

# PEI MEI'S CHINESE COOKING CARDS

## 培梅菜卡

Economical, Convenient to Use, Easy to Learn

經濟，方便，易學，實用

# SOUP

24 Famous  
Chinese dishes  
for banquets  
or everyday  
family use.

24道名菜  
家常宴客  
道道適宜

# 湯類


88.00


Soup 1

# Hot and Sour Soup


## Hot & Sour Soup

### Ingredients:

4 oz	<i>Pork loin</i>	6 C.	<i>Soup Stock</i>
1	<i>Bean curd (2" × 2")</i>	1 T.	<i>Salt.</i>
½ C.	<i>Chicken blood (solidified)</i>	2 T.	<i>Soyauce</i>
½ C.	<i>Wood ear (shredded)</i>	3 T.	<i>Cornstarch</i>
1	<i>Bamboo shoot</i>	1 T.	<i>Pepper</i>
1	<i>Egg</i>	2 T.	<i>Vinegar</i>
		½ T.	<i>Sesame oil</i>

### Procedure:

1. Cook pork in 5C. water for 20 minutes, cut into strings when cool.
2. Shred bean curd, chicken blood, black wood ear, (soaked in water till soft) and bamboo shoot into strings 2" long. Beat the egg.
3. Boil soup stock, add all ingredients except egg. Season with salt and soysauce. Bring to a boil, thicken with cornstarch paste. Turn to low heat, pour egg in soup (stir the soup while pouring egg).
4. Place pepper, sesame oil and vinegar in a soup bowl. Serve. Pour the soup in bowl. Serve


Soup 2

## Squid Potage


## Squid Potage

### Ingredients:

<i>½ lb</i>	<i>Squid</i>	<i>3 T.</i>	<i>Cornstarch</i>
<i>½ lb.</i>	<i>Fish meat (smashed)</i>	<i>1 T.</i>	<i>Fried green onion (chopped)</i>
<i>1</i>	<i>Bamboo shoot</i>	<i>½ t.</i>	<i>Pepper</i>
<i>3</i>	<i>Black mushroom</i>	<i>1 T.</i>	<i>Chinese parsley</i>
<i>1 t.</i>	<i>Salt</i>	<i>1 t.</i>	<i>Garlic juice</i>
<i>1 t.</i>	<i>Sugar</i>	<i>1 t.</i>	<i>Sesame oil.</i>
<i>2 T.</i>	<i>Soysauce</i>		


### Procedure:

1. Remove skin from squid cut into strings 1½" long. Mix with smashed fish meat in a bowl.
2. Put squid mixture in boiling water piece by piece, cook over low heat for 3 minutes. Add bamboo shoot shredded, black mushrooms shredded, salt, sugar, soysauce, thicken with cornstarch paste.
3. Place fried green onion (chopped), Chinese parsley, pepper, garlic juice, sesame oil, vinegar in soup bowl, then. Pour soup in bowl, mix well, serve.


Soup 3

## Stuffed meat Balls Soup


## Stuffed Meat Balls Soup

### Ingredients:

<i>½ lb</i>	<i>Ground pork</i>	<i>3 pcs.</i>	<i>Dried bean curd sheet</i>
<i>½ T.</i>	<i>Soysauce</i>	<i>10</i>	<i>Deep fried glutinous flour.</i>
<i>1 T.</i>	<i>Wine</i>	<i>12 pcs.</i>	<i>Ham slices.</i>
<i>½ T.</i>	<i>Salt</i>	<i>6 C.</i>	<i>Soup stock</i>
<i>1/8 t.</i>	<i>Black pepper</i>	<i>1½ t.</i>	<i>Salt</i>

### Procedure:

1. Add soysauce, wine, salt, black pepper and 2T. water to ground pork, mix well.
2. Arrange ham slice in center of a bowl.
3. Cut each dried bean curd sheet into 3 pieces. Wrap 1 T. pork mixture in one sheet, roll to a cylinder.
4. Soak deep-fried glutinous flour in 1-½ C. boiling water (add ½ t baking soda) for 5 minutes. Rinse, insert 1 T. pork mixture in each glutinous flour.
5. Arrange glutirous flour packages and bean curd rolls, in bowl. Add in ½ C. soup stock, and ½ t. salt, steam for 30 minutes. Turn bowl up side down in a large soup bowl. Pour in 5 C. boiling soup stock, serve.


