

Titel:	Persiana: Recipes from the Middle East & Beyond
BuchID:	2365
Autor:	Sabrina Ghayour, Sabrina Ghayour
ISBN-10(13):	ASIN: B00I089U8W
Verlag:	Mitchell Beazley
Seitenanzahl:	337
Sprache:	English
Bewertung:	
Bild:	

Beschreibung:

Ausgabe KINDLE

THE CLASSIC COOKBOOK FROM THE NO. 1 SUNDAY
TIMES BESTSELLER

OBSERVER FOOD MONTHLY AWARDS BEST
COOKBOOK OF THE YEAR 2014

NEW YORK TIMES NOTABLE BOOK 2014

WASHINGTON POST BEST COOKBOOK OF THE YEAR
2014

LOS ANGELES TIMES BEST COOKBOOK OF THE YEAR
2014

SAVEUR MAGAZINE BEST COOKBOOK RELEASES
2014

LIBRARY JOURNAL COOKBOOK OF THE YEAR 2014

FOOD & TRAVEL AWARDS BOOK OF THE YEAR 2015

"Loving Persiana" - Nigella Lawson

"An instant classic" - Observer Food Monthly

"The most exciting debut cookbook of the year" - Sunday
Telegraph Stella

"Sumptuous, thrilling, learned and downright brilliant"- Mail
on Sunday

"Brilliant for the novice, the time-poor and even the
seasoned cook" - Guardian

"Will have you salivating with Pavlovian gusto on page after
page" - Independent

"This is Ottolenghi with rocket fuel" - Times

"Enchanting" - Saveur

Sabrina Ghayour's internationally bestselling debut
cookbook is a celebration of the food and flavours from the
regions near the Southern and Eastern shores of the
Mediterranean Sea, with over 100 recipes for modern and
accessible Middle Eastern dishes, including Lamb & Sour
Cherry Meatballs; Chicken, Preserved Lemon & Olive
Tagine; Blood Orange & Radicchio Salad; Persian
Flatbread; and Spiced Carrot, Pistachio & Coconut Cake
with Rosewater Cream.