

COOK MEE

60 recipes to
jazz up your
instant noodles

The Joy of Mee

In a city full of good food available round the clock, nothing beats tucking into instant noodles when hunger pangs strike. Just open the packet, pop the disc of noodles into boiling water, crack an egg in and a meal is ready in under three minutes. You can have it for breakfast, lunch or dinner and any time in between.

The range of instant noodles these days is dizzying. You can get high-end Japanese brands which taste like yakisoba, or go local with laksa and lor mee flavours. Korean brands offer thicker, more chewy noodles, which taste heavenly with kimchi.

Although instant noodles are a fast and cheap meal, it takes very little to transform them into something more substantial.

In this book, chefs and The Sunday Times' food writers show you 60 ways to jazz up the humble packet of instant noodles.

Shiok!

Tan Hsueh Yun

Food Editor
The Sunday Times

CONTENTS

CHINESE

1

STIR-FRIED
VEGGIE RAMYUN

2

CANNED PORK LEG
AND MUSHROOM
NOODLES

3

CRABMEAT
MEE POK WITH
XO SAUCE

4

CRISPY NOODLES
WITH PAN-SEARED
WAGYU BEEF IN
BLACK BEAN SAUCE

5

JAPANESE
RAMEN WITH
SEAFOOD

6

NOODLES WITH
SPANNER CRAB AND
ASPARAGUS

7

SHREDDED
SESAME CHICKEN
NOODLES

8

STEWED
NOODLES WITH MAPO
BEANCURD

9

STIR-FRIED
CURRY NOODLES WITH
SHREDDED CHICKEN

10

STUDENT-Y
SARDINE NOODLES

11

TEOCHEW CRISPY
NOODLE PANCAKE

12

WOK-FRIED NOODLES
WITH SUPERIOR
SOYA SAUCE

13

ZHAJIANG
INSTANT NOODLES

MALAY

14

FRIED MALAY-THAI
BEEF NOODLES

15

CHICKEN SATAY
NOODLE DELIGHT

16

FRIED NOODLES
WITH SHREDDED
CARROT

17

INDONESIAN
BEEHOON GORENG

18

INDONESIAN
MEE GORENG

19

RICE VERMICELLI
SOUP

INDIAN

20

ALOO MINT
TIKKI

21

FRIED NOODLES
WITH CHICKEN TIKKA
AND TEMPERED
CURRY LEAVES

22

INSTANT SEAFOOD
NOODLES

23

MARATHI
PHODNICHEY
NOODLES

24

MUSHROOM
NOODLES IN HOT
GARLIC SAUCE

25

NOODLE AND
NUT MIX

26

NOODLES
UPPUMA

27

PRAWN AND
NOODLE DUM
BRIYANI

28

VEGETABLE
INDIAN NOODLE
KOFTA

PERANAKAN

29

BUAH KELUAK
MAGGI GORENG

30

CHILLED NOODLE
SALAD WITH
CHINCHALOK DRESSING

31

MEE GORENG
WITH GRILLED
PORK CHEEK

32

NOODLES
WITH BELACAN
AND OLIVE OIL

33

SAMBAL
DRY NOODLES

34

SEAFOOD LAKSA
WITH CRISPY
BEEHOON

KOREAN

35

COLD CUCUMBER
NOODLES

36

MINCED MEAT
KIMCHI NOODLES

JAPANESE

37

CHILLED NOODLES
WITH SOY-MARINATED
IKURA

38

NOODLES WITH
BEAN PASTE BASE

39

COLD CHINESE
SOBA WITH
BAK KUT TEH

40

DRY IKURA
NOODLES

41

SEAFOOD SOBA
NOODLES

42

TERIYAKI PORK
BELLY NOODLES

THAI

43

TOM YAM TUNA
NOODLES

44

SEAFOOD
NOODLES WITH
THAI SAUCE

VIETNAMESE

45

BEEF PHO

46

VIETNAMESE
LOBSTER ROLLS

WESTERN

47

NOODLES IN
TRUFFLE MARSALA
SAUCE

48

ASIAN NOODLE
SPAGHETTI

49

BACON AND EGG
NOODLES

50

CORN AND
CAPSICUM NOODLE
FRITTATA

51

CRISPY BEEF
NOODLES

52

CURRY FLAVOURED
NOODLES WITH
BALSAMIC REDUCTION
AND QUAIL EGGS

53

FRIED NOODLES
WITH JAPANESE
SEAWEEED
AND TRUFFLE OIL

54

HAWAIIAN
AHI POKE RAMEN

55

NOODLES IN
AN AMALFI LEMON
SAUCE

56

NOODLES IN
BASIL PESTO AND
BURRATA

57

NOODLES
IN MUSHROOM
CONSOMME

58

POACHED NOODLES
WITH SEAFOOD
IN MILKY CHICKEN
CONSOMME

59

RUNNY EGG
NOODLES WITH
PARMA HAM

60

SPICY BLACK
PEPPER NOODLE
MEDALLION

CHINESE

VIDEO

(Available only on desktop
and Apple devices)

CHINESE

STIR-FRIED VEGGIE RAMYUN

Jason Tan, 33,
chef-partner of Corner House

Ingredients

**4 pkt Nongshim
Soon Veggie
Ramyun
2 to 3 Tbs olive oil
1 tsp garlic, finely
chopped
4 Tbs sweet
chye poh (sweet
preserved radish)
Salt to taste
Pepper to taste
200ml chicken
stock
2 Tbs spring onion,
chopped
4 eggs, half boiled**

Method

- 1.** Cook the noodles in boiling water for two minutes. Drain and immerse in iced water for two minutes. Drain and set aside.
- 2.** In a non-stick pan on low heat, add the olive oil, garlic and chye poh and fry gently until fragrant. Season with salt and pepper to taste.
- 3.** Add the noodles and stir-fry until noodles are dry and slightly crusty.
- 4.** Add the chicken stock and spring onions, and simmer until the liquid evaporates.
- 5.** Remove pan from heat and divide the noodles into four portions.
- 6.** Top each serving with a half-boiled egg.

Serves four.

CHINESE

CANNED PORK LEG AND MUSHROOM NOODLES

Eldwin Chua, 38, chief executive
of the Paradise Group of Chinese restaurants

2

Ingredients

- 1 pkt instant noodles**
- 1/2 Tbs shallot oil**
- 1 can pork leg with mushroom**
- 1 tsp oyster sauce**
- 100ml water**
- 2 stalks of chye sim**

Method

- 1.** Cook noodles without seasoning until slightly soft. Drain.

- 2.** Heat shallot oil in wok. Add canned pork, oyster sauce and water.

- 3.** Add noodles, chye sim and simmer on medium heat until noodles are almost dry.

Serves one.

CHINESE

CRABMEAT MEE POK WITH XO SAUCE

Wong Ah Yoke, 54, The Straits Times' restaurant critic
and Life! deputy team leader

Ingredients

- 1 pkt Noodle King (thick), XO scallop flavour**
- 1 tsp chilli oil**
- 1 tsp dark soya sauce**
- 1 tsp fish sauce**
- 1 tsp oyster sauce**
- 2 Tbs Eu Yan Sang Mushroom Scallop XO Sauce**
- 1 lettuce leaf**
- 2 Tbs Phillips brand crab meat available at supermarkets**

Optional garnishes:

- Fried shallots**
- Spring onions, chopped**
- Red chillies, sliced**

Method

- 1.** Cook noodles for four minutes.
- 2.** While they cook, mix remaining ingredients in a bowl.
- 3.** Add sachet of oil and dried scallops from the noodles packet, but discard soup stock seasoning.
- 4.** Drain noodles. Add to the bowl and toss until evenly mixed.
- 5.** Garnish with lettuce and crabmeat, top with fried shallots, spring onions and red chillies if desired.

Serves one.

CHINESE

CRISPY NOODLES WITH PAN-SEARED WAGYU BEEF IN BLACK BEAN SAUCE

Sam Leong, 49, consultant chef of contemporary
Chinese restaurant Forest

Ingredients

1 pkt instant noodles
1 tsp oil
1/4 tsp black bean paste
120ml chicken consomme
1/4 tsp sugar
1/4 tsp oyster sauce
Dash of dark soya sauce
Dash of cornstarch
60g Wagyu beef, cubed
Salt to taste
Pepper to taste
Chives, chopped

Method

1. Preheat oven to 80 deg C. Bake the noodles for about one minute till warm and crispy. Place baked noodles in a small bowl.
2. Heat oil in wok, add black bean paste. Saute for a while, then add chicken consomme, sugar, oyster sauce, dark soya sauce and cornstarch.
3. Pour over baked noodles.
4. Season Wagyu beef with salt and black pepper, then sear in a hot pan until medium rare. Place beef on top of noodles and garnish with chives.