Soup 4

# Steamed Duck Soup with Salted Cucumber


## Steamed Duck Soup with Salted Cucumber

### Ingredients:

$\frac{1}{2}$	<i>Duck</i>	6 C.	<i>Boiling water</i>
3.	<i>Ginger slices</i>	1 C.	<i>Pickled cucumber.</i>
2 T.	<i>Wine</i>	$1\frac{1}{2}$ C.	<i>Salt</i>

### Procedure:


1. Cut duck into pieces 1"  $\times$  2" .
2. Cook duck in boiling water for  $\frac{1}{2}$  minute, take out and rinse.
3. Place duck in steam bowl. Add boiling water, ginger, wine, steam over high heat for 1 hour.
4. Add pickled cucumber in duck soup. Steam for another 40 minutes. Season with salt, serve.

\* Chicken can be cooked this way too.


Soup 5

# Mold San—Sze Soup


## Mold San-Size Soup

### Ingredients:

6 oz.	<i>Chicken meat</i>	2	<i>Green onions</i>
4 oz.	<i>Ham</i>	3 slices	<i>Ginger</i>
2	<i>Eggs (or shredded snow peas)</i>	2 t.	<i>Salt</i>
2	<i>Bamboo shoots (or turnip)</i>	6 C.	<i>Soup stock</i>
1	<i>Black dried mushroom</i>	1½ T.	<i>Chicken grease</i>

### Procedure:

1. Boil the chicken in 8 cups boiling water with green onion, and ginger about 20 minutes. Remove the chicken, let cool. Save the soup stock (about 6 cups) for later use.
2. Tear the cold chicken into shreds. Cut the ham into thin strips.
3. Peel and boil whole bamboo shoots about 10 minutes, cut into thin strips. Soak mushroom in warm water and remove the stem.
4. Using a frying pan make two thin pancakes, with the beaten eggs. Cut into thin strips.
5. In a medium size bowl put the mushroom upside down in the center. Arrange the shredded chicken, ham, egg attractively in the bottom of bowl. Add bamboo strips in center, Sprinkle ½ t. salt and ½ C. soup stock. Steam for 20 minutes.
6. Turn the steamed dish into a large soup bowl. Bring the soup stock to a boil and season to taste, (Add salt and chicken grease). Pour it around the steamed bowl. Remove the steamed bowl and serve.


Soup 6

## Sliced Fish Soup Hu—Nan Style


## Sliced Fish Soup Hu-Nan Style

### Ingredients:

1 lb.	<i>Live fish (Carp)</i>	1 T.	<i>Sesame seeds.</i>
1 t.	<i>Wine</i>	1 t.	<i>Vinegar</i>
1c.	<i>Lettuce (shredded)</i>	1/4 t.	<i>Black pepper</i>
1	<i>Yu-T'iao</i>	1 t.	<i>Sesame oil</i>
2 T.	<i>Green onion (chopped)</i>	6 c.	<i>Soup stock</i>
1 T.	<i>Chinese parsley</i>	1 1/2 t.	<i>Salt.</i>

### Procedure:

1. Cut carp lengthwise to two half pieces. Remove bones and skin. Cut into 1 1/2" thick sections, then cut into very thin slices (along the grain) Marinate with wine.
2. Place lettuce strings in a large soup bowl. Put deep fried Yu-T'iao (cut into small pieces). Place fish slices one by one over Yu-T'iao. splash Fried sesame seeds, green onion, Chinese parsley, vinegar, sesame oil.
3. Boil soup stock, season with salt, bring to a boil, pour over fish, serve hot.

\* This is a Hu-Nan style soup.


