Recipes for Cooking Classes

During our cooking classes we will teach you how to prepare at least five traditional Thai dishes from this booklet. Your guide will choose which recipes he will teach you. He might not follow the recipes in this booklet to the dot since every Thai family has their own variations for these common northern dishes.

You will cook in authentic hill-tribestyle on open fire!

Meat in the recipes is substituted with tofu for vegetarian dishes.

Spicy Vill

1 cup chopped shallots 2 stalks fresh lemongrass (remove outer layer, thinly slice lower 6 inches of each stalk) 2 large cloves garlic 1 tablespoon chopped peeled fresh ginger 1 tablespoon finely chopped fresh cilantro stems 1-2 tablespoons Thai green curry paste 1 1/2 teaspoons sugar 3/4 teaspoon salt 1/2 teaspoon turmeric powder 1/4 cup water 1/4 cup plus 2 tablespoons vegetable oil 1 13 oz can coconut milk 1 3/4 cups chicken broth 1 14 oz package wide rice noodles 1 1/2 lb large shrimp

Puree shallots, lemongrass, garlic, ginger and cilantro stems in blender with curry paste, sugar, salt, turmeric powder, and water until as smooth as possible (about 1 minute). Heat oil in a wide heavy pot over moderate heat until hot but not smoking, then cook curry paste mixture, stirring frequently, until it just begins to stick to bottom of pot (8 to 10 minutes). Add coconut milk and broth and simmer, uncovered, stirring occasionally, until reduced to about 3 2/3 cups (8 to 10 minutes).

While sauce simmers, cook noodles in a pot of boiling salted water, uncovered, stirring occasionally, until tender (4 to 6 minutes). Drain in a colander and rinse under cold water. Drain noodles well and divide among 4 large bowls.

Add shrimp to sauce and simmer, stirring, until just cooked through. Remove from heat and ladle over noodles.

Green Curry

cup chicken, cut into bite sized pieces
 cup coconut milk
 tablespoon chopped garlic
 to 3 tablespoons Penang curry paste
 tablespoons fish sauce
 sugar to taste
 kaffir lime leaves, shredded
 Thai basil leaves, finely shredded

Place a wok over medium high heat, and warm the coconut milk, but don't let it boil. Add the curry paste, and stir it until the oil begins to separate out and form a thin film, to bring out the maximum flavor. Add the remaining ingredients except the lime leaves and basil leaves, and simmer until the sauce is absorbed and thickened. Add the lime leaves and basil leaves and stir fry briefly before serving.

Garnish with julienned red chili, with Thai jasmine rice, and the usual Thai table condiments.

Note if you particularly like your curries hot, then replace the fish sauce in the cooking with **nam pla prik*** (chillies marinated in fish sauce), that has had at least a week to mature.

*Nam pla prik

Put two thirds of a cup of Thai chile peppers or jalapeno peppers in a 1 pint jar, and fill with fish sauce. Seal and keep for a week before using.

Penang Curry

1.5 cups chicken, sliced to bite size pieces
1 can 13.5 oz coconut milk
1 cup bamboo shoot sliced
5-6 kaffir lime leaves, shredded
2 - 3 tablespoons fish sauce
1.5 tablespoons palm sugar
2 tablespoons red curry paste
1/2 cup water
1/2 cup fresh Thai basil leaves
5 fresh Thai chile, sliced

Bring 5 cups of water to a boil then add bamboo shoot. Let boil for 15 minutes, drain and cut in to smaller size pieces (to your preference). Set aside.

In a medium pot, heat half of the coconut milk, and cook until it boils. Add the red curry paste, and stir until fragrant. Reduce the heat, and continue to stir while cooking until a thin film of oil apppears on the surface.

Add the chicken, stir until it starts to cook. Add remaining coconut milk slowly. Bring to a boil then add bamboo shoots and water. Season with fish sauce and palm sugar, when bring it up to a boil again. Add lime leaves, fresh red chili and basil. Stir well, remove from heat.

Serve with steamed Thai jasmine rice.

1/2 chicken, chopped into pieces Different vegetables Fresh coriander, basil, and slivers of red chili for topping JUNGLE CURRY SAUCE: 1/2 onion, thinly sliced 3-4 Tbsp. galangal OR fresh ginger, thinly sliced 1 Tbsp. green peppercorns 2 Tbsp. lemongrass 6 cloves garlic 6 kaffir lime leaves 1-2 fresh red chilies juice of 1/2 lime 2.5 to 3 Tbsp. fish sauce 1/2 to 1 tsp. shrimp paste 1 can good-quality coconut milk 1-2 tsp. palm or brown sugar

Heat a large nonstick skillet over medium-high heat. Add oil to pan; swirl to coat. Add chicken; sauté a couple of minutes until lightly browned, stirring occasionally. Remove from pan; keep warm.