Serves one.

CHINESE

JAPANESE RAMEN WITH SEAFOOD

Jason Tan, 33,
chef-partner of Corner House

5

Ingredients

4 pkt Nissin Kyushu

**Black Japanese
Ramen, slightly
crushed**

**4 Hokkaido
scallops**

1 Maine lobster

1 squid

**1 stalk of green
asparagus**

**1 stalk of white
asparagus**

**For the tomato
and ginger broth:**

2 litres of water

2 sachets of Nissin

**Kyushu Black
Japanese Ramen
seasoning**

**10 cherry tomatoes,
halved**

20g ginger, sliced

Method

1. To a pot filled with 2 litres of water, add the seasoning sachets, tomatoes and ginger.

2. Simmer for 30 minutes. Strain the broth and set aside.

3. Dice the seafood and vegetables and blanch in boiling water for 30 seconds. Drain and set aside.

4. Bring the broth to a boil. Add the crushed noodles and cook for two minutes.

5. Add the diced seafood and vegetables and simmer for another minute. Divide among four bowls and serve immediately.

Serves four.

CHINESE

NOODLES WITH SPANNER CRAB AND ASPARAGUS

Sufian Zain, 37, head chef of Restaurant Ember,
a modern European restaurant

Ingredients

150ml chicken stock
180ml Shiro dashi stock
2 Tbs cornstarch
4 to 5 Tbs water (to make cornstarch solution)
100g spanner crab meat or mud crab
50g or 2 large stalks of asparagus, sliced crosswise
1 Tbs aonori seaweed
Salt to taste
Pepper to taste
2 pkt instant noodles
Zest of 1 lemon

Method

1. Bring chicken stock and dashi to a boil.
 2. Add water to the cornstarch. Mix well.
 3. Gradually add the cornstarch mix to the stock to thicken it, stirring continuously. Add enough until a slighty thick and creamy consistency is achieved.
 4. Reduce heat to medium. Add the crab meat, then the asparagus. Cook for one to two minutes, then add in the aonori. Season to taste if desired.
 5. Cook the instant noodles. Drain and divide into four portions.
 6. Spoon the sauce over the noodles. Sprinkle with lemon zest to serve.
- Serves four.

CHINESE

SHREDDED SESAME CHICKEN NOODLES

Willin Low, 42, chef-owner of modern Singaporean restaurant Wild Rocket

Ingredients

- 1 boneless chicken thigh**
- 2 Tbs sesame oil**
- 1 Tbs light soya sauce**
- Pinch of white pepper**
- 1 pkt Maggi instant noodles**
- Pinch of chilli flakes or half a chilli padi, sliced**
- 1 tsp shallot oil**
- 1 Tbs tomato ketchup**

Method

- 1.** Poach chicken thigh until cooked. When cool, shred meat and season with 1 Tbs sesame oil, soya sauce and pepper. Set aside.
- 2.** Pour the rest of the sesame oil, chilli flakes, shallot oil and tomato ketchup into another bowl. Mix well.
- 3.** Cook noodles, drain, then add to bowl and toss. Top with shredded chicken.

Serves one.

CHINESE

STEWED NOODLES WITH MAPO BEANCURD

Chan Kwok, 58, former group master chef of
Cantonese restaurant Hua Ting

Ingredients

2 pkt instant noodles
Cooking oil for frying
100g minced pork
1/2 tsp minced garlic
1 tsp hot bean paste
2 dried shiitake mushrooms, soaked and finely chopped
1/2 piece of square beancurd, diced
250ml chicken stock
1/2 tsp powdered chicken stock
1/2 tsp sugar
2 tsp oyster sauce

Method

- 1.** Cook the noodles. Drain and set aside.
- 2.** Heat a dash of oil in a wok. Add minced pork and stir-fry until fragrant.
- 3.** Add garlic, bean paste, mushrooms and beancurd. Continue to fry until fragrant, then add chicken stock, powdered chicken stock, sugar, oyster sauce and the cooked noodles.
- 4.** Braise the noodles until very little gravy is left.

Serves two.

CHINESE

STIR-FRIED CURRY NOODLES WITH SHREDDED CHICKEN

Eldwin Chua, 38, chief executive of
the Paradise Group of Chinese restaurants

9

Ingredients

**1 pkt instant noodles,
curry flavour
100g chicken breast
1 Tbs shallot oil
1 egg
100g bean sprouts, tails removed
125ml hot water**

Method

- 1.** Par-cook the noodles in boiling water. Set aside.
- 2.** Poach chicken in a separate pot. Shred and set aside.
- 3.** Heat shallot oil in a wok. Crack in the egg and stir with spatula.
- 4.** Add chicken shreds and bean sprouts, then add the partially cooked noodles
- 5.** Mix half the sachet of curry seasoning with 125ml of hot water, add to wok. Mix well and fry until noodles are cooked.

Serves one.

CHINESE

STUDENT-Y SARDINE NOODLES

Christopher Tan, 43, food writer, cookbook
author and food consultant

10

Ingredients

2 shallots, peeled and finely minced

1 pkt instant noodles, assam laksa flavour

1 200g can of sardines in tomato sauce

Handful of fresh mint leaves

Lime wedges

Method

1. Add shallots to a pot of boiling water, then add the noodles.

2. Stir in sardines and all the sauce after one minute. Continue to simmer for one more minute until the noodles are done.

3. Garnish with mint leaves and serve with lime wedges.

Serves one.

CHINESE

TEOCHEW CRISPY NOODLE PANCAKE

Pauline Dawn Loh, 58, freelance journalist
and culinary consultant

Ingredients

1 pkt instant noodles, chicken flavoured

Cooking oil for frying

2 shallots, peeled and sliced

1 tsp canola oil

1 tsp butter

1 Tbs caster sugar

Optional ingredients:

Toasted sesame seeds

Method

- 1.** Cook noodles, adding the sachets of seasoning to the water, until just soft enough. Drain.
- 2.** In a pan, heat enough oil to shallow-fry shallots until golden and crisp. Drain and discard excess oil, leaving the shallots in the pan.
- 3.** Add canola oil and butter to a pan on medium heat and heat until just melted. Add noodles and spread them into the shape of a pancake.
- 4.** Fry until bottom is crisp and golden brown, about five minutes. Flip noodles over to crisp other side.
- 5.** Slide onto a plate. Sprinkle sugar liberally over noodle pancake. Add toasted sesame seeds if desired.

Serves one.

CHINESE

WOK-FRIED NOODLES WITH SUPERIOR SOYA SAUCE

Chan Kwok, 58, former group master chef of
Cantonese restaurant Hua Ting

12

Ingredients

1 pkt instant noodles

Cooking oil for deep-frying

Dash of boiling water to soften fried noodles

120g bean sprouts, tails removed

1/2 tsp powdered chicken stock

1/3 tsp sugar

1 Tbs light soya sauce

2 Tbs dark soya sauce

1 1/2 Tbs water

80g green chives, cut into pieces about 4cm long

Method

1. Cook noodles, drain.

2. In a wok on high heat, add enough oil for the noodles to be submerged. When the oil is hot, deep-fry the noodles until golden and crispy. Drain.

3. Add a dash of boiling water to the fried noodles to soften them slightly. Drain and set aside.

4. Heat wok with a dash of cooking oil. Stir-fry bean sprouts till lightly cooked. Add powdered chicken stock, sugar, soya sauces, water and noodles.

5. Stir-fry on high heat, add chives and mix quickly.

Serves one.

CHINESE

ZHAJIANG INSTANT NOODLES

Pauline Dawn Loh, 58, freelance journalist
and culinary consultant

13

Ingredients

- 3 pkt instant noodles, any flavour except curry**
- Oil for cooking**
- 1 Tbs hot bean sauce**
- 1 tsp salted soybean paste**
- 200g minced chicken or pork**
- 1 small piece hard tofu, finely diced**
- Dash of water**
- 1 Japanese cucumber, shredded**

Method

- 1.** Cook noodles, adding sachets of seasoning provided. Drain and set aside.
- 2.** Heat a little oil in a pan and fry hot bean sauce and salted soybean paste until fragrant.
- 3.** Add minced meat and tofu and continue to fry, coating the meat and tofu with the sauce in the process. Add a little water to dilute. Simmer for a few minutes for flavours to develop.
- 4.** Plate the noodles and top with shredded cucumber. Pour meat sauce over the noodles and mix well.