Soup 7

# Minced Chicken Soup in Bamboo Cup


## Minced Chicken Soup in Bamboo Cup

### Ingredients:

5 oz.	<i>Chicken meat</i>	2 t.	<i>Salt</i>
5 oz.	<i>Pork fillet</i>	1 t.	<i>Black pepper</i>
½ oz.	<i>Dried scallops</i>	1 T.	<i>Wine</i>
8	<i>Water chestnuts</i>	2 T.	<i>Soy sauce</i>
12	<i>Bamboo cups</i>	6 C.	<i>Chicken soup stock (cold)</i>

### Procedure:

1. Remove skin from chicken. Grind chicken meat together with pork fillet three times. Steam the soaked scallops about half an hour, then tear with fingers into fine shreds. Chop the water chestnuts and squeeze dry.
2. Mix ground chicken and pork meat with wine, salt, and soy sauce, then add scallops and water chestnuts. In bowl, add 1 C. of soup stock to mixture at a time, mixing well between additions.
3. Pour the mixed ingredients into the bamboo cups, steam over high heat for 2 to 3 hours. While serving, put each bamboo cup of soup into a small individual bowl.

### Note:

1. The same size tea cup can be used instead of bamboo cup.
2. Green prince melon or tomato can also be used instead of the bamboo cup, but the ingredients must be steamed in rice bowl first, then poured into the melon or tomato cups and steam for another 20 minutes.


Soup 8

## Steamed Eel Soup


## Steamed Eel Soup

### Ingredients:

<i>1 1/4 lbs. Eel</i>	<i>1/4 t. White pepper</i>
<i>3 T. Wine</i>	<i>1 t. Salt</i>
<i>5 slices Ginger</i>	<i>6 C. Soup stock</i>
<i>1 T. Special flower seeds (go-gi)</i>	
<i>1 T. Soy sauce</i>	

### Procedure:

1. Remove entrails from eel. Use two bamboo chopsticks to reach eels' stomach from neck to remove dirt.
2. Boil 8 C. water, add 1 C. cold water, then add eel and scald for 3 seconds. Remove and brush eel skin until clear, then cut into 1 inch long sections. Place in casserole and add wine, soy sauce, ginger, flower seeds, salt, and soup stock. Cover with lid or cellophane paper, and steam over high heat for 2 hours. Serve hot.


Soup 9

# Shredded Bean Curd Soup with Chicken and Ham


## Shredded Bean Curd Soup with Chicken and Ham

### Ingredients:

10 oz.	<i>Dried White bean curd</i>	4 oz.	<i>Ham</i>
1.	<i>Chicken brest.</i>	10 C.	<i>Soup stock.</i>
		1½ t.	<i>Salt</i>

### Procedure:

1. Cut dried white bean curd into slices, then shredded into fine strings.
2. Cook bean curd strings in boiling water for 3 minutes over low heat, take out and drain. Cook again with 4 c. soup stock over low heat for 5 minutes.
3. Remove bones from cooked chicken brest, cut into strings, also cut ham into strings.
4. Boil 6 c. soup stock in a wok. Add bean curd strings, chicken, ham, cook over low heat, season with salt, mix well, serve.


## Winter Melon Soup with Assorted Meats

### Ingredients:

1 lb.	Winter melon	2	Ginger slices
15	Shrimps	½ T.	Wine
2	Chicken liver	6 C.	Soup stock
3	Black mushroom.	1½ t.	Salt
2 T.	Ham (small cubes)	½ t.	Pepper
10	Quail eggs	½ T.	Chicken oil
3 T.	Oil		

### Procedure:

1. Peel winter melon, discard seeds, cut into 1" cubes, cook in boiling water for 5 minutes.
2. Slice shrimps into halves, marinate with cornstarch, cut chicken liver (cooked) into small cubes. Soak black mushrooms, till soft, cut into small cubes.
3. Heat 3 T. oil, stir fry ginger, add wine, soup stock, put all ingredients in wok, bring to a boil, season with salt, cook for one minute, add shrimps, when shrimps are done, turn off heat.
4. Pour in a large soup bowl, splash pepper, chicken oil. Serve.