Add more oil to pan; swirl to coat. Add vegetables; sauté 3 minutes, stirring occasionally.

Add curry paste made from crushing the dry ingredients; cook 30 seconds, stirring frequently.

Add wet ingredients and sugar sugar; cook 5 minutes, stirring occasionally.

Add reserved chicken; cook a couple of minutes. Add vegetables.

Sreve with basil and rice.

Jungle Curry

Sea salt Dried chilis Garlic Shallot Galango Lemongrass Coriander seeds Shrimp paste Meat of your choice, bone-in Bok Choi Vegetables of your choice

Using a mortar and pestle, make a paste with the sea salt, chilis, garlic, shallot, lemongrass, and coriander seeds. Once combined, add a small amount of shrimp paste and grind until combined.

On high heat, add some oil to a pot and cook the paste for about one minute. Add the meat. When meat is half-cooked, add water until the meat is submerged. Let the water boil and cook until meat is fully cooked.

Add the Bok Choi and other vegetables. Cook, uncovered, until the vegetables are cooked to your liking.

Serve with sticky rice.

Bok Choi Curry

Ingredients for curry paste:

1-2 red chilies (or substitute green)
1 shallot
1 thumb-size piece galangal and/or fresh ginger
3-4 large cloves garlic
3 tsp. ground coriander
1 tsp. whole cumin seed
1/8 tsp. fresh nutmeg
3 Tbsp. fish sauce
3/4 tsp. turmeric
1/2 tsp. brown sugar
1-2 fresh or frozen kaffir lime leaves
1 14 ounce can coconut milk
1 Tbsp. tomato puree

Other ingredients:

½ chicken chopped into pieces
1 stalk fresh lemongrass
2 potatoes, chopped into wedges or small chunks
1 green and/or red bell pepper
1 cup tomatoes sliced into wedges
1/2 loose cup fresh coriander OR fresh basil
1 Tbsp. crushed peanuts

First, make the curry sauce by placing all sauce ingredients (except for coconut milk) together in your food processor or blender. OR, you can also mince the ingredients by hand, or pound the ingredients together with a pestle & mortar.

On high heat, add some oil to a pot and cook the paste for about one minute. Add the coconut milk, meat, lemongrass and water if needed. Let the water boil and cook until meat is fully cooked.

Add potatoes, bel pepper and tomatoes. Cook, uncovered, until the vegetables are cooked to your liking.

Serve garnished with peanuts and coriander.

Yellow Curry

500g Thai Bok Choi
10 thin slices of ginger
4-5 tbsp tamarind sauce or lemon juice
2 tsp sugar
2 Tbsp fish sauce
2 tsp chicken stock
500g pork ribs (or 2 pieces of soya bean tofu if vegetarian)
3 Tbsp of chopped fried garlic

Boil 4 litres of water until gently bubbling.

Add the pork ribs.

Tear the whole Bok Choi into 4-inch long pieces (using both the leaves and stem) and add to the boiling water and ribs after 5 minutes.

Cook until the Bok Choi is soft and yellow in colour.

Add the ginger, tamarind sauce, fish sauce and sugar, adjusting the quantities to taste.

Add the fried garlic and serve.

Bok Choi Soup

3 shallots, diced, divided
12 garlic cloves, smashed and chopped, divided
8-10 Thai chilies, depending on spice preference
3 tbsp. cooking oil
1 pound ground pork (Tofu for vegetarian version)
2 c. baby tomatoes, quartered
2 tbsp. tamarind paste
1 tbsp. fish sauce, to taste
2 tbsp. palm sugar, to taste
2 tsp. Thai Shrimp Paste (optional)

Add Thai chilies, half of the shallots and half of the garlic to your mortar and pestle. Pound until smooth.

Add 3 tbsp. of cooking oil to a wok or large pan. Add the reserved garlic and shallots to the cold pan. Stir-fry until brown and crisp. Remove from pan, but keep the oil.

Now add the pounded chilies, garlic and shallots and stir-fry for a few minutes until fragrant.

Then add ground pork and combine well with chilie mixture.

When the pork has cooked a little, add the tomatoes. Crush the tomatoes with the back of your spatula to help them combine with the pork mixture. Stir until pork is cooked through and combined well with the tomatoes.

Then add tamarind, fish sauce, sugar, shrimp paste, fried shallots and garlic, and mix it up.