Serves four.

MALAY

VIDEO

(Available only on desktop
and Apple devices)

MALAY

FRIED MALAY-THAI BEEF NOODLES

Sufian Zain, 37, head chef of Restaurant Ember,
a modern European restaurant

14

Ingredients

2 pkt instant noodles
300g ribeye (or any preferred cut of beef), cut into strips
Salt to taste
Pepper to taste
2 Tbs cooking oil
2 Tbs garlic, finely chopped
2 red chilli padis, sliced
3 Tbs oyster sauce
3/4 Tbs fish sauce
1 sprig of Thai basil, leaves plucked

For garnish:

Fried shallots
Sliced red chilli padi

Method

- 1.** Cook the noodles for two minutes. Drain and immerse in iced water to halt cooking. Drain and set aside.
- 2.** Season beef with salt and pepper.
- 3.** Add the oil to a pan on medium-high heat. Add the garlic, then the chilli padi and beef. Stir-fry for about a minute.
- 4.** Add the oyster sauce and fish sauce, and mix well. Add the noodles and stir-fry until well combined. Add the Thai basil leaves, toss, then remove pan from heat.
- 5.** Garnish with fried shallots and chilli padi to serve.

Serves two to three.

MALAY

CHICKEN SATAY NOODLE DELIGHT

Violet Oon, 65, cookbook author, food consultant and
chef-owner of Violet Oon's Kitchen

15

Ingredients

1 pkt Koka instant noodles,
chicken satay flavour

3 satay sticks

30g crab-flavoured cakes,
cut into slices about 5mm thick and steamed.
Crab sticks can also be used as an alternative.

2 prawns, shelled

1 large cucumber, peeled and cut into three with
core scooped out

5 shallots, peeled, sliced and deep-fried

Cucumber skin for garnish

Method

1. Boil noodles for 2 minutes in 300ml of water. Drain and keep 250ml of the water. Add packet seasoning to it and boil to make satay gravy.

2. Skewer the crab cakes on one satay stick. Skewer one prawn on each of the two remaining satay sticks. Poach prawns in satay gravy until cooked. Remove and set aside.

3. Add noodles to satay gravy and stir. Remove. Scoop noodles into cucumber cups, arrange skewers and pour remaining satay sauce onto plate. Garnish with shallots and cucumber skin.

Serves one.

MALAY

FRIED NOODLES WITH SHREDDDED CARROT

Asmah Laili, 74, Malay cookbook author
and celebrity chef

16

Ingredients

2 pkt Indomie Mi Goreng
2 medium-sized carrots, shredded
2 Tbs canola or olive oil
1 tsp garlic, chopped
1 large onion, peeled and sliced
3 red chillies, finely ground
10 medium-sized prawns, shelled and deveined
1 to 2 Tbs Thai fish sauce
1 Tbs abalone sauce
1 Tbs oyster sauce
1 cup chye sim, chopped
1 cup bean sprouts
2 fresh green chillies, sliced
2 eggs, fried
Salt to taste
Pepper to taste

Method

- 1.** Soak noodles in hot water until just cooked. Drain, plunge in cold water to halt the cooking process. Drain and set aside.
- 2.** Toss noodles with carrot. Set aside.
- 3.** Heat oil in wok on medium-high heat and stir-fry garlic and onion until aromatic.
- 4.** Add ground chillies and fry until almost dry.
- 5.** Add prawns and all sauces. Stir well.
- 6.** Add noodles, fried egg, vegetables and green chillies. Season to taste.

Serves two.

MALAY

INDONESIAN BEEHOON GORENG

Nurul Liyana Kwan, 55, owner of
Pagi Sore Indonesian Restaurant

17

Ingredients

- 2 pkt instant beehoon
- 1 Tbs vegetable oil
- 1 Tbs butter
- 4 cloves garlic, sliced
- 4 shallots, peeled and sliced
- 2 eggs, beaten
- 100g chye sim
- 100g bean sprouts
- Tai Hua soya sauce to taste
- Pinch of MSG
- 80g cucumber, cut into chunks
- 2 tomatoes, cut into chunks

Method

1. Soak beehoon in hot water until strands separate.
2. Heat vegetable oil and butter in wok on medium-high heat. Fry garlic and shallots until fragrant.
3. Add eggs, chye sim and bean sprouts.
4. Add beehoon, soya sauce, MSG and fry evenly.
5. Add cucumber and tomato.

Serves two.

MALAY

INDONESIAN MEE GORENG

Nurul Liyana Kwan, 55, owner of
Pagi Sore Indonesian Restaurant

18

Ingredients

2 pkt instant noodles

2 Tbs vegetable oil

2 eggs, beaten

60g prawns, shelled and deveined

100g bean sprouts

100g carrot, julienned

100g yellow chives, sectioned

2 tomatoes, cut into wedges

ABC kecap manis (sweet soya sauce) to taste

Pinch of MSG

Method

1. Cook noodles in boiling water until about 80 per cent cooked. Drain and set aside.

2. Heat oil in wok, add eggs and fry.

3. Add prawns, bean sprouts and carrot. Continue frying. Add chives, tomatoes, noodles, sweet soya sauce and MSG to taste. Mix well.

Serves two.

MALAY

RICE VERMICELLI SOUP

Asmah Laili, 74, Malay cookbook author
and celebrity chef

19

Ingredients

2 pkt Unif rice vermicelli,
chicken and abalone flavour
3 cups boiling water
1 to 2 Tbs canola or olive oil
1 tsp garlic, peeled and chopped
1 large onion, peeled and diced
1 Tbs red chilli, sliced
1/2 cup minced beef
3 fresh shiitake mushrooms, washed and halved
1 Tbs abalone sauce
1 Tbs oyster sauce
1 Tbs tomato ketchup
1 Tbs tangkwei soy sauce
1 tsp pepper
1 cup chye sim, chopped
1/2 stalk leek, shredded
8 prawns, shelled and deveined

Method

1. Cook vermicelli in 3 cups of boiling water and sachet of seasoning provided until half done. Drain and keep soup in a separate bowl. Set aside.
2. Heat oil in a wok and stir-fry garlic and onion.
3. Add red chilli, minced beef and soup. Bring it to a boil. Once it boils, add the rest of ingredients and mix well. Add the noodles last.

Serves two.

INDIAN

VIDEO

(Available only on desktop
and Apple devices)

INDIAN

ALOO MINT TIKKI

Vikas Kumar, 44, cuisine chef of Shahi
Maharani North Indian Restaurant

20

Ingredients

For the mint chutney:

200g coriander leaves
100g plain yogurt
25g mint leaves
10 green bird's eye chillies
5cm knob of ginger, peeled
and roughly chopped
5 cloves of garlic
5g chaat masala
Salt to taste

For the potato cutlet:

3 medium-sized potatoes,
peeled, boiled and grated
1/2 cup mint leaves,
chopped
1/4 cup coriander leaves,
chopped
3 green bird's eye chillies,
chopped
5cm knob of ginger, peeled
and grated
1/2 tsp cumin powder
1/2 tsp garam masala
Salt to taste
1 Tbs cornflour
2 to 3 Tbs of bread crumbs,
just enough to bind the
potato mixture
Chaat masala to taste

For the noodle crust:

2-3 eggs, beaten
1 pkt Koka Purple Wheat
Noodles, crushed
Vegetable oil for deep frying

Method

To make the mint chutney:

1. Put all the ingredients into a blender and blitz until smooth. Pour into a container and refrigerate.

To make the potato cutlets:

1. In a large bowl, mix grated potatoes, coriander, mint, chillies, ginger, cumin, garam masala and chaat masala. Mix well and season with salt to taste.

2. Add cornflour and enough breadcrumbs for the mixture to come together like a dough. Form round and flattened potato cutlets about 5 to 6cm in diameter and 2cm thick. Set aside.

3. Dip a cutlet in the egg wash, then coat it with the crushed noodles. Repeat until all cutlets have been coated. Set aside.

4. Deep-fry the cutlets in oil on low to medium heat for two to three minutes until slightly browned but still purple in colour. If the oil is too hot, the noodle crust will burn and turn dark brown.

5. Drain on paper towels.

6. Plate the noodle-crust potato cutlets and sprinkle with chaat masala. Serve with mint chutney.

Makes about nine to 12 potato cutlets, depending on the size.

Serves two.

