry the puffs in hot oil.
Drain on absorbent paper or on a wire mesh or colander.

Tip
Serve plain or with chilli and garlic sauce to which finely

 sliced onions can be added.

52. MOCK NGAPI DAUNG

POUNDED FISH PASTE Burmese Recipe

INGREDIENTS

METHOD

15 gm dry chillies fried in oil

Pound the fried chillies with salt. Wash and soak the prawns

5 gm salt

in water for 10 minutes, making sure there is no sand in them.

1 large onions roasted

Add roasted onions, garlic, dry prawns, roasted dry fish and

4 large cloves garlic

the oil in which the chillies were fried and pound some more.

20 gm Tavoy salt fish roasted

Tip
The flavour soaks in better when the prawns and salt fish
20 gm dry prawns

are pounded with the other ingredients.

53. BALACHAUNG - PRAWN RELISH

 Burmese - Portugese Recipe
INGREDIENTS

METHOD

160 gm oil

Fry onions then garlic in a wok or fry pan till golden brown and

 120 ml vinegar

remove. Crush them. Mix ngapi/blachan in vinegar. Fry chillies,

 80 gm dry prawns (ground or minced)
and saffron/tumeric in the oil for a minute then add minced dry

15 gm ngapi (fish paste)

prawns (watching out for sand) and toss another minute.

 or best blachan which is prawn paste
Add the tamarind and vinegar with ngapi/blachan.

 40 gm onions

Fry quickly as the dry prawn sops up the liquids.

 40 gm dry chillies

Take off the fire and add the fried onion,

 40 gm tamarind pulp

garlic, chillies and tumeric. Mix well and let cool.

 (seedless or use tamarind paste)

 40 gm garlic

Tip
Tastes beautiful when used in sandwiches
 8 gm green chillies

 5 gm saffron/tumeric

 2 cm piece of ginger

54. TOMATO BALACHAUNG
TOMATO RELISH
INGREDIENTS

METHOD
250 gm sliced tomatoes plus

Cook exactly as Balachaung prawn relish.

All of the ingredients in the recipe

Add the tomatoes in lieu of the tamarind and vinegar

 “ Balachaung prawn relish”.
Tip
Consume it quickly as the tomatoes don’t keep long.
JELLIES & JAMS

55. GUAVA JELLY
INGREDIENTS

METHOD

 25 guavas

Boil guavas. Strain through a fine cloth letting the juice drip

400 gm sugar

all night. Next morning, boil guava juice with sugar and lime

1 large lime

juice till thick. To test when done, pour a few drops into
100 ml water

a saucer of cold water and see if it thickens. Pour out to set.

56. GUAVA CHEESE

INGREDIENTS

METHOD

 20 guavas

Strain boiled guavas through a sieve mesh with coarse holes

600 gm sugar

so the seeds are separate from the pulp. Boil pulp with sugar

1 large lime

and lime juice. When nearly finished add some ghee or butter

and fry till thick and it starts to lift off the bottom of the pan.

Spread in a flat plate or dish.

57. LEMON JELLY
INGREDIENTS

METHOD

5 gm gelatine

After soaking gelatine in some water heat gently

120 ml water

till it dissolves. Add grated rind and lemon juice.

½ a lemon

Stir in sugar. Don’t let the mixture boil.

grated rind of lemon

Pour into a cold mould and leave overnight.

20 gm sugar

58. COFFEE JELLY
INGREDIENTS

METHOD

 5 gm gelatine

Soak gelatine in water for 2 hours. Add coffee and sugar.

15 ml water

Stir the whole over a slow fire and when it thickens

60 ml strong coffee

remove, strain into a wet mould and let it set

10 gm sugar

59. ORANGE MARMALADE

Recipe by Mrs. Holmes
INGREDIENTS

METHOD

160 gm oranges

Peel the oranges. Slice peel thinly. Take pulp out of each

Sugar

orange segment. Weigh all together. To each 160 gm allow

2 limes

400 ml water. Soak for 24 hours. Boil till tender. Leave to soak

again for 24 hours. Weigh again. For each 160 gm allow

40 gm sugar and juice of 3 limes (or 1 medium lemon).

Boil until it becomes thick. Bottle when cool.

RICE DISHES
60. CHAZAN – KYAZAN - RICE VERMICELLI

Burmese Recipe
INGREDIENTS

METHOD

400 gm chicken, beef or mutton

Pound ginger, garlic, onions, dry chillies, coriander and

400 gm rice vermicelli boiled and cooled
saffron. Fry these add meat and cook.

2 large bunches coriander leaves,

Add water and pre-soaked rice vermicelli (chazan).

2 large onions sliced

Cook all together and serve with

4 cm ginger

sliced onion and wedges of lime.

4 pods garlic

4 red dry chillies

1 teaspoon saffron

30 ml vegetable oil

61. PALOW - PALAU - PILAF – BIRIANI - DANBAUK Recipe by Georgie de Souza’s Mum

INGREDIENTS

METHOD
800 gm basmati or jasmine rice

Boil the bones slowly to prepare a stock and add the cinnamon,

400 gm ghee or butter

cloves and nutmeg. Remove scum as it rises. Wash rice and

1200 gm lean lamb, mutton or chicken
dry. Marinate the lamb, mutton or chicken in yoghurt for

125 gm beef bones

1 hour, then fry them in half the ghee or butter. Grind

125 gm lamb or mutton bones

garlic, coconut, coriander leaves and green chillies

400 gm onions

together. Fry onions and keep aside. Keep soup aside.