## Sea Cucumber Soup San-Ton Style

### Ingredients:

<i>1/2 C. Shredded cooked Pork</i>	<i>1/3 C. Shredded green onion</i>
<i>1/2 C. Shredded cooked chicken</i>	<i>1/3 C. Shredded chinese parsley</i>
<i>1/2 C. Shredded cooked pig's tripe</i>	<i>6 C. Chicken soup stock</i>
<i>1/2 C. Shredded sea cucumber</i>	<i>1 1/2 T. Soy sauce</i>
<i>1/2 C. Shredded egg pancake</i>	<i>1 1/2 t. Salt</i>
<i>1/2 C. Potato strings</i>	<i>1 1/2 T. Vinegar</i>
<i>1 C. Agar agar strings (1 1/2" long)</i>	<i>1/4 t. Pepper</i>
<i>1/4 C. Ham strings</i>	<i>1/2 t. Sesame oil</i>

### Procedure:

1. Cook potato strings in chicken soup stock for 3 minutes. Add pork strings, chicken strings, pig tripe strings and sea cucumber strings, cook for another 1/2 minute. Add ham strings, egg strings and agar agar strings, and season with salt, soy sauce, and vinegar. After boiling again, turn off heat.
2. Add green onion and chinese parsley, pour into large soup bowl and mix well. Sprinkle with black pepper and sesame oil. Serve.


Soup 12

# Yellow Fish Balls Soup Northern Style


## Yellow Fish Balls Soup Northern Style

### Ingredients:

10 oz.	<i>Yellow fish (or sea Eel)</i>	1 T.	<i>Soysauce</i>
2/3 t.	<i>Salt</i>	1 t.	<i>Salt</i>
1 c.	<i>Water</i>	1 t.	<i>Sesame oil</i>
1 T.	<i>Lard</i>	1/4 t.	<i>pepper</i>
3 oz.	<i>Leeks</i>		<i>Chinese Parsley</i>

### Procedure:

1. Remove bones and skins from fish , chop into very fine.
2. Add salt to fish in a large bowl, add in water gradually. Use lots of chopsticks stir along the same directions till fish becomes very sticky. Add in chopped leeks and lard, mix well.
3. Boil 6 c. water, use left hand, put 2 T, fish mixture in palm, squeeze and a walnut size ball will come out from fists, use right hand holding a spoon to take the ball in the soup. Making all fish balls in soup, cook over medium heat, add salt and soysauce. Pour in large bowl, add pepper sesame oil and Chinese parsley, Serve.


## Squid Slices and Sour Cabbage Soup

### Ingredients:

1	<i>Squid</i>	6 C.	<i>Soup stock</i>
½	<i>Salted sour cabbage</i>	1 t.	<i>Salt</i>
10 pcs	<i>Ginger slices</i>		

### Procedure:

1. Discard squid's skin. Score 0.5 cm cuts on inside of squid, cut into large thin slices.
2. Remove old leaves from salted sour cabbage. Cut salted sour cabbage into large thin slices.
3. Boil soup stock to cook salted sour cabbage's old leaves for 5 minutes, add ginger and tender part salted sour cabbage slices, cook for 3 minutes, season with salt, add in squid, bring to a boil, pour in large soup bowl immediately.


Soup 14

## Spareribs Soup with Soy Bean


## Spareribs Soup with Soy Bean

### Ingredients:

10 oz. *Pork Spareribs*  
3 oz. *Soy bean*

2 t. *Salt*  
1 *Green garlic*

### Procedure:

1. Clean soy bean in water, sock for 6 hours.
2. Cut spareribs into small pieces, cook in boiling water for 1 minute, remove and drain, then cook with soy bean in 12 c. boiling water over low heat for 2 hours.
3. Season with salt, pour in a large soup bowl, splash green garlic (shredded), Serve.


