CASABLANCA COUSCOUS

Sauteed Ingredients

* 3 Tablespoons oil (I prefer olive oil, but any other oil or even butter will do)
* 1+1/2 lb. cubed lamb or chicken **
* 1 onion, chopped
* 1/2 cup chopped nuts (I usually use pistachios, but I've also used uncooked cashews, uncooked sunflower seeds, or almonds)
* 1 cup sliced celery
* 1 cup sliced carrots
* 1 cup sliced mushrooms
Tomato Sauce Ingredients

* 1+1/2 cups tomato sauce, or spaghetti sauce
* 1+1/2 cups water

* (OPTIONAL) Use less water and more tomato sauce instead;

* (OPTIONAL) and/or use 1 can coconut milk instead;

* (OPTIONAL) and/or use beer or wine instead, as described below)
* 1+1/2 cups cooked garbanzo beans
* 1/2 cup raisins
* 2 teaspoons curry powder
* 1/4 teaspoon Cayenne pepper
* 1 teaspoon salt
* 1 teaspoon paprika
Brown the sauteed ingredients in a wide saucepan:
** When making this a vegetarian recipe, I simply omit the meat. However, the meat provides some texture and oils that are essential. Therefore, if I'm not using meat, I like to put one or two vegetable bullion cubes into the tomato sauce mixture that follows. Otherwise the sauce tastes kinda flat and thin.

Brown this stuff just long enough to make the onion limp and/or the meat grey.

Add the tomato sauce ingredients to it, OR, if your saucepan isn't big enough, mix these ingredients in a deep pot, and then add the browned meat/onion mixture to the pot:

** Add one or two vegetable bullion cubes here, if vegetarian.

*** Optional ingredients:

With the meat, onions, and nuts to be browned, I sometimes add other fresh vegetables like bell peppers, broccoli, cauliflower, snow peas, etc. These "lighter" vegetables should be browned less than the onions, carrots, and celery; add them after the sautee has already been going for several minutes. If fresh vegetables like broccoli and peppers are not available, I will sometimes add canned peas or beans, but more likely towards the middle or the end of the simmering.

With the tomato sauce, I find that adding one can (12 ounces+) of coconut milk is a huge benefit. Also, a dash or two of red wine -- or even better, some dark beer, my favorite for this purpose is Raspberry Stout when you can get it. (Beer is a highly underrated cooking ingredient; try some in other recipes!)
Cover the sauce and bring to a boil. Stir often, so that the goodies don't sink to the bottom and burn. Simmer 30-40 minutes or more, especially if there's meat. Maybe an hour, max. Serve over steaming couscous, or spaghetti, or maybe even brown rice.
Couscous -- instant version usually in the grocery on the "ethnic foods" aisle. Most common brand name is "Near East," also Trader Joe's makes a couple varieties. Takes about ten minutes to make.