20 gm coriander leaves

Fry the rice with other ingredients, mixing in the lamb

8 gm each of cinnamon, cloves,

or mutton, soup etc. Cook well and place on a slow fire

 nutmeg flowers and cardamom
N.B.
Danbauk is the Burmese colloquial name for palau.
20 gm green chillies

Dan Oh is a large aluminium vessel or deikshee

100 gm garlic

 50 gm plain yoghurt

25 ml coconut cream

62. COCONUT RICE
-
OHN HTAMIN
INGREDIENTS

METHOD

800 gm rice

Add water to the coconut milk to be 2 fingers above
100 ml coconut milk

the rice. Boil all the ingredients together with a dash of

 a few curry leaves

saffron or tumeric. When rice is cooked, remove from fire

4 medium onions

and place it under the oven to brown lightly. Don’t burn it.

a few peppercorns

Tip
Omit saffron or tumeric if you want white rice.
6 cloves

For low cholesterol rice, try using milk and coconut essence

2 whole cardamom

Coconut milk and coconut oil have saturated fats
POULTRY

63. CHICKEN DIROPIAYA (DO PIAYA or DO PEAZAS) Recipe by Dorothy Pereira
INGREDIENTS

METHOD

1 large chicken

Heat the ghee/butter well, fry sliced onions till brown and

100 gm ghee/butter

remove from ghee/butter and set aside. Fry the ground

1 tablespoon ground onions

ingredients in the same ghee/butter, add chicken with salt to

1 teaspoon saffron

taste, stir well. Cook for 20 minutes keeping pan covered.

1 teaspoon chillies

Add coconut milk and fried onions and simmer over slow fire

1 ½ teaspoons green ginger

for an hour well covered and serve while hot.

½ teaspoon ground garlic

To enhance flavour add a few sticks of green chillies,

100 ml thick coconut milk or cream

 lime juice and coriander leaves.

1 tablespoon sliced onions cut length wise Tip
20 or more large prawns (or shrimps)

can be substituted instead of chicken

N.B.
The name Do Piaya means double quantities of onions
64. DUCK SALMEE (SALMI)
INGREDIENTS

METHOD

1 large duck

Joint the duck and wash well with water. Fry onions and

8.gm ground chillies

tomatoes well, add saffron and chillies & fry a little.

4 gm saffron

Add the duck, spices and salt to taste. Cover for
60 ml vinegar

 15 minutes. Add some warm water and cook well.

3 large onions

Add vinegar and sesame oil and flour to thicken.

15 ml sesame oil

Keep on a slow fire for fifteen minutes.

30 ml ghee

12 tomatoes

N.B.
Salmi is French for stew of game or duck.

Cinnamon,

Cloves

Coriander leaves

65. CHINDOO

INGREDIENTS

METHOD

400 gm cold roast chicken (or roast meat)
Mince up the chicken or meat.

2 large onions sliced

Fry the onions light brown.

3 green chillies sliced

Add green chillies, saffron, dry chillies,

a little powdered saffron

minced meat or chicken, coconut milk,

50 ml coconut milk

Heat and stir. Serve hot.

25 ml vinegar

2 gm dry chillie ,vinegar and flour to thicken.

CURRIES AND MEAT DISHES

66. SALTED BEEF
INGREDIENTS

METHOD

250 gm tender beef (rump)

Poke the beef with a sharp fork. Rub in salt and salt-petre.

20 gm salt

Add lime and sliced leaves and let soak. Leave rinds on the

10 gm salt-petre

meat. Rub twice a day for ten days. Wash well then boil.
lime or kaffir lime leaves sliced
 Tip
Beef tongue or pork can also be prepared in the same way.
2 juicy limes, sliced in half, seeds removed
N.B.
See note on salt-petre in Recipe No. 68
 67. SHEEPS HEAD CURRY
INGREDIENTS

METHOD

1 sheeps head

Get the butcher to cut the head lengthwise in half or even
36 dry red chillies – seeds removed

in smaller pieces with his band saw. Grind the dry chillies.
15 gm zeera (cummin seed)

Broil them in a pan. Do the same for peppercorns, zeera
7.5 gm mustard seed

and the mustard seed last. Boil the head, and remove the scum.
7.5 gm pepper corns

Add all the spices and the rice, leeks,coriander, minced
2 garlics minced

garlic and chillies till the meat is tender and able to separate
8 green chillies minced

Tip
Burmese cooks never use coriander roots in their cooking

Some onion leeks

Thais also use the roots and will not buy coriander unless the

2 large bunches coriander leaves, sliced
roots are still attached to the plants, as they keep longer when

120 gm rice, boiled and pounded

the roots are placed in water.

68. MOCK BACON
INGREDIENTS

METHOD

80 gm pork

Boil salt in water. When cool place pork in it for two hours.

6 gm salt

Remove and pack pork well with salt. Add some salt-petre

3 gm salt-petre

and soak for one week. Slice and fry for use.