Soup 15

# Steamed Chicken and Mushroom Soup Cassrole


## Steamed Chicken and Mushroom Soup in Casserole

### Ingredients:

$\frac{1}{2}$	<i>Chicken</i>	<i>1 T.</i>	<i>Wine</i>
8	<i>Black mushroom</i>	<i>2 t.</i>	<i>Salt</i>
2	<i>Ginger slices</i>		

### Procedure:

1. Cut chicken into 1" square pieces cook in boiling water for 10 seconds, take out and rinse.
2. Soak black mushroom, till soft, discard stems. Put chicken and black mushroom in a steam bowl, add ginger, boiling water, steam over high heat for 1 to 1½ hour.
3. Season with salt, Serve.

\* Chinese ham can make this soup more delicious.


Soup 16

# Yellow Fish Potage Shan—Hai Style.


## Yellow Fish Potage Shan-Hai Style

### Ingredients:

1½ lb.	<i>Yellow fish</i>	1	<i>Green onion</i>
	<i>(or any white meat fish)</i>	1	<i>Ginger slice</i>
½	<i>Egg white</i>	2 T.	<i>Oil</i>
1	<i>Bamboo shoot</i>	1 T.	<i>Wine</i>
4 oz.	<i>Salted vegetables</i>	1½ T.	<i>Salt</i>
1 T.	<i>Ham (shredded)</i>	4 T.	<i>Cornstarch paste</i>
6 C.	<i>Soup stock</i>	¼ t.	<i>Pepper</i>

### Procedure:

1. Discard bones and skin from fish. Cut into 1 cm cubes. Marinate with egg white for ½ hour.
2. Shred cooked bamboo shoot into thin strings, split salted vegetable one by one, cut into small pieces (discard leaves ends.)
3. Heat 2 T. oil to stir fry ginger, green onion, splash wine, pour in soup stock, discard ginger and green onion. Season with salt, bring to a boil, add bamboo shoot and fish. Thicken with cornstarch paste.
4. Add in salted vegetables and egg white. Turn off heat, pour in large soup bowl, splash ham and pepper, Serve.


## Oyster and Yu-T'iao Potage

### Ingredients:

1½ C.	Oysters (small and shelled)	2 t.	Salt
1 pc.	Green onion	4 T.	Cornstarch (make paste)
3 slices	Ginger (1" square)	4 T.	Water
2 pcs.	Yu Tiao	2 T.	Chopped green onion
3 T.	Oil	2 T.	Chopped Chinese parsley
2 T.	Wine	¼ t.	Black pepper
6 C.	Soup stock		

### Procedure:

1. Put some salt in the shelled oysters. Mix with fingers. Rinse with water until clean. Drain.
2. Boil 6 C. of water with 1 pc. of green onion, 1 slice of ginger, and 1 T. of wine. Then add the oysters and boil about 5 seconds. Remove and drain.
3. Slice the Yu-Tiao into small pieces. Deep fry them, until brown and crispy. Place on the bottom of a large serving bowl.
4. Heat 3 T. of oil in pan. Fry 1 pc. of green onion and 2 slices of ginger until brown. Splash 1 T. of wine in. Add the soup stock immediately. Bring to a boil. Season with salt. Thicken with cornstarch paste.
5. Add the oysters into the potage, Bring to a boil again over high heat. Remove to a large serving bowl. Sprinkle the chopped scallion, parsley, and black pepper over it. Serve hot.

### Note:

1. Instead of Yu T'iao, you may use some deep fried cellophane noodles or rice crispies.
2. Instead of oysters, fresh clams or fresh small shrimp may be used.


Soup 18

# Crab Meat with Sweet Corn Soup


## Crab Meat with Sweet Corn Soup

### Ingredients:

1	Crab	2/3 can	Sweet corn (cream style)
2 T.	Green onion (chopped)	1 t.	Salt.
2	Ginger slices (chopped)	4 T.	Cornstarch
1 T.	Wine	6 c.	Water
6 C.	Soup stock	1	Egg white

### Procedure:

1. Clean crab and steam for 20—30 minutes, let cool, open and remove meat.
2. Heat 2T. oil to stir fry ginger and green onion, splash wine and pour soup stock in pan, pour sweet corn in and bring to a boil, add crab meat.
3. Thicken with cornstarch paste, add beaten egg white, Serve.