INDIAN

FRIED NOODLES WITH CHICKEN TIKKA AND TEMPERED CURRY LEAVES

Ali Mir Jahangir, 42, culinary head chef of
Shahi Maharani North Indian Restaurant

21

Ingredients

For the Chicken Tikka:

500g boneless chicken thighs
25g chilli powder
20ml vinegar
Salt to taste
Vegetable oil to brush onto the chicken before roasting

For the Chicken Tikka's yogurt marinade:

200g plain yogurt
5g garam masala
5g cardomom powder
50g ginger-garlic paste
50g chilli padi paste, green and red chilli padis blended with a dash of water
20g Kashmiri chilli powder
10g cumin powder
5g black peppercorns
5g kasturi methi (dried fenugreek leaves)
Salt to taste

For the noodles:

1 pkt IndoMie Mi Goreng
1 sprig of curry leaves
1 tsp garlic, finely chopped
1 medium-sized Spanish onion, halved and thinly sliced
¼ cup shredded red and green capsicum
1 cup shredded cabbage
¼ cup shredded carrots
1 cup of Chicken Tikka, cut into small chunks
½ chilli powder
½ tsp cumin powder
10-12 spinach leaves or any leafy green of choice
Chopped spring onions to taste
Chopped coriander leaves to taste
2 eggs, beaten

Method

To make the Chicken Tikka:

1. Marinate the chicken thighs in chilli powder, vinegar and salt for 30 minutes.
2. Mix all the ingredients for the yogurt marinade in a bowl.
3. Coat the marinated chicken in the yogurt. Put in airtight container or bag and refrigerate for two hours.
4. Preheat the oven to 180 deg C.
5. Put the chicken on a tray and brush with vegetable oil. Roast until juices run clear. Set aside.
6. Cut one chicken thigh into small chunks and set aside.

To make the noodles:

1. Cook the noodles. Drain and set aside.
2. Temper the curry leaves in a pan on medium heat until aromatic. Add garlic and onions. Fry until the onions are translucent.
3. Add the capsicum, cabbage and carrots. Stir-fry until just cooked.
4. Add the chicken chunks and saute.
5. Add the noodles, then the chilli and cumin powders.
6. Add the spinach, spring onions and coriander. Toss well and plate.
7. In a pan with a little oil, make an omelette. Shred it when cooked.
8. To serve, top the fried noodles with shredded omelette and garnish with coriander.

Serves one to two.

INDIAN

INSTANT SEAFOOD NOODLES

Dhershini Winodan, 61, owner of Chat Masala
Indian restaurants

22

Ingredients

250ml chicken or seafood stock
Salt to taste
Pepper to taste
1/2 tsp light soya sauce
1/4 tsp cornstarch
2 tsp cooking oil
2 cloves garlic, peeled and minced
1/2 cup prawns, shelled and deveined
1 cup mustard leaves, chopped
2 pkt instant noodles
1/2 a fish fillet, sliced
1 egg, beaten
2 tsp fried shallots
2 tsp spring onions, chopped

Method

- 1.** Mix stock with salt, pepper, light soya sauce and cornstarch.
- 2.** Heat oil in a wok and fry garlic until fragrant.
- 3.** Add prawns and fry until pink.
- 4.** Add mustard leaves and toss.
- 5.** Add noodles and stock. Cook until noodles soften, then add fish.
- 6.** Pour the egg into the wok in a slow and steady stream. Stir. Top with shallots and spring onions to serve.

Serves two.

INDIAN

MARATHI PHODNICHEY NOODLES

Miland Sovani, 50, chef-owner of April Rain
Restaurant in Pune, India, and director of Gold Leaf
Banquets in New Delhi

23

Ingredients

1 pkt instant noodles
1 tsp olive oil
1/2 tsp mustard seeds
1 tsp cumin seeds
10 to 12 curry leaves
2 green chilli padi
1/2 tsp turmeric powder
1 medium red onion, peeled and chopped
1 Tbs peanuts
1/2 cup green peas
Salt to taste
2 tsp grated coconut
Coriander leaves, chopped

Method

- 1.** Boil noodles for two minutes. Remove and cut into 5cm pieces. Set aside.
- 2.** Heat oil in a pan. Add mustard and cumin seeds, fry until they crackle.
- 3.** Add curry leaves, green chilli and turmeric powder, and saute for a few seconds.
- 4.** Add onions and saute until translucent.
- 5.** Add peanuts and fry for another minute.
- 6.** Add green peas and saute.
- 7.** Add noodles and salt. Toss, mix and cook for another minute.
- 8.** Remove and garnish with grated coconut and coriander.

Serves one.

INDIAN

MUSHROOM NOODLES IN HOT GARLIC SAUCE

Khan Inus Nobi, 44, former executive chef of
Indian restaurant Muthu's Curry

24

Ingredients

- 2 pkt instant noodles**
- 3 Tbs cooking oil**
- 5 cloves garlic, peeled and chopped**
- 1 whole onion, peeled and diced**
- 1/4 cup cubed red capsicum**
- 50g fresh mushrooms, sliced**
- 1/4 cup bean sprouts**
- 1 Tbs light soya sauce**
- 2 Tbs chilli sauce**
- 1 Tbs pepper**
- Salt to taste**
- 1 Tbs chopped spring onions**

Method

- 1.** Cook noodles, drain.
- 2.** Heat oil in wok. Add garlic, then onion. Stir-fry until aromatic and garlic is golden brown.
- 3.** Add capsicum, mushrooms and bean sprouts. Fry until vegetables are cooked.
- 4.** Add soya sauce, chilli sauce and stir in noodles.
- 5.** Add pepper and salt. Toss over high heat for a few minutes, then garnish with spring onions.

Serves two.

INDIAN

NOODLE AND NUT MIX

Constance Singam, 79, socio-political and
women's rights activist

25

Ingredients

10 Tbs cooking oil

1 pkt instant noodles, crumbled into pieces

A handful dried red chillies

A handful curry leaves

100g raw peanuts

100g raw cashews

Salt to taste

Sugar to taste

Chilli powder to taste

Method

- 1.** Heat 6 Tbs oil in a pan. Add crumbled instant noodles, half of the curry leaves and chillies. Fry on medium-low heat till noodles are golden brown. Drain noodles and set aside.
- 2.** In the same pan, heat 3 to 4 Tbs oil. Add peanuts and stir-fry on low heat for about 10 minutes.
- 3.** Add cashews, rest of the curry leaves and chillies. Remove from pan once cashews turn slightly golden.
- 4.** While mixture is still hot, sprinkle salt, sugar and chilli powder to taste and mix with noodle mixture.

Serves one.

INDIAN

NOODLES UPPUMA

Devagi Sanmugam, 60, chef
and cookbook author

26

Ingredients

- 1 1/2 Tbs cooking oil or ghee
- 1/2 tsp mustard seeds
- 1 onion, peeled and finely chopped
- 2 red chillies, sliced
- 2 sprigs curry leaves
- 1 tsp ginger, peeled and minced
- 150g mixed vegetables
- 300ml water
- 1 1/4 tsp salt
- 2 pkt instant noodles
- 2 Tbs coriander leaves, chopped

Method

1. Heat oil and fry mustard seeds until they start to pop.
2. Add onion, red chillies, curry leaves, ginger and saute until aromatic.
3. Add mixed vegetables, water and salt. Bring to a boil.
4. Add in noodles and boil until cooked. Remove and sprinkle with coriander leaves to serve.

Serves two.

INDIAN

PRAWN AND NOODLE DUM BRIYANI

Miland Sovani, 50, chef-owner of April Rain
Restaurant in Pune, India, and director of
Gold Leaf Banquets in New Delhi

27

Ingredients

- 1 pkt instant noodles
- 1 Tbs oil
- 1 large red onion, chopped
- 1 Tbs ginger-garlic paste
- 1 small tomato, chopped
- 2 green chillies, halved
- 1/4 tsp turmeric powder
- 3/4 tsp garam masala powder
- Salt to taste
- 8 small prawns, shelled and deveined
- 1 Tbs cream
- 1 Tbs mint leaves, chopped
- 1 Tbs fried shallots

Method

1. Preheat oven to 230 deg C.
2. Boil noodles and cut into tiny pieces. Drain and set aside.
3. Heat oil in a pan and saute onions until translucent and golden brown.
4. Add ginger-garlic paste and fry for a few seconds.
5. Add tomato and saute until well broken down.
6. Add green chillies, spice powders, salt and mix well.
7. Add prawns and saute until cooked.
8. Add cream and stir. Remove from heat.
9. In a bowl, arrange alternating layers of prawn mixture with boiled noodles, chopped mint and fried shallots. Cover and bake for five to eight minutes.

Serves one.