 N.B. Since 911
Salt-petre can be used in explosives and may be unavailable

Use a “Curing Powder” available from Philipino grocery shops.
Nitrite in the curing powder, turns the meat bright red.
69. BACHELOR’S STEW – KALATHA HINCHO

INGREDIENTS

METHOD

600 gm mutton

Boil the mutton in a large pot.

3 full pods garlic

Add all ingredients, cook and serve.

11/2 cm piece of ginger

11/2 large onions – sliced

2 diced chillies

2 large tomatoes

20 gm ghee/butter

20 gm sugar

5 ml vinegar

5 gm flour

70. PANTHAY KHOWSWE

 Burmese Recipe

 CHINESE MUSLIM NOODLE CURRY
INGREDIENTS

METHOD

1 large chicken, jointed

Grind the onions, garlic and ginger coarsely then fry well

200 ml coconut milk

in oil. Add chicken. When brown, add coconut milk and

4 large onions

simmer till tender. Then add chillie powder and lime juice.

12 pods garlic

Serve with crispy fried egg noodles, sliced onions and leeks.

4 cm piece green ginger

Tip
It can also be served with boiled egg noodles instead of
Chillie powder – dry, roasted

the crispy fried egg noodles.
a few sliced onions

Saffron is from the stigma of a type of crocus (expensive)

Vegetable oil

Tumeric, a yellow powder, is from the tuber of a plant and
2 limes or juice of 1 lemon

is used instead of saffron, without sacrificing any flavour

Onion leeks or spring onions

N.B.
Panthays are Chinese Muslims, hence no pork is used
Saffron, tumeric or paprika

powder to add a bit of colour

71. GREEN CURRY - CHAKNAH

INGREDIENTS

METHOD
800 gm mutton

Fry onions and other ingredients like other curries.

100 gm coconut cream

 4 cm of ginger

 Tip
Can use chicken instead of mutton
 4 green chillies

Yoghurt instead of ghee.
1 pod garlic

Broiling the coriander seeds subtly alters their flavour

1 stick cinnamon

3 bunches green coriander leaves

1 dessertspoon dry coriander seed

2 or 3 sliced onions

½ lime, juiced

15 ml ghee/butter

72. BUFFARTH MIXED POULTRY & MEATS

Madras Recipe
INGREDIENTS

METHOD

1 duck

Simmer the meats and the vegetables.

1 chicken

Remove the vegetables as soon as they are tender.

400 gm lean lamb or mutton

Save the stock. Grind the peppercorns, zeera, red chillies

400 gm beef

cloves, mustard seed, cinnamon and half the garlic and ginger.

4 slices bacon or pork

Slice remaining ginger, garlic and green chillies.

12 carrots

Fry the spices gently in oil, add and brown the meats.

4 cm green ginger

Add the stock, sliced ginger, garlic, mint, coconut milk

2 sprigs mint

and green chillies and simmer gently till meats are tender

2 large onions, whole

and stock is reduced. Serve on dishes with the vegetables

25 ml vinegar

all round the meats and pour the gravy over it.

400 gm green peas

50 ml vegetable oil

Tip
Browning the meats seals in their flavours

50 ml coconut milk

and also gives them a different flavour
8 potatoes, 8 knol kols, 8 radishes and 8 green chillies,

3 red chillies, 4 pods garlic, 4 cloves

15 gm zeera, 15 gm mustard seed

6 peppercorns, 2 inch cinnamon,

 73. ROAST BEEF SANDWICHES
INGREDIENTS

METHOD

160 gm roast beef

Spread butter and mustard on opposing slices.

 25 gm bacon slices

Put bacon and roast beef slices in between.

10 ml small bottle mustard

25 gm butter

 Tip
English mustard is hotter than American mustard.
large loaves bread, sliced

74. SAUSAGES

 Recipe by Mrs. Wilkinson

INGREDIENTS

METHOD

400 gm tripe (or sausage skin)

Wash the tripe or sausage skins with water running

1200 gm minced lean pork

through them. Finely pound all the spices then hand mix

400 gm minced lean lamb or mutton

with the meats and worcester sauce. Use the sausage making

6 cloves

pounded

attachment of a food processor to fill the sausage skins.

2 inches cinnamon
pounded

Otherwise use a wide bore funnel to fill the sausage skins.

1/4 nutmeg

pounded

Boil or fry the sausages.

5 gm ground pepper

Tip
If smoked, the sausages will last longer.

5 gm salt

25 ml worchester sauce

.DRINKS

75. MILK PUNCH

 Recipe by Mrs.Goodger
INGREDIENTS

METHOD

200 ml rum

Pour rum into a basin. Boil the sugar and pour into the rum.

200 ml cool boiled fresh milk

Add grated nutmeg, boiling milk and lime juice together.

200 gm sugar cooked into syrup

Add brandy. Soak for 24 hours not allowing this to be disturbed

1/2 grated nutmeg

Strain through a fine sieve. It should be clear or else it will

25 ml fresh lime juice

have to be strained through flannel too.

50 ml brandy

Then bottle. Makes about 1400 ml.

76. MILK PUNCH LARGE QUANTITY

INGREDIENTS

METHOD

10 gm cinnamon

Soak rind of 80 limes in 3 bottles of rum for 24 hours

10 gm mace

Soak spices in 2 bottles rum for 24 hours. Make a syrup of

10 gm cloves

water and sugar by gently warming over the fire.

