5 Vietnamese Recipes

Bin Cha

Ingredients:	Th pa he
2 tsp of molasses or brown sugar	Ca
2 tbsp fish sauce	O
2 cloves of garlic, crushed	er
1 shallot, finely chopped or 1/2 a small onion	Ins
2 tsp of castor sugar	
450g boneless pork loin, finely chopped	Ma wi sti
230g vermicelli rice noodles (cooked as per the packet)	Tra
2 cups of bean sprouts	an
Fresh coriander, basil, mint	Ac
Torn lettuce leaves	lea
	Sh 2.5 an thi
	To ad

Recipe courtesy of SPICE

🛛 Hanoi

This Hanoian dish of smoky, grilled pork batties, fresh rice noodles and fragrant erbs is a go-to lunch for locals in the capital. Famously enjoyed by Barack Obama and Anthony Bourdain in Hanoi, his humble yet addictive dish is simple enough to recreate at home.

structions:

ake a sauce by heating the molasses or brown sugar ith two-thirds of the fish sauce in a heavy saucepan, irring frequently.

ransfer it to a bowl, let cool a bit, and combine with ne garlic, shallot, sugar, and the remaining fish sauce nd salt.

dd the minced pork, mix thoroughly, then cover and eave to stand for 3 hours.

hape the minced pork into little patties, about 5cm in diameter, place over a preheated grill or pan nd cook for 3-4 minutes on each side, until cooked prough.

o serve, divide the noodles between 4 warmed bowls, dd the pork, herbs and torn lettuce. Top with sauce.

Gao Lân

Ingredients:	Ce tra the
1kg cao lầu noodles (or udon noodle as a substitute)	Tha Ch
100g cao lầu chips (or prawn crackers as a substitute)	in t
1kg pork loin	Inst
Fresh herbs: mint, Thai basil, coriander, perilla, watercress, butter lettuce, or fine salad leaves	<i>To r</i> crus salt
100g bean sprouts	soy
Marinade:	Cut at le
2 tbsp fresh turmeric	Неа
2 tbsp fresh garlic	bro
2 tbsp five-spice powder	Add unt
Salt and pepper to taste	Sim
5 tbsp soy sauce	duc
3 tbsp honey	Coc the
5 stalks of lemongrass, chopped	Rer
2 fresh chillies	bro
	Pre per spre
	Dra bov
	Slic pou rice

Q Hoi An

enturies ago, Hoi An was an important ading port where merchants from all over e region would meet to sell their goods. nat's why you'll find echoes of Japanese, ninese, and Vietnamese flavours combined this delicious noodle dish.

structions:

make the marinade: Using a mortar and pestle, ush the lemongrass, turmeric, garlic, chili. Then add It and pepper and five-spice powder. Finally add in y sauce and honey and stir well.

It the pork into big pieces and place in marinade for least an hour, overnight if possible.

eat oil in the pan, fry pork gently until the meat is own.

Id the leftover marinade into the pan and add water til meat is covered.

nmer at a low temperature until the water is reced by half.

ook for approximately 45 minutes to an hour until meat is tender.

move pork from broth and continue to reduce the oth on low heat.

epare the noodles by cooking in boiling water as r the instructions on the packet and add the bean routs 1 minute before the noodles are cooked.

ain the noodles and bean sprouts, then place in a wl.

ice the pork very thinly and place over the noodles, bur the reduced marinade water over top. Top with e crackers, herbs, and salad leaves.

Serve with lime, chilli jam or chilli sauce.

Banh mi kep

Ingredients: For the pork: 2 litres of boiling water 60g salt 60g sugar 3 peeled garlic cloves 2 medium fresh crushed chillies 1 tbsp of cracked black peppercorns 1kg of boneless pork (or pork loin if you want to cook quicker) For bánh mì: 2 French or Vietnamese baguettes 6 tbsp of mayonnaise 300g of pork pate 1 large cucumber, halved and sliced lengthwise Fresh coriander leaves 4 tsp of soy sauce Pickled carrots

There's nothing more Vietnamese than stopping your motorbike for a few moments to grab a freshly made bánh mì from a sidewalk vendor. Each region in Vietnam has its own take on bánh mì. This tasty, roasted pork version from Ho Chi Minh City is packed with flavour.