Soup 19

# Spinach and Bean Curd Soup


## Spinach and Bean Curd Soup

### Ingredients:

6 oz.	<i>Spinach</i>	6 C.	<i>Soup stock</i>
1 pcs.	<i>Dean curd</i>	2 t.	<i>Salt</i>
4 oz.	<i>Pork loin</i>	4 T.	<i>Cornstarch</i>
½ C.	<i>Bamboo shoot (slices)</i>	½ t.	<i>Pepper</i>
½ C.	<i>Mushroom (slices)</i>		

### Procedure:

1. Cook spinach in boiling water for 10 seconds, let cool, squeez out water, cut into small pieces.
2. Cut bean curd into small pieces, cut cooked pork into small pieces.
3. Boil soup stock in a wok. Add bamboo shoot. Mushroom, pork, bean curd. Season with salt, thicken with cornstarch paste. Add spinach and mix well.
4. Pour soup in a large bowl, splash pepper, Serve.


## Beef Potage Cantonese Style


### Ingredients:

3 oz.	Beef	½ C.	Mushroom (small)
2 t.	Cornstarch	½ C.	Bamboo shoot (small)
½ T.	Soysauce	2 T.	Green bean
½ T.	Water	1½ t.	Salt
2 T.	Oil	4 T.	Cornstarch
1	Green onion	1	Egg white
1	Ginger slice	1/6 t.	Pepper
½ T.	Wine	2	Won-Ton skin
6 C.	Soup stock		

### Procedure:

1. Cut beef into small pieces, marinate with cornstarch, soysauce, water for 15 minutes.
2. Cut Won-Ton skin into 1 cm squares. Deep fry in hot oil, remove and drain dry.
3. Heat 2 T. oil to stir fry ginger and green onion, splash wine, pour soup stock, add bamboo shoot, mushroom, season with salt, thicken with cornstarch paste.
4. Splash beef in pan, stir with chopsticks to separate beef in soup, then pour beaten egg in soup, Turn off heat, pour to soup bowl and add deep fried Won-Ton skin and pepper. Serve.


## Steamed Whole Chicken Soup

### Ingredients:

1	<i>Chicken</i>	4 oz.	<i>Ham</i>
2	<i>Green onion</i>	1½ t.	<i>Salt</i>
2	<i>Ginger slices</i>	10	<i>Snow peas tips</i>
2 T.	<i>Wine</i>		

### Procedure:

1. Rinse chicken, pour boiling water in chicken's belly to clean inside, then put chicken in a steam bowl.
2. Pour 5 C. boiling water in bowl, add green onion, ginger wine steam over high heat for 1½ hours.
3. Discard ginger and green onion. Cut ham into large thin slices, arrange beside chicken breast.
4. Steam for another 15 minutes, season with salt. Add snow peas tips. Turn off heat. Serve.


Soup 22

# Sliced Fish Soup with Watercress


## Sliced Fish Soup with Watercress

### Ingredients:

10 oz. *Watercress*

3/4 lb. *Fish meat*

1 t. *Soysauce*

1 T. *Cornstarch paste*

1 T. *Oil*

6 C. *Soup stock*

1 1/2 t. *Salt*

1/6 t. *Pepper*

2 T. *Ginger strings*

### Procedure:

1. Kill carp fish just before cooking (fish will be spongy). Cut off fish head, remove bones and skins, slice fish meat into 1 1/2" squares, marinate with soysauce, cornstarch, oil for 10 minutes.
2. Rinse Watercress and discard old leaves, cut into 2" long sections.
3. Boil soup stock, add fish head and watercress, bring to a boil, season with salt. Add fish slices, bring to a boil again.
4. Pour soup in a large bowl, splash ginger strings and pepper. Serve.