8 large cardamoms

Mix every thing together except the milk which is to be
3200 gm sugar

poured in, boiling hot, last of all. When mixture is cold, strain
5600 ml rum

through a flannel bag and pour the liquor back till it comes

800 ml curacoa

out quite clear. This should make 14 bottles.

2000 ml water

3200 gm milk

Tip
Use an enamel or glass basin or other vessel when soaking as

 800 ml lime juice

acid solutions can leach traces of metals from aluminium

1 grated nutmeg

Nutmeg is sold whole or ground; mace sold as chips or blades

80 limes - peel only

or ground & used in sweet & savoury dishes, pickles & sauces
77. MILK PUNCH SMALL QUANTITY
INGREDIENTS

METHOD

9 limes peel only

Soak peel of 19 limes in the brandy for 24 hours.

18 limes juice only

Pour off brandy and add juice of 18 limes, rum,

200ml brandy

anock, sugar, nutmeg, milk and boiling water.

200 ml
 rum

Cover up close and let it stand for 24 hours.

400 ml anock

Strain through a flannel bag. When clear bottle it.

750 gm sugar

1/2 nutmeg

Tip
Nutmeg is the dried kernel of the nutmeg fruit
600 ml milk

Mace is the fibrous husk of the nutmeg which is harvested

200 ml boiling water

and dried separately

78. MILK PUNCH

Recipe by Mrs. Timms

INGREDIENTS

METHOD

Rind of 3 - 4 limes

Soak the lime rinds in rum for 48 hours Remove rinds

100 ml rum

Add the boiling milk, then the rum, sugar, lime juice.

200 ml boiling milk

Strain all through flannel. Makes about 1000 ml

400 gm sugar

 50 ml fresh lime juice

79. MANDARIN WINE

 Recipe by Dorothy Pereira
INGREDIENTS

METHOD

10 mandarins

The mandarins should be thoroughly ripe so that they can be

sugar as required

peeled at the touch, bringing away every bit of the white pith

with the peel. Remove all pips and inside veins. Place fruit in an earthenware vessel and add cold water to cover. Leave for ten days, stirring each day, then strain. To every quart of liquid add a pound of sugar and stir till dissolved. Leave for another three days removing scum as it arises. Put into a cask and leave to ferment. Keep the cask full to the brim. When it has finished fermenting pour off into bottles, taking care not to transfer any sediment. Cork and leave for at least

six months before drinking.

80. LIME JUICE

LAIN MAW YAY
INGREDIENTS

METHOD

100 ml lime juice

Dissolve sugar in boiling water. Add lime juice

350 gm sugar

when cool or it will discolour. Bottle.

160 ml water

Tip
Keeps indefinitely.

81. LEMON SQUASH
INGREDIENTS

METHOD

1 lemon - juiced

Put the lemon juice and sugar in a tumbler

2 teaspoons sugar

add soda water. Mix. Add tiny pieces of ice

soda water

and a slice of lemon on the top.

FRITTERS AND FRIES

82. INDIAN FRITTERS
INGREDIENTS

METHOD

100 gm flour

Make a smooth paste of the flour and cold water.

cold water

Pour in boiling water and stir well. When cold add

200 ml boiling water

egg yolks and egg whites (not beaten) and sugar.

4 egg yolks

Mix thoroughly. Drop a dessertspoon at a time

2 egg whites

into boiling ghee or vegetable oil and fry till

25 gm sugar

light brown. Serve with jam or castor sugar.

ghee/vegetable oil

83. COFFEE FRITTERS
INGREDIENTS

METHOD

Thin slices of bread

Soak bread in coffee. Beat eggs, sugar and milk.

Freshly made strong coffee

Pour over bread and leave for 10 minutes.

2 eggs

Fry in hot butter, oil or ghee.

15 gm sugar

Serve with a clear syrup of sugar seasoned with cinnamon

100 ml milk

butter, oil or ghee

84. PLANTAIN OR BANANA FRITTERS
NGA PYAW KYAW
INGREDIENTS

METHOD

6 bananas or plantains

Mash bananas, sugar and rum. Let soak an hour.

sugar

Beat the eggs with flour and Paisley flour. Mix all

1 wine glass rum (optional)

the ingredients and if too thick add a little milk.

3 eggs

Drop a dessertspoon at a time in boiling ghee or oil

1 heaped tablespoon flour

till brown. Serve hot with crystallized sugar.

1 teaspoon flour

Tip
Ghee or oil must be sufficient to cover
the fritters or else they won’t rise.

85. PLANTAIN (BANANA) PRESERVE
INGREDIENTS

METHOD

1 comb of nearly ripe bananas

Boil all together gently till it thickens and becomes coloured

 or Pe-chan plantains

(sugar is slightly caramelized)

800 gm sugar

Cinnamon powder,

cardamom powder,

whole cloves to taste

800 ml water

SALADS AND SAMBALS

86. MANGO CUCHUMBER

INGREDIENTS

METHOD

1 green mango

Pare and grind the mango and all the other ingredients.