You can serve it with lettuce wraps, cabbage, green beans, pork skins, or if you want to make it more fusion, serve it with chips, crackers or pita bread!

long green eggplant
 cup chopped red onions
 lpiece fresh ginger shoot, chopped
 garlic cloves, chopped
 2 Thai green chiles, chopped
 25 cups chopped tomatoes
 tsp coriander seeds
 -4 whole dry red chilies (adjust to tolerance)
 Salt to taste
 tsp oil (for drizzle on top, optional)
 Cilantro, green chilies chopped (for garnish)

To char the eggplant:

A.) Heat your stovetop on high. Char the whole eggplant, turning with the use of tongs to char on all sides, until the skin has blackened & the flesh is soft.B.) Preheat a grill to medium heat. Grill skin side up.

While the eggplant is roasting, pound the coriander seeds and dry red chilies using a mortar & pestle.

Peel off the charred skin from the eggplant. Using a fork, mash the flesh.

Heat oil on high in a heavy bottomed pan. When the oil is almost smoky, reduce heat to medium & add the chopped onions. Sauté for about 6-7 minutes or till the onions are translucent but not browned. Next, add the chopped ginger, garlic, green chilies and sauté for 30 seconds or till you smell the aroma. Add the coriander & red chill mixture next and sauté for another 30 seconds. Next, add the chopped tomatoes, set the heat on high again and cook the tomatoes for 7-8 minutes until they soften (but do not mush) and you see oil separating on sides of the pan. Add the mashed eggplant and salt to taste.

Garnish with loads of chopped cilantro, green chilies, drizzle with some oil and serve.

Mashed Eggplant

Long green beans Sea salt Garlic Shallot Dry smoked chilis Soya bean paste (if not available, use a small amount of shrimp paste) Chicken stock Fish sauce Garlic and onions

Boil the beans in a pot of water until completely cooked and yellow in colour.

While the beans boil, combine the sea salt, garlic, shallot, chilis and soya bean paste using a mortar and pestle. Once the paste is made, add cooked beans and mash slightly.

Stir fry some garlic and onions in some oil and add the beans and paste mixture. Stir fry a few minutes.

For a healthier option, instead of stir frying the beans, simply add some chicken stock and fish sauce to taste.

Long Bean Salad

- 2 cups shredded fresh green papaya, use a Pro-Slice Thai peeler
 3 medium roma tomatoes, or use a few more if you can find cherry tomatoes
 A handful of fresh string beans cut into 1 inch pieces
 2 tablespoons dried shrimp
 4-6 fresh Thai chiles, remove stems
 3-4 cloves garlic
 2 tablespoons fish sauce
 2 tablespoons palm sugar
 2 tablespoons fresh lime juice
- 2 tablespoons juice of pickled mud fish (optional)

Peel fresh green papaya, rinse the white milk off, pat dry, then shred the whole papaya. Sprinkle with a bit of salt then rinse it off and drain. Keep 2 cups shredded papaya out, and put the rest in a sealed container for later use. Slice tomatoes thinly.

In a clay Lao-style mortar & pestle, coarsely pound the fresh chiles (whole) and garlic. Add string beans and sliced tomato, and pound it lightly (do not over-crush). Add dried shrimp, fish sauce, palm sugar and lime juice. Add these items spoon-by-spoon, and taste as you go. If you want to add peanuts, add now and lightly pound (optional). If you want to add pickled mud fish (pla ra), add two tablespoons of juice (optional).

Add shredded papaya and pound together until mixed well. Serve on a dish with fresh cabbage and string beans on the side.

Papaya Salad

egg lightly beaten
 4 cup (or more) fresh shrimp, uncooked
 tablespoon sliced shallot
 tablespoon chopped salted radish
 4 cup diced firm tofu
 handful rice stick noodle
 4 cup plus 2 tablespoons water
 cup fresh bean sprouts
 4 cup fresh chives, cut into one inch long pieces
 tablespoon sugar
 tablespoons chopped roasted peanut
 vegetable oil for frying

Chop the raddish and add a little bit of sugar to sweeten, mix well.

Soak the rice stick noodle in warm water for about 15 minutes.

Heat 1 tablespoon of oil in a wok at medium-high heat. Add egg and cook it quickly, scrambling into small pieces. Remove, set aside.

Add 2 tablespoons of oil in the same wok. Add shrimps and cook until done. Transfer to a bowl, set aside.

Add 1 tablespoon of oil to the wok. Add shallot, radish and tofu fry until aromatic. Increase the heat of your wok. Add a handful of soaked noodles followed with water. Stir-fry this mixture for about 5-6 minutes. The noodles will start to get soft. Add 1/4 cup of Pad Thai Sauce and mix well. Add sugar, cooked egg, bean sprout, chive and cooked shrimps. Stir well for another 1-2 minutes until everything blends together. Turn off heat, transfer to serving plate with sliced fresh lime, roasted peanuts, and more bean sprout on the side.

Pad Thai