

Jamie Oliver

"Britain's most
exciting chef"
Daily Mail

The Naked Chef 2

WATERCRESS, ROCKET, SWEET PEAR, WALNUT AND PARMESAN SALAD.....	6
BAKED JERUSALEM ARTICHOKES, BREADCRUMBS, THYME AND LEMON	7
WOK-COOKED FRAGRANT MUSSELS	8
CRÉME BRÛLÉE - THE WAY I LIKE IT	9
STIR-FRIED CHINESE GREENS WITH GINGER, OYSTER AND SOY SAUCE	10
OLIVER'S TWIST.....	11
CELLOPHANE NOODLE SALAD.....	11
MANGO LASSI.....	12
MONKFISH WRAPPED IN BANANA LEAVES WITH GINGER, CILANTRO, CHILE, AND COCONUT MILK.....	13
INDIVIDUAL QUICK ENGLISH TRIFLE	14
PECAN VANILLA ICE CREAM WITH MAPLE SYRUP	15
SPAGHETTI WITH WILD MUSHROOMS.....	16
MUSHROOM SARNIE	17
WARM ROCKET SALAD	18
SPAGHETTI PUTTANESCA.....	19
FRUIT COBBLER	20
POT-ROASTED PORK IN WHITE WINE WITH GARLIC, FENNEL, AND ROSEMARY.....	21
SALAD OF MARINATED CHARRED SQUID WITH CANNELLINI BEANS, ROCKET, AND CHILE	22
PANETTONE BREAD AND BUTTER PUDDING.....	23
PROPER POLENTA	24
CHICKEN IN MILK.....	25
CALZONE	26
SQUASHED CHERRY TOMATO AND SMASHED OLIVE BRUSCETTA.....	28
MY MUMS SPOTTIER DICK	29
MINTY MUSHY PEAS	30
FISH AND CHIPS	31
BASIL AND LIME SORBET.....	32
TAGLIATELLE WITH SAFFRON, SEAFOOD, AND CREAM	33

SEARED CARPACCIO OF BEEF WITH ROASTED BABY BEETS, CREAMED HORSERADISH, WATERCRESS AND PARMESAN	34
PORTUGUESE CHOCOLATE TARTS.....	35
ROASTED SWEET GARLIC AND THYME RISOTTO WITH TOASTED ALMONDS AND BREADCRUMBS	37
BEEF WITH SOY SAUCE AND GINGER	39
THE EASIEST SEXIEST SALAD IN THE WORLD	40
MARGARITAS	40
SALMON WITH HERBS IN NEWSPAPER.....	41
BRUNCH BREADS.....	42
CHICKEN BREAST BAKED IN A BAG	44
COOK IN CURRY SAUCE.....	45
LEMON PICKLE.....	47
CHOCOLATE MOUSSE WITH SESAME SNAPS	48
HUGE YORKSHIRE PUDDINGS	49
BEST ROAST BEEF	50
SEARED SALMON WITH COURGETTES, ASPARAGUS, AND ROCKET.....	52
PORK AND CRACKLING	53
BAKED JERUSALEM ARTICHOKES WITH BREAD CRUMBS, THYME AND LEMON.....	55
MARINATED FETA CHEESE SALAD.....	56
ROASTED HAMILTON POUSSIN WRAPPED WITH STREAKY BACON AND STUFFED WITH POTATOES AND SAGE.....	57
SPICED CHERRY TOMATO CHUTNEY	58
SALTED PRESERVED LEMONS	59
CHUNKY COCONUT, TOMATO, CUCUMBER AND LIME RELISH	60
FRAGRANT GREEN CHICKEN CURRY	61
VEGETABLE TEMPURA	62
PRALINE SEMI-FREDDO	64
CHOCOLATE FRIDGE CAKE	66
JOOLS' BOLOGNAISE SAUCE.....	67
SPAGHETTI WITH RED ONIONS, SUN DRIED TOMATOES, BALSAMIC VINEGAR AND BASIL	68

PARTY CAKE	69
ORANGE AND POLENTA BISCUITS	70
BANANA AND HONEY SMOOTHIE	71
THE KING OF PUDDINGS.....	72
SLOW ROASTED DUCK	73
CHOCOLATE CAMBRIDGE CREAM	75
MARINATED LAMB	77
MY FAVOURITE WAY OF DRESSING OYSTERS.....	79
SUMMER FRUIT AND PROSECCO JELLY	80
PINE NUT AND HONEY TART	81
CHILI CON CARNE	83
THE BEST PASTA SALAD	84
THE BEST HOT CHOCOLATE	85
SUSHI ROLLS.....	86
PIZZA.....	87
PANCAKES	89
MUSSELS AND SWEET LEEKS.....	91
CHRISTMAS BOMBE	92
BROKEN POTATOES	94
PORK WITH PEACHES.....	95
LINGUINE WITH PANCETTA, OLIVE OIL, CHILE, CLAMS AND WHITE WINE SAUCE.....	96
SALMON FILLET WRAPPED IN PROSCIUTTO WITH HERBY LENTILS, SPINACH AND YOGHURT	97
BAKED FENNEL WITH GARLIC BUTTER AND VERMOUTH.....	98
PINEAPPLE AND GRAPEFRUIT FRAPPE	99
CAMPARI AND PASSIONFRUIT SORBET.....	100
SALAD OF BOILED POTATOES, AVOCADO AND CRESS	101
CELERIAC AND CELERY SALAD	102
BOTHAM BURGER.....	103
CAJUN SPICY RUB	104