INDIAN

VEGETABLE INDIAN NOODLE KOFTA

Ali Mir Jahangir, 42, culinary head chef of
Shahi Maharani North Indian Restaurant

28

Ingredients

For the koftas:

½ pkt boiled Maggi Masala-flavoured instant noodles,
½ cup of French beans, carrots, green peas and corn, chopped and blanched (or frozen vegetables)
1 tsp chopped ginger
½ tsp chopped chilli padi
2 tsp bread crumbs
2 tsp plain flour
Sprinkle of chopped spring onions
½ tsp cumin powder
Chopped green bird's eye chillies to taste
Salt to taste
Vegetable oil for deep-frying

For the sauce:

2 Tbs of vegetable oil
4 cardamom pods
5cm-long stick of cinnamon
4 tsp ginger-garlic paste, available at Indian supermarkets
2 medium-sized tomatoes, blanched, skinned and pureed
3 medium-sized yellow onions, boiled and pureed
1 tsp chilli powder
1 tsp turmeric powder
1 tsp cumin powder
1 tsp coriander powder
1 tsp garam masala
½ cup cashew nut paste
1 tsp kasturi methi (dried fenugreek leaves)
2 tsp butter, softened
4 tsp cream
Handful of coriander leaves, chopped
Salt to taste

Method

To make the koftas:

1. Combine all the ingredients and mix well. Form spheres about the size of large fishballs.
2. Deep-fry the koftas until golden brown. Drain on paper towels and set aside.

To make the sauce:

1. Heat the oil in a heavy-bottomed pan on medium-high heat. Add cardamom pods and cinnamon stick and fry for one minute.
2. Add the ginger-garlic paste, then the tomato puree. Fry. Add the onion puree and fry until the liquid begins to evaporate.
3. Add the chilli powder, turmeric, cumin, coriander and garam masala.
4. Add the cashew nut paste and fry for five to seven minutes. Add the kasturi methi, butter and cream. Mix well. Stir in chopped coriander leaves. Season with salt to taste. Remove from heat.
5. To serve, spoon some sauce into a dish and place the koftas on top.

Serves one to two.

PERANAKAN

VIDEO

(Available only on desktop
and Apple devices)

PERANAKAN

BUAH KELUAK MAGGI GORENG

Malcolm Lee, 31,
chef-owner of Candlenut

29

Ingredients

For the sambal belacan:

30g belacan
3 cloves of garlic, peeled
3 shallots, peeled
6 large red chillies
6 red chilli padi
6 kaffir lime leaves
1 tsp sugar

For the buah keluak sambal:

1 Tbs cooking oil
5g garlic, minced
100g buah keluak nut paste
80g sambal belacan
¼ tsp salt
½ Tbs sugar

Other ingredients:

1 pkt instant noodles
1 Tbs cooking oil
60g minced beef
5g garlic, minced
10g red onion, peeled and thinly sliced
5g red chilli, sliced
5g green chilli, sliced
50g buah keluak sambal
2 eggs
1 calamansi, halved crosswise

Method

For the sambal belacan:

1. Toast the belacan, garlic and shallots until fragrant in a dry pan over medium heat.
2. Pound toasted ingredients, using a mortar and pestle, until smooth. Alternatively, blitz in a blender. Set aside.

For the buah keluak sambal:

1. Heat the oil in a pan over medium heat and fry the garlic until fragrant. Add other ingredients and fry until aromatic. Set aside.

For the noodles:

1. Cook the noodles in boiling water and drain. Set aside.
2. Heat the oil in a wok on medium-high heat and fry the minced beef until fragrant. Add the garlic, onion and slices of chilli and fry for another 30 seconds.
3. Crack in one egg, stir until half-cooked. Add noodles and buah keluak sambal and fry until aromatic and well combined.
4. Serve with noodles with a sunny-side up egg and calamansi.

Serves one.

PERANAKAN

CHILLED NOODLE SALAD WITH CHINCALOK DRESSING

Malcolm Lee, 31, chef-owner of Candlenut

30

Ingredients

For the chincalok dressing:

- 1 chilli padi
- 1 clove of garlic
- 1 Tbs fried shallots
- 1 Tbs shallot oil
- 80g calamansi juice
- 40g chincalok (fermented krill)
- 80g gula melaka (palm sugar)

For the noodle salad:

- 1 pkt Koka Purple Wheat Noodles
- 20g Chinese cabbage, finely shredded
- 20g cloud ear fungus, soaked and julienned
- 20g carrot, finely shredded
- 20g winged beans, sliced crosswise
- 20g fresh shiitake mushrooms, finely sliced
- 40g chicken breast, poached and finely shredded
- 4 prawns, cooked, shelled, deveined and halved lengthwise
- 10g lemongrass, finely sliced crosswise
- 2g coriander leaves
- 2g mint leaves
- 10g fried shallots

Method

1. Use a mortar and pestle to pound the chilli padi and garlic into a paste. Add the fried shallots, shallot oil, calamansi juice, chincalok and gula melaka and mix until smooth and well combined. Set aside.
2. Cook noodles in boiling water, then shock in iced water. Drain.
3. Toss the noodles with the rest of the ingredients and the dressing. Serve.

Serves one.

PERANAKAN

MEE GORENG WITH GRILLED PORK CHEEK

Malcolm Lee, 31, chef-owner of Candlenut

31

Ingredients

For kecap manis glaze:

12g garlic

8g ginger

½ Tbs cooking oil

100g kecap manis

For the pork:

180g pork cheek, fat trimmed

2 Tbs kecap manis glaze

Other ingredients:

1 egg

1 pkt IndoMie Mi Goreng

Kecap manis to serve

Method

For the kecap manis glaze:

1. Pound or blend the garlic and ginger into a fine paste.

2. Heat the oil in a pan over medium heat and saute the garlic-ginger paste until fragrant. Add kecap manis, reduce heat to low and simmer for 10 minutes. Set aside.

For the pork:

1. Marinate the pork cheek in the glaze for at least two hours. Grill the meat over charcoal, turning over every 30 seconds. Brush with glaze each time it is flipped. Grill for four to five minutes, until it is cooked. Leave to rest.

For the noodles:

1. Immerse the egg in boiling water for five minutes and 30 seconds. Remove and cool in iced water. Peel and cut in half.

2. Cook the noodles in boiling water. Drain and toss with provided sachets of seasoning. Serve with egg, slices of pork cheek drizzled with kecap manis.

Serves one.

PERANAKAN

NOODLES WITH BELACAN AND OLIVE OIL

Constance Singam, 79, socio-political and
women's rights activist

32

Ingredients

- 1 pkt instant noodles**
- 1/2 tsp freshly ground chilli belacan**
- 2 to 3 Tbs good quality olive oil**
- 1 1/2 Tbs oyster sauce**
- Juice of 1/2 a kasturi lime**
- 1/2 to 1 green chilli, sliced**

Method

- 1.** Cook noodles, drain.

- 2.** Mix all remaining ingredients, except the chilli, together. Toss noodles in sauce and garnish with sliced green chilli.

Serves one.

PERANAKAN

SAMBAL DRY NOODLES

Benjamin Seck, 42, chef-owner of
Peranakan restaurant True Blue Cuisine

33

Ingredients

- 1 pkt instant noodles, mee goreng**
- 2 Tbs bottled dried shrimp sambal**

Optional ingredients:

- 1 stalk wild ginger flower, sliced**
- Fried shallots**

Method

- 1.** Submerge instant noodles in a bowl of water and microwave for three minutes on high, or until cooked.
- 2.** Drain and add sachets of seasoning to noodles.
- 3.** Add sambal and mix well. Sprinkle with fried shallots and wild ginger flower to serve.

Serves one.

PERANAKAN

SEAFOOD LAKSA WITH CRISPY BEEHOON

K.F. Seetoh, 51, founder of street food guide
and food consultancy Makansutra

34

Ingredients

1 pkt laksa premix
6 prawns, shelled and deveined
1 squid, skinned, cleaned and cut into rings
Handful of bean sprouts
Vegetable oil for deep frying
3 Tbs cornstarch
3 Tbs water
1 pkt instant beehoon, softened in water
1 fish cake, sliced
Sambal belacan

Optional ingredients:

Laksa leaves
Cockles

Method

1. Follow instructions on the laksa premix packet to prepare the laksa gravy.
2. Bring it to a boil and cook the seafood, including cockles, in it.
3. Meanwhile, blanch bean sprouts in boiling water and set aside. Cook the beehoon in boiling water, drain and set aside.
4. Heat oil in a wok or sauce pan. When the oil is hot, deep-fry the beehoon until it puffs up slightly. Remove, drain on paper towels, then place in a bowl.
5. Thicken laksa gravy using cornstarch mixed with 3 Tbs water. Pour over crispy beehoon and top with seafood, bean sprouts, laksa leaves and fish cake. Serve with sambal belacan.