1 onion

Add salt to taste

2 green chillies
1/2 inch green ginger

30 ml thick coconut cream

87. CABBAGE LETHOKE

Burmese Recipe
 CABBAGE HAND MIXED SALAD
INGREDIENTS

METHOD

1 small tender cabbage

Slice or grate the cabbage finely. Wash well and squeeze out

salt

water. Sprinkle with salt and set aside. Broil the sesame seeds
sesame oil

Warm the oil fry some onions with a little saffron till brown

sesame seeds

and set aside. Squeeze out salt liquid from the cabbage. Crush onions

the sesame seed then add cabbage, prawn powder, chillies,

saffron or tumeric

sesame seeds, fried onions and mix all together with lime juice.

lime or lemon juice

dry prawn powder – fluffy

roasted chillies – pounded fine

88. DRUMSTICK SAMBAL
INGREDIENTS

METHOD

10 fresh drumsticks or 1 tin of pulp

Boil the fresh drumsticks. Take the flesh out of the hard skin

Use all the other ingredients above in
Mix all the ingredients together.

recipe 87 except the cabbage

Tip
Where fresh drumsticks are not available use tinned ones.
.

Drain the water and add the drum stick pulp last of all.
N.B.
Not to be confused with chicken drumsticks. These drumsticks are a long bean, up to 24 - 30 inches long.
89. BRINJAL (AUBERGINE) SAMBAL
INGREDIENTS

METHOD

200 gm (2 – 3) brinjals

Boil the brinjals, remove the skin and mash them.
2 minced onions

Mix all the ingredients together.
2 minced green chillies

100 ml coconut milk

Vinegar, salt, pepper to taste

PICKLES

90. LIME PICKLE

 Recipe by Mrs Carneiro - Nagpur
INGREDIENTS

METHOD

6 limes salted for 3 to 4 days

Make a syrup, add limes and ingredients.

40 gm sliced ginger

Cook a few minutes and cool. Fill in jars

80 gm green chillies

160 gm sugar

40 gm dry red chillies - pounded

40 gm garlic
 - sliced

91. CORINGI PICKLE

Recipe by May Phaure
INGREDIENTS

METHOD

6 mangoes

Pound the chillies, mustard, zeera and venthium coarsely
100 gm chillies

Grind the ginger and garlic in vinegar.
100 gm zeera seed

Cook the oil and the ingredients well.
100 gm mustard seed

Add the mangoes and bottle.
100 gm green ginger

100 gm garlic

a little venthium (methi or fenugreek))

salt to taste

92. CORINGI PICKLE – FULL MANGO

 Recipe from Rangoon Gazette

INGREDIENTS

METHOD

250 gm chillies pounded

Place all the condiments in a large bottle and cover about

250 gm garlic halved pods

two inches with raw oil. Mix together full tender unpeeled

5 gm venthium (methi or fenugreek)

mangoes washed and dried. Slit and extract mango seeds.

 broiled and ground coarsely

Stuff each with the condiment mixture, pack in a

bottle or vegetable oil

 glazed jar, with a layer of mixture between each line

salt to taste

Put an inch of vinegar on top. Place in the sun daily for one

month.

Tip
This method can also be used with salted limes.
93. CORINGI DRIED MANGO PICKLE

Recipe from Rangoon Gazette
 CORINGI DRIED MARIAN PICKLE

INGREDIENTS

METHOD

100 gm ground chillies

Fry ingredients well. When cold mix
40 gm husked mustard seed

with salted dried mangoes or marians.
20 gm pounded zeera (jeera)

Tip
Oil must be at least one finger
100 single pods sliced garlic

above the dried mangoes or marians.
600 gm oil

94. BRINJAL (AUBERGINE) PICKLE

Recipe by Mrs Delphin
INGREDIENTS

METHOD

3200 gm brinjals

Remove brinjal stalks and split in halves

65 gm pounded dry chillies

Remove chillie stalks and split at the top. Heat the oil well

40 gm ground green ginger

Fry garlic, cloves, curry leaves, venthium, cummin seeds

20 gm green ginger chopped

When this and whole garlic are well fried,

20 gm zeera (cummin seed)

fry the remaining ground curry stuff.

8 gm cloves

Pour in vinegar and salt and mix well.

60 gm full pod garlic

Put in brinjals, chopped ginger and chillies.

375 gm garlic

Keep on slow fire, stir slowly.
30 gm ground saffron

Take care not to mark the brinjals.

75 gm green chillies

30 gm ground venthium (methi or fenugreek)

30gm husked and ground mustard seeds

5 gm curry leaves

400 ml sesame oil

1000 ml country vinegar

100 gm salt to taste

95. SALT FISH PICKLE

Recipe by Mrs Delphin
INGREDIENTS

METHOD
500 gm good quality salt fish

Wash the salt fish in the country vinegar. This reduces the salt

200 ml country vinegar (to wash fish)
and the smell. Fry them in the oil, remove fish skins and bones

12 gm pounded dry chillies

and cut into small pieces. Fry the garlic, add curry leaves

35 gm garlic

and all curry stuff then add the fried fish and fry

7 gm pounded
saffron

for a further 10 minutes. Avoid burning.

7 gm green ginger scraped and chopped
Pour in English vinegar and let simmer gently for 10 minutes.

5 gm dry curry leaves

Keep pickle in the same vessel till the next day and bottle.