Instructions:

- Pour 500ml of boiling water into a large heat-proof container with a lid.
- Remove the remaining water from the heat.
- Add salt and sugar to the heat-proof container and stir until dissolved. Then add the garlic, chillies, peppercorns, and pork and cover with the remaining hot water so the pork is fully submerged.
- Cover and refrigerate for 12 hours or overnight.
- Remove the pork from the liquid, rinse, and pat dry with paper towels.
- Place the pork fat side up in a roasting pan. Roast the pork at 200 degrees in the oven for one hour and 45 minutes.
- Cool for at least half an hour and slice thinly.
- Slice the baguette lengthwise and spread mayonnaise on both sides of the baguette.
- Spread paté on the bottom section of the baguette, layer with sliced pork, cucumber, coriander, and pickled carrots.
- Drizzle the filling of each baguette with soy sauce before closing.

Recipe courtesy of SPICE VIET

Bûn þö

Ingredients:

500g beef cartilage

1kg beef shank

1 tbsp salt (separated in halves)

8 lemongrass stalks

120ml vegetable oil

1 bunch of spring onions (white parts thinly sliced)

2 tbsp paprika

120ml fish sauce

1 tbsp shrimp paste

1/2 tbsp sugar

200g blood sausage (optional)

100g thinly sliced Vietnamese white sausage

1 white onions (halved and thinly sliced)

Chopped coriander

Round fresh rice noodles (bún)

In a medium-size bowl, dissolve the fermented shrimp paste in 120ml water and add to the broth, season with 1/2 tbsp of salt and sugar, adjust to taste.

Add the blood sausage and Vietnamese white sausage.

The soup is ready to be served when slices of beef are perfectly tender, after approximately 3 to 4 hours of cooking.

Serve immediately with round rice noodles, thinly sliced onions, fresh coriander, a squeeze of lime, and fresh chili to taste.

Recipe courtesy of SPICE VIET

O Hue

Hue's culinary traditions are regarded as among the best in Vietnam. Every morning, locals gather at sidewalk eateries all over the former imperial city to fill up on this hearty noodle soup, served steaming hot with fresh greens, bright chillies and a squeeze of lime.

Instructions:

Thoroughly clean the beef cartilage, place it and the beef shank in a large stockpot filled with enough water to cover and bring to a boil.

Strain the beef cartilage and beef shank into a colander. Place the clean meat into a clean stockpot, fill with water to cover, add 2 tablespoons of salt and bring to a boil.

Skim the surface of the water to remove impurities as it boils, let the broth continue to simmer over medium-high heat.

Crush the lemongrass with the back of a knife and split the stalk slightly to release the aromatic oil, add lemongrass to the simmering stock.

Remove the beef shank from the broth when it's fully cooked through, approximately 1.5 hours, allow it to cool slightly then slice thinly. Add the beef slices back into the soup to continue to tenderize.

In a small saucepan, heat vegetable oil over medium-high heat along with scallions until lightly sautéed and golden, add in the paprika and fish sauce, mix thoroughly, pour the mixture into the broth.

www.vietnam.travel

Cà phê sữa đã

Ingredients:

Vietnamese ground coffee	
2 tbsp sweetened condensed milk	
3/4 cup boiling hot water	
8 oz Vietnamese drip coffee filter	
Ice	

Place 4 tbsp of ground coffee into the drip filter and give it a light shake to even out the grounds.

Twist the press down, stop once you feel resistance and place the filter on top of the glass.

Pour about 1/4 cup of boiling hot water in, wait 30 seconds for the coffee grounds to expand.

Stir well to combine the sweetened condensed milk, add plenty of crushed ice and enjoy!

Brewing tips:

If no water is passing through, loosen the press.

If the water is dripping too fast, tighten the press.

If you want a slightly thicker consistency, refrigerate the coffee for at least 30 minutes before adding ice.

Recipe courtesy of SPICE VIET

Vietnamese iced milk coffee

Savouring a cup of freshly brewed robusta on the sidewalk is a classic Vietnam moment every traveller should have. While you can't recreate Vietnam's captivating street scenes at home, this heady cup of coffee should help you relive some sweet memories.

Instructions:

Place 2 tbsp of sweetened condensed milk into a large drinking glass.

Pour in the rest of the boiling water and replace cover, the coffee will take about 10 minutes to drip.

TAB TOURISM ADVISORY BOARD

Our partners