Serves one.

JAPANESE
KOREAN
THAI
VIETNAMESE

VIDEO

(Available only on desktop
and Apple devices)

KOREAN

COLD CUCUMBER NOODLES

Petrina Loh, 33, chef and co-owner of Morsels

35

Ingredients

1 pkt Nongshim
Naengmyeon

For pickled mushrooms:

7g (about a handful)
Honshimeiji mushrooms,
stems trimmed
10g (about 5 pieces) oyster
mushrooms
2 Tbs Mizkan Su Japanese
rice vinegar
8 Tbs water
1-1/2 Tbs Kosher salt
3/4 Tbs sugar

For cucumber sauce:

200g Japanese Kyuri
cucumber, juiced
6 Tbs Mizkan Su Japanese
rice vinegar
3 Tbs Ajipon Ponzu
(Japanese citrus soya
sauce)
2 Tbs Hon-mirin
1 clove minced garlic

For garnish:

15g Japanese Kyuri
cucumber, seeded and
diced into small cubes
1 egg, hard-boiled, peeled
and halved lengthwise
1/8 tsp toasted white
sesame seeds

Method

To make pickled mushrooms:

1. Clean the mushrooms by wiping with a damp paper towel.
2. Prepare the pickling liquid by combining all remaining ingredients in a bowl or container.
3. Submerge the mushrooms in the liquid and leave to pickle for at least 30 minutes. Drain and discard liquid when ready to use. Set mushrooms aside.

To make the cucumber sauce:

1. Juice the cucumber in a blender or juicer. Strain to discard pulp if necessary.
2. Mix remaining ingredients into the cucumber juice. Leave in fridge to chill for at least 30 minutes.

Assembly

1. Cook the noodles in boiling water for three to four minutes until just done.
2. Drain and immerse noodles in iced water for three to four minutes to halt the cooking process.
3. Drain noodles and place in a clean bowl.
4. Pour in cold cucumber sauce and garnish with pickled mushrooms, diced cucumber, hard-boiled egg and toasted sesame seeds. You may also use the pickles in the sachet provided with the noodles.

Serves one.

KOREAN

MINCED MEAT KIMCHI NOODLES

Hooi Kok Wai, 76, senior culinary adviser of
Chinese restaurant Dragon Phoenix

36

Ingredients

1 pkt Chu Qian Yi Ding (Nissin) instant noodles, chicken flavour

1 egg

30g kimchi

1 Tbs canned minced pork with mushroom

Japanese seaweed, cut into strips

Method

1. Cook instant noodles, adding the sachets of seasoning provided.

2. Pour soup and noodles into a bowl.

3. Fry a sunny-side-up egg. Place on top of noodles.

4. Serve with kimchi and minced pork. Garnish with seaweed.

Serves one.

JAPANESE

CHILLED NOODLES WITH SOY-MARINATED IKURA

Jason Tan, 33, chef-partner of Corner House

37

Ingredients

For the marinated ikura:

30ml mirin

25ml sake

20ml shoyu (Japanese soya sauce)

100ml water

100g ikura, available at Japanese supermarkets such as Isetan and Medi-Ya

Other ingredients:

4 pkt Koka Purple

Wheat Noodles

2 Tbs tobiko (flying fish roe)

2 Tbs chives, finely chopped

1 Tbs white goma (white Japanese sesame seeds)

2 Tbs tempura crumbs, fried

Dash of sesame oil

For garnishing:

1 sheet of nori

seaweed, julienned

Method

To marinate the ikura:

1. In a small sauce pan, reduce mirin and sake by half. Add water and shoyu, mix well and remove from heat.

2. Cool mixture completely, pour into airtight container. Add the ikura, stir and refrigerate.

To make the noodles:

1. Cook the noodles in boiling water for two minutes. Drain and immerse in iced water for two minutes. Drain and set aside.

Assembly

1. Mix the noodles with the marinated ikura, tobiko, chives, white goma, tempura crumbs and sesame oil.

2. Plate the noodles and garnish with julienned nori.

Serves four.

JAPANESE

NOODLES WITH BEAN PASTE BASE

Chigira Hiroshi, 54, executive chef of
Tatsuya Japanese Restaurant

38

Ingredients

1 pkt instant cup noodles, bean paste flavour

A pinch of Japanese seaweed

A pinch of chopped Japanese leek

1 hard-boiled egg, halved

2 to 3 pieces Japanese dry beancurd skin

1 tsp oyster sauce

Method

1. Pour boiling water into cup noodles. Cover and leave to cook for four minutes.

2. Stir in the sachet of seasoning that comes with the instant noodles. Pour the noodles and the soup into a bowl and add the rest of ingredients to serve.

Serves one.

JAPANESE

COLD CHINESE SOBA WITH BAK KUT TEH

K.F. Seetoh, 51, founder of street food guide
and food consultancy Makansutra

39

Ingredients

- 1 pkt bak kut teh premix
- 2 whole heads garlic, skin on
- 1 Tbs white pepper
- Light soya sauce to taste
- 1/2kg long pork ribs
- 1 pkt instant Chinese wheat soba
- Iced water
- Ice cubes

Method

1. Following the instructions on the packet, prepare the bak kut teh. Bring the soup to a boil and add garlic and pepper. Add soya sauce to taste.
2. Add pork ribs to stock, remove when well-cooked.
3. Boil Chinese soba in water for about two minutes, drain and plunge into ice water to halt the cooking process.
4. Roll noodles into balls and place on top of a Ziploc bag of ice. To eat, dip cold noodles in hot bak kut teh.

Serves one.

JAPANESE

DRY IKURA NOODLES

Petrina Loh, 33, chef and
co-owner of Morsels

40

Ingredients

- 1 pkt Indomie Mi Goreng (any flavour)**
- 1 tsp Sriracha hot sauce**
- 1 Tbs kecap manis (sweet Indonesian soya sauce). Dark soya sauce may be used as an alternative.**
- 1 fresh raw egg**
- 15g sashimi-grade ikura (salmon roe)**
- 20g arugula or other salad greens**

Method

- 1.** Cook the noodles in a pot of boiling water for two minutes until just cooked.
- 2.** Empty the contents of the seasoning provided into a bowl. Add Sriracha hot sauce, kecap manis and crack in the egg.
- 3.** Beat the egg and the condiments until well combined.
- 4.** Drain the noodles and toss it in the egg sauce. Top with ikura and arugula to serve.

Serves one.

JAPANESE

SEAFOOD SOBA NOODLES

Jason Ong, 39, former executive sous
chef of Melt – The World Cafe at
Mandarin Oriental Singapore

41

Ingredients

30g tiger prawns
3 clams
3 fresh mussels
50g baby kailan
1 pkt instant noodles
10g bonito flakes (dried tuna flakes)
10g spring onion
5g dashi powder
10g dried mushroom stalks
10ml sweet mirin
10g coriander leaves

Method

- 1.** Poach all seafood and kailan in boiling water. Remove seafood when cooked. Keep water (seafood stock) in pot for later.
- 2.** Cook instant noodles till about 90 per cent done.
- 3.** Add bonito flakes, spring onion, dashi powder, mushroom stalks and mirin to the seafood stock and bring to a boil. Reduce to medium heat and simmer 15 minutes. Strain.
- 4.** Add cooked noodles and seafood to the soup and garnish with coriander.

Serves one.

JAPANESE

TERIYAKI PORK BELLY NOODLES

Willin Low, 42, chef-owner of modern
Singaporean restaurant Wild Rocket

42

Ingredients

10g pork belly, thinly sliced
2 Tbs bottled teriyaki sauce
1 pkt Indomie Mi Goreng
1/4 spring onion, chopped
Black sesame seeds
1/2 a calamansi lime

Method

- 1.** Marinate pork with teriyaki sauce.
- 2.** Heat a non-stick pan until it is very hot. Quickly sear pork on both sides, and set aside.
- 3.** Cook noodles until al dente. Drain. Toss noodles with sachets of seasoning provided.
- 4.** Top with pork, spring onion, sesame seeds and the juice of half a calamansi.

Serves one.

