

Freddie's fast Spaghetti Bolognese

Ingredients

(serves 4)

- 500g Northern Ireland Farm Quality Assured minced beef
- 1 tbsp oil
- 1 onion, peeled and chopped finely
- •1 clove of garlic, crushed
- 200g smoked streaky bacon, chopped
- 2 tsp oregano or mixed herbs
- 500g jar classic original pasta sauce
- 100ml red wine or beef stock
- Salt and freshly ground pepper
- 400g quick cook spaghetti

To serve

- Green salad
- Garlic Bread
- Parmesan/Fivemiletown Mature Cheddar, grated

Method

- Heat the oil in the frying pan/saucepan, add the onion, garlic and bacon and fry for 3 minutes.
- Add the mince and fry for a further 5 minutes, until the meat has browned.
- Add the herbs, the jar of sauce, the wine or stock and continue cooking for a further 15-20 minutes, or until thoroughly cooked.
- · Season with salt and black pepper.
- Meanwhile, cook the spaghetti, in a large pan of boiling water according to the packet instructions, drain the spaghetti and toss the pasta in the Bolognese sauce for traditional Italian style.
- Serve with a green salad, garlic bread and freshly grated parmesan or mature cheddar.


Baked Pasta alla Carbonara

Ingredients

(serves 4)

- 125g/4oz Hannons Guanicale, diced, pan juices reserved
- 1 garlic clove, finely chopped
- · 4 tbsp olive oil
- 300-350g/11-12oz dried macaroni
- 2 very large eggs (or 3 small)
- 140ml/5fl oz single cream
- 5 tbsp Causeway Cheese Company Coolkeeran cheese with Dulce, grated
- 100g Irwins Soda Breadcrumbs
- Finely Chopped Basil

To serve

- Green salad
- Homemade Chips

Method

- Fry the Guanicale and garlic in 1 tablespoon olive oil until crisp.
- Set to one side and leave to cool.
- Cook the macaroni according to the packet instructions.
- In a bowl, mix the eggs, single cream and two tablespoons of grated Coolkeeran cheese.
- Once combined, add the cooked Guanicale pan juices.
- Drain the cooked spaghetti, return to the pan and immediately pour in the carbonara sauce.
- Toss to coat and allow the egg to 'set' slightly.
- Fill casserole dish with pasta and sauce.
- Mix breadcrumbs, basil and remaining olive oil together and sprinkle over the top of the pasta.
- Bake in preheated 170° oven 5-10 minutes or until crust is golden brown.
- Serve with side of Green Salad and Basket of Homemade Chips.


Tagliatelle with Smoked Salmon sauce

Ingredients

(serves 4)

- 1 tbsp vegetable oil
- 250g chestnut or button mushrooms, quartered
- 375g dried or fresh tagliatelle
- 125g pack of Glenarm Organic Smoked Salmon, chopped
- 3 tbsp chopped fresh parsley
- · 200ml carton half fat crème fraiche
- Juice of one lemon

To serve

Green salad

Method

- Heat the oil in a frying pan, add the mushrooms and cook for 8 minutes until they begin to go brown.
- Meanwhile, bring a large pan of salted water to the boil. Add the pasta and cook according to the packet instructions.
- Stir the salmon, parsley, crème fraiche and lemon juice into the mushrooms and season.
- Drain the pasta and quickly toss in the creamy sauce.
- Serve immediately with the salad and enjoy!


Creamy Herby Pasta

Ingredients

(serves 3 - 4)

- 5tbsp crème fraiche
- 75g grated cheese
- 225g pasta such as penne, twists or bows
- 8 asparagus spears, woody ends trimmed and spears cut into 5cm lengths
- 110g peas, fresh or frozen
- 110g spinach, washed, drained and torn into strips
- · 1tbsp capers, rinsed
- 1tsp lemon juice
- Salt and freshly ground pepper
- A handful of mint leaves, shredded
- A handful of basil leaves, shredded
- 3tbsp toasted pine nuts

Method

- Add the pasta to a large saucepan of boiling water. Stir well and when it comes back to the boil, cook for 5 minutes.
- Add the asparagus, return to the boil and add the peas, then simmer for another 3 4 minutes, until the pasta is just getting tender; then drain well.
- Put the spinach into the pasta pan, and tip the pasta and vegetables on top; stir gently so the spinach starts to wilt.
- Stir in the crème fraiche, capers and lemon juice and add seasoning to taste; keep the pan over a low heat for a few minutes to heat everything through.
- Add the shredded mint and most of the basil. Spoon the pasta into hot serving bowls and sprinkle with the pine nuts, cheese and remaining basil leaves.
- Serve immediately and enjoy!


White Pizza with Ham and Leeks

Ingredients

Pizza Dough

- 350g strong flour
- 1/2 teaspoon salt
- 1 sachet yeast
- 1 dessertspoon honey
- 1 tablespoon olive oil
- Lukewarm Water to form a dough approx 300ml

White Sauce (Alfredo Sauce)

- 100ml double cream
- · 2 cloves garlic, crushed
- 50g leftover cheese, crumbled
- Topping 50g ham, 1/2 leek, 50g cheddar cheese, grated

Method

- Place the flour and salt in a bowl and mix well. Make a well in the centre and add the yeast, honey and oil and half the water
- Mix well and then mix in enough water to make a sticky dough.
- Turn onto a floured board and knead for 5 minutes. Place in a bowl, cover with cling and allow to rise for 1 hour.
- Boil the cream and garlic together. Mix in the cheese. Cool slightly.
- Set oven to 210oc.
- Knock back the dough and form into a round.
- Place on a hot pizza stone or hot baking sheet dusted with flour.
- Spread over the sauce and top with shredded leftover ham, leeks and sprinkle over grated cheese.
- Bake for 15 minutes.


Crab Meat served with Linguini Pasta

Ingredients

(serves 4)

- 500g of crab meat
- Butter
- Olive oil
- 1 chilli
- Fennel seeds
- Fresh mixed herbs
- Lemon
- · 375g dried or fresh Linguini

Method

- · Add pasta to boiling water and simmer until cooked.
- Heat the fennel seeds in a pan, add to them butter, olive oil, lemon, herbs, chilli and crab meat.
- Add the pasta to the crab meat mix and serve.


Smoked Salmon with Penne pasta

Ingredients

(serves 2)

- 200g Glenarm Organic Smoked Salmon, sliced
- 100ml cream
- 50g Domona butter
- 50g peas
- 25g gherkins
- 25g capers
- 1 shallot, chopped
- 175g Penne Pasta

Method

- Add penne pasta to boiling water and cook until done. (dry and fresh pasta times vary)
- Add gherkins, capers and shallot to a pan and soften, add to this the cream and butter, heat until the butter melts.
- Add to the pan the smoked salmon and peas and heat.
- To serve add the paste to the sauce and garnish with parsley.


Paul Rankin Soda Bread – Rustic Italian Style

Ingredients

(10 minute recipe. Serves 2)

- 1 Irwin's soda split length ways
- 1 beef tomato
- 1 ball of Buffalo Mozzarella sliced into 4
- Fresh basil
- Salt and pepper
- · Extra virgin olive oil

Method

- Brush soda with olive oil and fry in a dry, hot pan until golden and crispy. Place Mozzarella on hot soda and top with a well seasoned slice of beef tomato and a few leaves of fresh basil.
- A little drizzle of olive oil or Truffle oil will bring all the flavours together. Try this! It's easy and absolutely gorgeous, especially with a crisp glass of white wine at lunch.