5 gm pounded venthium (methi or fenugreek)

5 gm mustard seed cleaned and pounded

10 gm cummin seed (zeera) pounded

10 gm green chillies
stalks removed, slit at tips

100 ml sesame seed oil

Tip
Country vinegar has more sugar (jaggery or molasses)

30 ml English vinegar

English vinegar has more acetic acid

N.B
When is a duck not a duck ? When it is Bombay Duck.

i.e a type of salt fish
96. PICKLED GREEN CHILLIES

INGREDIENTS

METHOD

1600 gm green chillies

Slit chillies. Grind half ginger and garlic in vinegar.

20 gm garlic

Slice the remaining ginger thinly. Fry oil and curry leaves.

20 gm green ginger

Add tumeric, zeera, ginger, mustard seed, then salt, chillies

 5 gm dry red chillies

 & sugar. Add remaining vinegar, cook gently for 10 minutes.

10 gm cummin seed (zeera)

10 gm mustard seed

½ teaspoon tumeric powder

20 gm salt

125 gm sugar

65 ml vinegar

65 ml oil

a few curry leaves

 97. TOMATO PICKLE

Recipe by May Phaure
INGREDIENTS

METHOD
650 gm ripe tomatoes

Plunge tomatoes into boiling water and skin

70 ml sesame oil

Clean and roast methi, zeera and mustard.

80 gm sugar

Grind all and chillies with one third the vinegar

80 gm minced green chillies

Heat oil well, fry chillies, then methi, zeera and mustard

80 gm minced garlic

Cook well, add tomatoes gradually, remaining vinegar

10 gm salt

and garlic. Simmer on slow fire, stirring occasionally.

5 gm methi (venthium or fenugreek))

20 gm mustard seed - husked

20 gm bright red chillies

15 gm cummin seed (zeera)

100 ml vinegar

MISCELLANEOUS

98. PEPPER WATER – MULLIGATAWNY – MULLUCKAPANI
 Indian recipe
INGREDIENTS

METHOD

1 small chicken or

Grind the chillies, garlic, ginger and other dry ingredients.
400 gm beef

Add to the tamarind paste, coconut milk and water.
15 gm coriander seed

Boil at least 5 minutes and strain.

15 gm zeera (jeera or cummin)

Fry the sliced onion, curry and bay leaves in ghee.

 5 gm mustard seed

Pour in the tamarind liquid.

15 gm peppercorns

Add the chicken or beef and cook till tender

3 dry red chillies

Add salt to taste.
 2 cloves garlic

Serve with a dry curry and boiled rice

60 gm thick tamarind paste

small piece ginger

1 large sliced onion

 N.B.
Mulluck means ones’ country or homeland i.e. India
Onion leeks

Pani means water in Hindi, Thani means water in Tamil
A few curry and bay leaves

1 dessert spoon ghee

100 ml coconut milk

100 ml water

GRANNY’S WEIGHTS & MEASURES

ORDINARY USE WITHOUT SCALES.

DRY materials such as RICE, FLOUR etc

1/2 oz = 2 teaspoonful

= 15 gm

1 oz
= 1 level tablespoonful flour

= 30 gm

1 oz butter

= 1 dessertspoon

= 30 gm

1 teaspoon

= 15 gm

180 grains Troy weight

= 1 tola or tical

¼ lb = 4 oz flour
= 1 small teacupful (dry)

= 125 gm
1 lb
= 16 oz flour
= 4 small teacupful (dry)
= 2 breakfast cups
= 500 gm

1 drachm

= 3.89 gm say = 4 gm
N.B.
mls, fluid ounces (fl.oz), teaspoons and teacups measure volumes;
oz & grains measure weight
 LIQUIDS

1 tablespoon
 = 16 ml

= 4 teaspoons = 2 dessertspoons
¼ pint = 1 small teacupful

= 4 fl. oz
 = 6 tablespoons
= 125 ml (can round off to100 ml)

½ pint = 1 breakfastcupful

= 8 fl. oz

= 250 ml

DRIPPING OR BUTTER
1 oz = 1 level tablespoonful

¼ lb = 1 teacupful

½ lb

= 1 breakfast cupful

JOE AND SHIRLEYS’ WEIGHTS AND MEASURES

from here and there

BURMESE or MYANMAR
WEIGHTS

1 viss

= 100 ticals = 100 tolas = 3 pounds 8 ounces

1 viss

= 1600 gm approx

1 viss

= 100 tolas
 = 1.25 seers

1 tola

= 1 silver rupee’s weight (Indian coin) = 1 tical

N.B
Prior to Burma’s independence in 1948, rupees, annas and pice were the monetary units, as in India

and viss and ticals were the weights units (remembering that 1 tical was the weight of a silver rupee)

After independence, it was kyats and pyas (monetary) but still viss and ticals for weight.