.....	104
HOT AND FRAGRANT RUB.....	105
.....	105
YOGHURT, MINT AND LIME MARINADE	106
ASIAN MARMALADE.....	107
SEARED ENCRUSTED CARPACCIO OF BEEF	108
SLOW-COOKED AND STUFFED BABY BELL CHILE PEPPERS	109
BLACKENED SWEET AUBERGINE.....	110
SWEET CHILI AND PEPPER SALSA	111
APRICOT AND PISTACHIO TARTE TATIN.....	112
SEA BASS WITH FENNEL AND OLIVES	113
STICKY CHOCOLATE SPONGE PUDDING	114
STEAK WITH A SPICY RUB	115
TOMATO AND RUNNER BEANS	116
MASH	117
SLOW-ROASTED LEG OF PORK WITH SPICY SCRATCHINGS.....	118
SUMMER CRUMBLE.....	119

Watercress, Rocket, Sweet Pear, Walnut and Parmesan Salad

Baked Jerusalem Artichokes, Breadcrumbs, Thyme and Lemon

Wok-cooked Fragrant Mussels

Crème Brûlée - The Way I like It

Stir-Fried Chinese Greens with Ginger, Oyster and Soy Sauce

Oliver's Twist

Cellophane Noodle Salad

Mango Lassi

Monkfish Wrapped in Banana leaves with Ginger, Cilantro, Chile, and Coconut Milk

Individual Quick English Trifle

Pecan Vanilla Ice Cream with Maple Syrup

Spaghetti with Wild Mushrooms

Mushroom Sarnie

Warm Rocket Salad

Spaghetti Puttanesca

Fruit Cobbler

Pot-roasted Pork in White Wine with Garlic, Fennel, and Rosemary

Salad of Marinated Charred Squid with Cannellini beans, Rocket, and Chile

Panettone Bread and Butter Pudding

Proper Polenta

Chicken in Milk

Calzone

Squashed Cherry Tomato and Smashed Olive Bruscetta

My Mums Spottier Dick

Minty Mushy Peas

Fish and Chips

Basil and Lime Sorbet

Tagliatelle with Saffron, Seafood, and Cream

Seared Carpaccio of Beef with roasted Baby Beets, Creamed Horseradish, Watercress and Parmesan

Yield: 6 servings
Cook Time: 35 minutes

Prep Time: 15 minutes
Difficulty: Medium

Portuguese Chocolate Tarts

Roasted Sweet Garlic and Thyme Risotto with Toasted Almonds and Breadcrumbs

DVD From The Second Smash Hit TV Series

Beef with Soy Sauce and Ginger

The Easiest Sexiest Salad in the World

Margaritas

Salmon with Herbs in Newspaper

Brunch Breads

Chicken Breast Baked in a Bag

Cook in Curry Sauce

Lemon Pickle

Chocolate Mousse with Sesame Snaps

Huge Yorkshire Puddings

Best Roast Beef

Seared Salmon with Courgettes, Asparagus, and Rocket

Pork and Crackling

Baked Jerusalem Artichokes with Bread Crumbs, Thyme and Lemon

Marinated Feta Cheese Salad

Roasted Hamilton Poussin Wrapped with Streaky Bacon and Stuffed with Potatoes and Sage

Spiced Cherry Tomato Chutney

Salted Preserved Lemons

Chunky Coconut, Tomato, Cucumber and Lime Relish

Fragrant Green Chicken Curry

Vegetable Tempura

Praline Semi-Freddo

Chocolate Fridge Cake

Jools' Bolognese Sauce.

Spaghetti with Red Onions, Sun Dried Tomatoes, Balsamic Vinegar and Basil

Party Cake

Orange and Polenta Biscuits

Banana and Honey Smoothie

The King of Puddings

Slow Roasted Duck

Chocolate Cambridge Cream

Marinated Lamb

My Favourite Way of Dressing Oysters

Summer Fruit and Prosecco Jelly

Pine Nut and Honey Tart

Chili con Carne

The Best Pasta Salad

The Best Hot Chocolate

Sushi Rolls

Pizza

Pancakes

Mussels and Sweet Leeks

Christmas Bombe

Broken Potatoes

Pork with Peaches

Linguine with Pancetta, Olive Oil, Chile, Clams and White Wine Sauce

Salmon Fillet Wrapped in Prosciutto with Herby Lentils, Spinach and Yoghurt

Baked Fennel with Garlic Butter and Vermouth

Pineapple and Grapefruit Frappe

Campari and Passionfruit Sorbet

Salad of Boiled Potatoes, Avocado and Cress

Celeriac and Celery Salad

Botham Burger

Cajun Spicy Rub

Hot and Fragrant Rub

Yoghurt, Mint and Lime Marinade

Asian Marmalade

Seared Encrusted Carpaccio of Beef

Slow-Cooked and Stuffed Baby Bell Chile Peppers

Blackened Sweet Aubergine

Sweet Chili and Pepper Salsa

Apricot and Pistachio Tarte Tatin

Sea Bass with Fennel and Olives

Sticky Chocolate Sponge Pudding

Steak with a Spicy Rub

Tomato and Runner Beans

Mash

Slow-Roasted Leg of Pork with Spicy Scratchings

Summer Crumble