THAI

TOM YAM TUNA NOODLES

Tan Hsueh Yun, 48, food editor,
The Straits Times

43

Ingredients

- 2 tsp canola oil**
- 1 small onion, peeled and finely chopped**
- 1 Tbs bottled tom yam paste**
- 1 red chilli, sliced**
- 1 185g can of tuna in spring water, drained**
- 1 pkt instant noodles**
- Shredded lettuce**

Method

- 1.** Heat oil in frying pan over medium heat, add onions and stir until it just begins to colour.
- 2.** Add tom yam paste, mix well and cook for two to three minutes.
- 3.** Add sliced chilli and tuna, mix well. Meanwhile, cook noodles and drain.
- 4.** Toss tuna with noodles and lettuce. Use leftover tuna as sandwich filling.

Serves one.

THAI

SEAFOOD NOODLES WITH THAI SAUCE

Hooi Kok Wai, 76, senior culinary adviser of
Chinese restaurant Dragon Phoenix

44

Ingredients

- 1 pkt Chu Qian Yi Ding (Nissin) instant noodles, chicken flavour**
- 2 prawns, shelled**
- 2 Tbs olive oil**
- Dash of sesame oil**
- 3 tsp bottled Thai sweet and spicy sauce**
- 20g fresh mango, sliced**
- 20g cucumber, sliced**
- Coriander leaves, finely chopped**

Method

- 1.** Cook noodles, adding the sachets of seasoning provided.
- 2.** Add prawns. Remove prawns when cooked and set aside.
- 3.** Drain noodles and pour into a bowl. Toss noodles with olive oil, sesame oil and Thai sauce.
- 4.** Top with prawns, mango, cucumber and coriander to serve.

Serves one.

VIETNAMESE

BEEF PHO

Wong Ah Yoke, 54, The Straits Times' restaurant critic
and Life! deputy team leader

45

Ingredients

- 1 pkt Koka instant rice noodles, chicken pho flavour**
- 4 to 5 slices roast beef**
- 2 Tbs sliced white onion**
- 2 sprigs mint**
- 1 chilli padi, sliced**

Method

- 1.** Cook rice noodles in 450ml water, adding the sachets of soup seasoning and oil provided.
- 2.** Pour into serving bowl, add fried shallots included in the packet of instant noodles.
- 3.** Garnish with remaining ingredients and serve.

Serves one.

VIETNAMESE

VIETNAMESE LOBSTER ROLLS

Emmanuel Stroobant, 47, chef-owner of
French restaurant Saint Pierre

46

Ingredients

- 2 pkt instant noodles, prawn flavour**
- 4 sheets Vietnamese rice paper**
- 2 poached Canadian lobsters, meat cubed**
- 1 carrot, julienned**
- 2 Tbs fresh mint, chopped**
- 2 Tbs fresh basil, chopped**
- 2 Tbs fresh coriander, chopped**
- 2 Tbs Japanese gomadare, a sesame dressing, available at supermarkets**

Method

- 1.** Cook noodles in boiling water with sachet of seasoning until soft. Drain and plunge into iced water to halt the cooking process. Drain the noodles and set aside.
- 2.** Dip rice paper into water to soften, then place sheets on a flat surface.
- 3.** Divide all other ingredients, except the gomadare dressing, equally among the four sheets. Roll into spring rolls, then brush each one with a little dressing.

Serves one.

WESTERN

VIDEO

(Available only on desktop and Apple devices)

WESTERN

NOODLES IN TRUFFLE MARSALA SAUCE

Carlo Marengoni, 49,
chef de cuisine of The Lighthouse

Ingredients

40g Marsala
(Red wine/
Madeira wine/
port can also
be used)
20g white wine
2g black
peppercorns
2 dried bay
leaves
15g shallots,
finely chopped
20g butter,
room
temperature
15g truffle oil
10g black or
white truffles,
shaved (or
bottled truffle)
10g double
cream
1 pkt instant
noodles
Salt for cooking
the noodles

Method

- 1.** In a heavy-bottomed pan on low heat, add the Marsala, white wine, peppercorns, bay leaves and shallots. Simmer until the liquid reduces by about 75 per cent.
- 2.** Take pan off the heat and leave to rest for 15 minutes. Using a fine-meshed chinois, strain the liquid and pour it back into the pan.
- 3.** On low heat, whisk the butter and truffle oil into the reduction. You can also add the bottled truffle.
- 4.** Fold in the cream and mix well. Take the sauce off the heat.
- 5.** Cook the noodles in salted boiling water for two minutes. Drain.
- 6.** Saute the noodles in the truffle sauce and serve with shaved truffles.

Serves one.

WESTERN

ASIAN NOODLE SPAGHETTI

Jason Ong, 39, former executive sous chef of Melt –
The World Cafe in The Oriental Singapore

48

Ingredients

50g Roma tomatoes
1 pkt instant noodles
10g chopped onion
10g minced garlic
1 red chilli, sliced
100g minced beef
50g fresh button mushrooms, sliced
20g tomato paste
10ml Hua Tiao Chinese cooking wine
15ml chicken stock
20g coriander leaves

Method

- 1.** Skin, seed and chop Roma tomatoes.
- 2.** Blanch instant noodles until about 75 per cent cooked.
- 3.** In a pan, shallow-fry onions, chilli and garlic.
- 4.** Add chopped Roma tomatoes, minced beef and mushrooms.
- 5.** Add tomato paste and fry until fragrant.
- 6.** Deglaze with wine and stock.
- 7.** Add cooked noodles to sauce and top with coriander to serve.

Serves one.

WESTERN

BACON AND EGG NOODLES

Tan Hsueh Yun, 48, food editor,
The Straits Times

49

Ingredients

2 or 3 rashers streaky bacon, sliced

1 small onion, peeled and sliced

1 pkt instant noodles

1 Tbs canola oil

1 egg

Chopped spring onions or chives

1 tsp bottled fried shallots in oil

1 tsp shallot oil

Method

1. Heat non-stick frying pan over medium heat. Add bacon, cook for three to four minutes.

2. Add onions and cook for another three to four minutes, or until onions start to brown. Spoon into a bowl.

3. Cook noodles, drain.

4. Heat up oil in frying pan and cook a sunny-side-up egg.

5. Pour noodles over bacon and toss, adding in chives, fried shallots and shallot oil. Top with fried egg.

Serves one.

WESTERN

CORN AND CAPSICUM NOODLE FRITTATA

Christopher Tan, 43, food writer, cookbook author
and food consultant

50

Ingredients

- 2 Tbs olive oil**
- 1 small onion, peeled and chopped**
- 2 cloves garlic, peeled and crushed**
- 1/2 a red capsicum, diced**
- 100g sweetcorn kernels**
- 3 spring onions, chopped**
- 1/2 tsp salt, or to taste**
- 1/2 tsp black pepper**
- 1/2 tsp sesame oil**
- 1 pkt instant Japanese ramen (noodles only)**
- 3 eggs, beaten**

Method

- 1.** Heat 1 Tbs of olive oil over medium heat. When very hot, add onion, garlic and capsicum and fry for two to three minutes until softened.
- 2.** Transfer to a bowl and stir in sweetcorn, spring onions, salt, pepper and sesame oil.
- 3.** Par-cook the noodles in a separate pot. Drain, and pour noodles into the bowl. Add the egg and stir well.
- 4.** Heat remaining 1 Tbs of olive oil in a pan. Pour in frittata mixture, cover and cook for three to four minutes, until set. Flip and cook other side.

Serves one.

WESTERN

CRISPY BEEF NOODLES

Emmanuel Stroobant, 47, chef-owner of
French restaurant Saint Pierre

51

Ingredients

250ml warm water

1 pkt instant noodles, beef flavour

1/2 tsp lecithin

Disposable chopsticks

200g beef tenderloin, diced

1 pkt Tamanago noodles, a brand of Japanese egg noodles

Cooking oil for deep-frying

Method

1. Add 250ml warm water to the beef-flavoured seasoning included with the instant noodles. The noodles are not needed in this recipe.

2. Add lecithin to the broth and blend with handheld blender. The broth will foam.

3. Pry open the wooden chopsticks at pointed end, and sandwich the beef in between.

4. Wrap Tamanago noodles around the chopsticks and beef, and set aside.

5. Heat up the oil in a wok or a saucepan. When the oil is 180 deg C, deep-fry the noodle-wrapped beef for one minute.

6. Serve with beef foam.

Serves one.

WESTERN

CURRY FLAVOURED NOODLES WITH BALSAMIC REDUCTION AND QUAIL EGGS

Andri Jamil, 38, former chef de cuisine of
the now-defunct Italian cafe Menotti

52

Ingredients

5 quail eggs
250ml water
5 Tbs balsamic vinegar
1 Tbs sugar
1 ladle water
2 tsp curry powder
1 ladle veal stock
1 Tbs tomato ketchup
1 pkt instant noodles
Salt and pepper to taste

Method

- 1.** Boil quail eggs in a pot with 250ml of water, balsamic vinegar and sugar, until they are hard-boiled. Immerse in cold water and peel. Set aside.
- 2.** In another pot, bring to a boil 1 ladle of water, curry powder, veal stock and tomato ketchup.
- 3.** Add the noodles and cook for about two minutes, stirring constantly.
- 4.** Season with salt and pepper.
- 5.** Serve noodles topped with quail eggs.