METRIC WEIGHTS

1 kilogram (Kg)

= 1000 gram (gm)

1 gram (gm)

= 1000 milligram (mgm or mg)
1 gram

= 5 metric carats

IMPERIAL to METRIC WEIGHT CONVERSIONS
 AUSTRALIAN rounded off

1 ounce (oz)

= 28.4 grams (gm)
round off to

30 gm

2 ounces (oz)

= 56.8 grams (gm)
round off to

60 gm

3 ounces (oz)

= 85.2 grams (gm)
round off to

90 gm

4 ounces (oz)

= 113.6 grams (gm)
round off to

125 gm

5 ounces (oz)

155 gm

6 ounces (oz)

185 gm

7 ounces (oz)

220 gm

8 ounces (oz) = ½ lb
= 227.2 grams
round off to

250 gm

9 ounces (oz)

280 gm

10 ounces (oz)

315 gm

11 ounces (oz)

345 gm

12 ounces (oz)

375 gm

16 ounces (oz) = 1 lb = 454.4 grams

round off to

500 gm

The purists should note that

100 grams (gm)

= 3.52 ounces (oz)
3.5 oz

1 Kilogram (1000 gram)
= 2.2 pounds (lbs)
35oz

=
62.5 ticals (Burmese)

1 pound (lb) Imperial

= 16 ounces (oz)

1 pound (lb)

= 454 grams (gm) or .454 Kg

or
450 - 500 gm (rounded off)

1 grain

= 60 milligram (mg)

1 ounce (oz) dry substance
= 1 level tablespoon

1 ounce (oz) butter

= 1 dessertspoon

¼ pound (lb) flour

= 1 small teacup
= 4 oz (weight) = 125 gm

½ pound (lb) flour

= 1 breakfast cup
= 8 oz (weight) =
250 gm

1 condensed milk (full) tin
= 400 gm (weight)

=
375 ml (volume) condensed milk
N.B.
Imperial Weights are in ounces (oz)
 &
Imperial Volumes are in fluid ounces (fl.oz)

INDIAN SUB-CONTINENT WEIGHTS

1 maund

= 49 seers (pronounced sayre)
= 8 passeri

1 passeri

= 5 seer

1 seer

= 4 powas = 16 chittacks = 80 tolas = 80 ticals (Burmese)

1 powa

= 4 chittacks

= 20 tolas

1 chittack

= 5 tolas (solid or liquid)

= 2 British ounces (oz)

1 grain

= 60 mg

1 tola

= 1 tical

= 180 grains British Troy Weight

= weight of 1 silver rupee

 1 tical

= 180*60 mg (* means multiply)
= 10800 mg = 10.8 gm

METRIC VOLUME

1 litre
(L) of water

= 1000 millilitres (mls)

= 1000 cubic centimetres (c.c.)

= 1.76 pints

IMPERIAL (UK)/USA METRIC FLUID CONVERSION
 AUSTRALIAN rounded off
1 fluid ounce (fl oz)
= 28.4 ml

round off to 28 ml or even
 30 ml
1/2 fluid ounce (fl oz)
= 4 teaspoons

= 1 tablespoon
 = 16 ml or
 15 ml for convenience
1 pint

= 2 breakfast cups
= 20 fluid ounces (fl oz)

= 4 gills

= 4 small teacups

600 ml

1 breakfast cup

= 2 small teacups
= 8 fluid ounces (fl oz)
250 ml
or Australian standard cup
= 0.5 pint

= 8 fluid ounces
 250 ml

1 small teacup

= 6 tablespoons(1 gill)= 4 fluid ounces (fl oz)
125 ml
1 tablespoon *

= 2 dessertspoons
= 4 teaspoons
= 16 ml*
20 ml*

= 0.5 fluid ounces (fl oz)

3 tablespoons

= 1 wine glass

1 dessertspoon

= 2 teaspoons

= 8 ml or

10 ml for convenience

1 teaspoon

= 4 millilitres (mls)
= 60 drops or
 5 ml

N.B.# Rounded off to the nearest 5 or 10 ml it is easier to measure the volume & shouldn’t affect the taste #
A basic metric cup set consists of 1 cup, 1/2 cup, 1/3 cup and ¼ cup sizes.

A basic spoon set comprises 1 tablespoon,1 teaspoon, ½ teaspoon and ¼ teaspoon.
* In the UK/USA therefore all tablespoons should be taken generously.*
IMPERIAL WEIGHT to VOLUME CONVERSIONS

1 pound (lb) water

= 4 teacupful

= 1 pint

= 600 ml
1 gallon

= 4 quarts

= 8 pints

1 quart

= 2 pints

1 pint

= 20 fluid ounces (fl oz)
= 600 ml

1 condensed milk tin

= 12 fluid ounces (fl oz)
= 375 mls (volume)

or 400 gm (weight)
2 coconuts - milk extracted

= 200 ml coconut milk

3 coconuts - cream extracted

= 200 ml coconut cream is equivalent to 300 ml coconut milk

METRIC MEASURES SPOON AND CUP (AUSTRALIAN STANDARD = A.S.)

1 teaspoon

 = 5 ml A.S. I assume this is for ease of calculation.

1 dessertspoon

 = 10 ml A.S.
 Small Australian volumes will be 20%

1 tablespoon

 = 20 ml A.S
 greater than the Imperial measure but

1/4 cup

 = 60 ml A.S.
 shouldn’t affect the taste to any drastic

1/2 cup = 125 ml A.S extent.
1 cup

8 fluid ounces

 = 250 ml A.S.
** British Imperial Pint/Australian

 = 20 fl. oz.
vs.
U.S.A Pint
= 16 fl. oz
** American/Canadian tablespoon

 = 15 ml
vs.
Australian
= 20 ml
METRIC to IMPERIAL CONVERSIONS for OVEN TEMPERATURES