Soup 23

# Assorted Sea Food Soup


## Assorted Sea Food Soup

### Ingredients:

1/3 C.	Crab meat. (cooked)	3 T.	Oil
2 T.	Crab roe	2	Ginger slices
10	Clams	1	Green onion
10	shrimps	1/2 T.	Wine
1	Sea cucumber	6 C.	Soup Stock
1/2	Squid	1 1/2 t.	Salt
6	Mushrooms	4 T.	Cornstarch
1/2	Bamboo shoot	1/3 t.	Pepper
2 T.	Fresh soybean	1/4 t.	Sesame oil

### Procedure:

1. Tear crab meat into strings. Cut crab roe into small pieces.
2. Slice sea cucumber, cook with water and 1/2 T. wine for 5 minutes, Remove.
3. Score some cuts on inside of squid, cut lengthwise into thin slices, take out clam meat. Marinate shrimps with 1/2 T. cornstarch.
4. Cook fresh soybean till done. Cut mushrooms and bamboo shoot into small pieces.
5. Heat 3 T. oil, stir fry ginger and green onion, splash wine, pour soup stock, add bamboo shoot and mushrooms, season with salt, add sea cucumber and shrimp, thicken with cornstarch paste.
6. Add squid slices, clams and crab meat, bring to a boil, pour in a large soup bowl, add crab roe, mix well and serve hot.


Soup 24

## Beef with Bean Strings Soup.


## Beef with Bean Strings Soup

### Ingredients:

10 oz.	Beef	3 T.	Oil
2 slices	Ginger slices	2 T.	Curry powder
1	Green onion	1½ t.	Salt
6 oz.	Green bean strings	1	Green garlic

### Procedure:


1. Cook beef in 6 C. boiling water with ginger and green onion over low heat for 1½ hours. take out. Cut into slices when cool.
2. Soak green bean strings in warm water for 15 minutes.
3. Heat 3 T. oil to stir fry curry powder over low heat. Pour beef soup in pan. Add bean strings, bring to a boil, season with salt.
4. Add beef in soup and cook for ½ minute, pour in a large soup bowl, splash shredded green garlic, (or green onion chopped). Serve.


## INDEX OF RECIPES

1. 酸辣湯 Hot and Sour Soup
2. 花枝羹 Squid Potage
3. 兩筋一湯 Stuffed meat Balls Soup
4. 鹹瓜鴨湯 Steamed Duck Soup with Salted Cucumber
5. 扣三絲肉 Mold San-Sze Soup
6. 湯泡魚生 Sliced Fish Soup Hu-Nan Style
7. 竹節肉盅 Minced Chicken Soup in Bamboo Cup
8. 清蒸河鰻 Steamed Eel Soup
9. 雞火干絲湯 Shredded Bean Curd Soup with Chicken and Ham
10. 八珍瓜丁湯 Winter Melon Soup with Assorted Meats
11. 山東海參湯 Sea Cucumber Soup San-Ton Style
12. 北方魚丸湯 Yellow Fish Balls Soup Northern Style
13. 酸菜魷魚湯 Squid Slices and Sour Cabbage Soup
14. 黃豆排骨湯 Spareribs Soup with Yellow Bean
15. 冬菇燉雞湯 Steamed Chicken and Mushroom Soup in Cassrole
16. 雪菜黃魚羹 Yellow Fish Potage Shan-Hai Style.
17. 油條蠣黃羹 Oyster and Yu-T'iao Potage
18. 蟹肉玉米羹 Crab Meat with Sweet Corn Soup
19. 翡翠豆腐羹 Spinach and Bean Curd Soup
20. 西湖牛肉羹 Beef Potage Cantonese Style
21. 清燉全雞湯 Steamed Whole Chicken Soup
22. 西洋菜魚片湯 Sliced Fish Soup with Watercress
23. 什錦海鮮湯 Assorted Sea Food Soup
24. 咖哩牛肉細粉湯 Beef with Bean Strings Soup.

## PEI MEI'S CHINESE COOKING CARDS


Pei Mei's Cooking Cards are classified into: Chicken, Duck, Pork, Beef, Fish, Soup, Seafood, Bean curd, & Eggs Vegetable, Vegetarian dishes.

Written By: **FU PEI MEI**

General Agency:

T & S Industrial Co. Ltd.

P. O. BOX 1-66, Taipei, Taiwan

R. O. C.