Serves one.

WESTERN

FRIED NOODLES WITH JAPANESE SEAWEED AND TRUFFLE OIL

Andri Jamil, 38, former chef de cuisine of
the now-defunct Italian cafe Menotti

53

Ingredients

- 1 Tbs olive oil
- 3/4 onion, peeled and chopped
- 1/2 clove garlic, peeled and minced
- 1 ladle lobster bisque
- 1 tsp paprika
- 1 Tbs tomato ketchup
- 1 pkt instant noodles
- Dash of truffle oil
- Salt to taste
- Pepper to taste
- 1/2 chilli, diced
- 3 sheets seaweed, shredded

Method

1. Heat oil in pan. Saute onions and garlic until fragrant and golden brown.
2. Add lobster bisque, paprika and tomato ketchup. Simmer until thick.
3. Cook noodles in separate pot and drain.
4. Toss noodles with lobster bisque sauce. Add a dash of good quality truffle oil, season with salt and pepper.
5. Plate noodles and top with chilli and seaweed.

Serves one.

WESTERN

NOODLES IN AN AMALFI LEMON SAUCE

Carlo Marengoni, 49,
chef de cuisine of The Lighthouse

54

Ingredients

20g double cream

30g vegetable stock

20g juice of Amalfi lemon (or any lemon variety)

10g shallots, finely chopped

Sea salt to taste

Black pepper to taste

20g butter, room temperature

1 Sicilian Red Prawn (or any prawn), shelled

1 pkt Koka Purple Wheat noodles

Salt for cooking the noodles

Fresh basil leaves for garnishing

Method

1. Combine cream, vegetable stock, lemon juice and shallots in a heavy-bottomed pan on low heat. Simmer until the sauce thickens and season with salt and pepper to taste. Set aside.

2. In another pan on medium heat, add the butter and saute the prawn until it is just cooked. Remove the prawn and set it aside.

3. Cook the instant noodles in salted boiling water for two minutes. Drain.

4. Toss the noodles in the lemon sauce. Serve with prawn and garnish with basil leaves.

Serves one.

WESTERN

HAWAIIAN AHI POKE RAMEN

Bryan Chia, 33, chef and
co-owner of Morsels

55

Ingredients

- 100g sashimi-grade tuna,
diced into 1.5cm cubes
- 1 Tbs shoyu (Japanese soya sauce)
- 1 tsp oyster sauce
- 1 tsp mirin
- 1/4 tsp dark brown sugar
- 1/4 of a large red chilli, finely diced
- 20g small yellow onion, finely diced
(about 1/4 of an onion)
- 1/4 tsp toasted white sesame seeds
- 1 pkt Ottogi Sesame Ramen

Method

1. To make the ahi poke, mix all the ingredients, except the noodles, in a clean bowl. Set aside in fridge to chill.
2. Cook the noodles in boiling water for two minutes.
3. Pour about half the packet of seasoning into a bowl. Set aside.
4. When the noodles are cooked, drain and toss them in the seasoning. Add more seasoning to taste.
5. Top the noodles with the ahi poke to serve.

Serves one.

WESTERN

NOODLES IN BASIL PESTO AND BURRATA

Carlo Marengoni, 49,
chef de cuisine of The Lighthouse

56

Ingredients

30g fresh basil leaves

10g garlic, peeled

20g pine nuts

300g extra virgin olive oil

30g Parmigiano-Reggiano cheese, finely grated

15g Pecorino cheese, finely grated

Sea salt to taste

Cracked black pepper to taste

1 pkt instant noodles

For garnish:

30g burrata

Semi-dried tomatoes

Fresh basil leaves

Method

To make the pesto:

1. Blitz the basil, garlic and pine nuts in blender. Drizzle in the olive oil in a slow and steady stream until a smooth paste is formed.

2. Scrape out paste into a bowl. Add grated cheeses. Season with salt and pepper and mix well. Cover and store in refrigerator.

3. Cook the noodles in salted boiling water for two minutes. Drain and immerse noodles in an iced-water bath to halt the cooking. Drain.

4. Toss the noodles in enough pesto to coat each strand. Serve with burrata, semi-dried tomatoes and fresh basil.

Serves one.

WESTERN

NOODLES IN MUSHROOM CONSOMME

Sufian Zain, 37, head chef of Restaurant
Ember, a modern European restaurant

57

Ingredients

1.5kg white button mushrooms, sliced
50g dried shiitake mushrooms, sliced
3 pkt instant noodles
4 litres of water

For garnish:

White button mushrooms, sliced
Enoki mushrooms, trimmed
Shimeiji mushrooms, stems removed
Fried shallots
Spring onions, finely chopped
Truffle oil

Method

- 1.** Put the button and shiitake mushrooms with the water in a large pot and bring to a boil.
- 2.** When it boils, reduce the heat. Simmer for two hours till the stock reduces to about 1.5 litres.
- 3.** Double strain the liquid into smaller pot. Reduce for another hour until 1 litre of consommé remains. Set aside.
- 4.** Cook the noodles. Drain and divide into four portions.
- 5.** Bring the consommé to a boil and pour it over each bowl of noodles.
- 6.** Garnish with button, enoki and shimeiji mushrooms. Sprinkle with fried shallots and spring onions, followed by a few drops of truffle oil.

Serves four.

WESTERN

POACHED NOODLES WITH SEAFOOD IN MILKY CHICKEN CONSOMME

Sam Leong, 49, consultant chef of
contemporary Chinese restaurant Forest

58

Ingredients

2 whole chickens, chopped
2 carrots, peeled and roughly chopped
5 litres of water
1/4 tsp salt
20g instant black bean noodle
20g instant green bean noodle
20g instant la mian
Pan-seared scallops
Pan-seared prawns
Crab meat

Method

1. Poach the chicken in hot water for 20 seconds, then pour water away.
2. In a pot filled with 5 litres of boiling water, cook the chicken and carrots high heat for about 30 minutes and then turn the heat to low. Cover and simmer for about two hours.
3. Remove chicken and carrots, then set aside the consommé. Season with salt to taste.
4. Blanch each of the three kinds of noodles in hot water for about 30 seconds before arranging each type of noodles in separate cups.
5. Pour chicken consommé over noodles and garnish with seafood.

Serves one.

WESTERN

RUNNY EGG NOODLES WITH PARMA HAM

Galvin Lim, 46, group executive chef of the
Les Amis Group of restaurants

59

Ingredients

1 pkt instant noodles

1 egg

1 tsp shichimi togarashi

(Japanese chilli pepper powder)

Slices of Parma ham

Method

- 1.** Cook noodles, drain and put in a bowl.
- 2.** Boil egg for five minutes, then crack it over the bowl of noodles.
- 3.** Add shichimi togarashi and toss evenly.
- 4.** Serve with Parma ham.

Serves one.

WESTERN

SPICY BLACK PEPPER NOODLE MEDALLION

Violet Oon, 65, cookbook author,
food consultant and chef-owner of
Violet Oon's Kitchen

60

Ingredients

1 pkt Koka non-fried instant noodles, spicy black pepper flavour
2 Tbs vegetable oil
70g beef fillet, pan-fried in 1 Tbs of oil
2 large prawns, steamed and shelled
1 rosemary sprig
40g bok choy, blanched and drained

Method

- 1.** Cook noodles, drain most of the water but retain enough to keep the noodles wet but not soupy. Add sachet of instant noodle seasoning, toss.
- 2.** Heat oil in frying pan and place an 8cm pastry ring mould on the pan. Place noodles in ring and fry on one side for two to three minutes, until lightly crisp. Turn over and fry other side until lightly crisp.
- 3.** Put noodle medallion on plate and serve with bok choy, beef, prawns and rosemary sprig.

Serves one.

CREDITS

Project Manager

Ong Sor Fern

Designer

Sally Lam

Writers

Teo Paulin

Rebecca Lynne Tan

Photographers / Videographers

Ashleigh Sim, T. Kumar, T.K. Raju,

Rory Daniel

Video Editor

David Gan

Anywhere, anytime

ALL-IN-ONE

PRINT / ONLINE / SMARTPHONE / TABLET

THE STRAITS TIMES

www.stsub.com