CELSIUS

FARENHEIT
 COMMENT
 COOK’S JARGON
ROUND OFF TO
 0 degrees C

32 degrees F
 ice forms
 freezing point of water
 30 F

100 degrees C

212 degrees F
 steam forms
 boiling point of water
210 F

120 C

248 F

 very slow heat

250 F

140 – 150 C

284 – 302 F

 slow cooking, slow heat
275 F - 300 F

160 C

320 F

 moderately slow heat
325 F

180 C

356 F

 moderate

350 F – 360 F

190 C

374 F

 moderately hot

375 F

200 – 230 C

392 – 446 F

 hot

400 F – 450 F

250 – 260 C

482 – 500 F

 very hot

475 F – 500 F

Conversion tips
To convert Centigrade (Celsius) to Farenheit i.e. Metric to Imperial temperature
Every 10 degrees Celsius (C) = 18 degrees Farenheit (F) and add 32 F

 or multiply each 10 degrees C by 1.8 and then add 32 F

 e.g. (100 C x 1.8) = (180 + 32) = 212 F

Formulae

The formula is F = 9 C/5 + 32

 or F = {(9 times temperature in C) divided by 5} plus 32

e.g. 100 degrees C converts to (9 x 100) plus 32 in degrees F

 5

 or 100 degrees C = 180 + 32 = 212 degrees F

To convert Farenheit to Centigrade (Celsius) i.e. Imperial to Metric temperature

Formulae

The formula is C = 5 (F - 32)

9

 or C = {5 times (F - 32)} divided by 9

e.g. 212 degrees F converts to (212 –32) x 5
 in degrees C

9

or 212 degrees F = 180 x 5 C

 9

 = 100 degrees C

N.B.
212 degrees F = 100 degrees C = boiling point of water
[image: image2.jpg]

Photograph of our Angels @ Jumbo & Dot’s 50th Anniversary, San Diego ’86
(Jumbo Pereira, Dorothy Pereira, Gladys Rodgers, Mary Machado)

NB. In Australia we use dd.mm.yr
Date of Birth

Date of Passing

Jumbo Pereira (our Dad)
26/11/04

29/06/88
Dorothy Pereira (our Mum)
09/01/13

01/09/97

Gladys Rodgers (Dot’s Sister)
22/10/18

07/09/05

Mary Machado (Dot’s Twin)
09/01/13

17/11/87

Albert Williams #

19/07/39

29/06/99

Helen Apostol @

27/10/65

28/02/07

Nathan Apostol *

13/06/96

13/06/96
Albert (Audrey’s husband – Son In Law of Jumbo & Dot Pereira)
@ Helen (Mary’s Grand Dot & Daughter of Bill & Anne Apostol)

* Nathan (Mary’s G.G.S., G.S. of Bill & Anne, Son of Mark & Amy
Please send photos & details of other angels for the December edition
EPILOGUE

We come to the end of this exercise of love & tribute to the de Souza, Phaure , Pereira, Machado, Rodgers, Apostol & Williams families.
Shirley & Joe hope that, as we have experienced and learnt what unconditional love of parents towards their children is, we may be privileiged and blessed to share it and pass it on to the coming generations.
You all have been invited to share in our anniversary celebrations.

The reality of the situation is such that though you all might want to be with us in Australia in December ’07 (Summer Down Under),
due to distance, age, financial, health and family commitments, many are not going to be able to travel at that time.

Life is full of compromises and our accommodation to varying circumstances. In the very first page we respectfully asked you,

who are our beloved family and friends, to pray for us. We will keep all of you in our thoughts and in our prayers.
Mum & Dad were in Mandalay during the Karen Insurrection with Allan, Rita & Arlene. Audrey & Joe stayed in Rangoon through-out.
I, Joe, learnt my prayers, especially the Rosary, from our beloved Gran. She took us grand children to Mass & Benediction each week.
Later I would go with Mum on some Sundays to the Cook’s Mass at St. Anthony’s Church, Kan daw galay. Imagine going in by the Kokine bus to the B.A.A. ground/Scots Kirk bus stop & then walking briskly to get to Mass by 5. 00 am. After that it was off to Bogale Market. I would always have 2 annas worth of Moh Sein Baung (steamed jaggery rice pudding) which I haven’t eaten since leaving Burma. Rain or shine, summer or winter, that was Mum’s routine.
Shirl’s Mum was also a devout Baptist. She lived till the age of 94, the last 15 years with dementia. Though she couldn’t remember faces or names, when ever the family sang a hymn, she would join in. As long as she could write. she would always tell us “never forget God”.

You can see that we have been blessed with caring, nuturing families.

We try to share our blessings with the disadvantaged, especially Burmese and Karen refugees, in Sydney and overseas.

We are trying to arrange support for the United Christian Kinder-garten in Maesot, Thailand. It is non-denominational, catering now to over 100 infants from 3 to 7 years. The parents are the Internally Displaced People on the border who are not recognised as refugees.

There are 500,000 I.D.P’s & 130,000 refugees in 7 refugee camps. Some have been in the camps for over 25 years. Refugees get some help from UNHCR but I.D.P’s get nothing except what some NGO

(non governmental organisations) can get across to the jungle sites.

That is why we so need your prayers, so that we will have the strength to continue to help the least in Jesus’ kingdom. Thank You.
May God Bless and keep you always in His sheltering arms.
We wish that His peace be with you always.

With many thanks and much love from

Shirley and Joe Pereira (May 2007)
