

[image: DK]

[image: DK]

CONTENTS

A FRESH LOOK AT PASTA

Why choose alternative pastas?

The pasta possibilities

Alternative grain pastas

Pulse pastas

Nut pastas

Water-packed noodles

Vegetable noodles

Creating vegetable noodles

MAKE YOUR OWN PASTA

Home-made gluten-free pasta

Working with fresh pasta dough

Adding flavour & colour

Beetroot & rice flour dough

Spinach & millet flour dough

Sorghum & squid ink dough

Chickpea flour dough

Buckwheat flour dough

Cornmeal flour dough

Almond & tapioca flour dough

Spelt & chestnut flour dough

Shaping machine-rolled lasagne & ribbons

Shaping hand-cut ribbons

Shaping hand-rolled lasagne

Shaping ravioli

Shaping farfalle

Shaping orecchiette

Shaping blecs

Shaping gnocchi

Shaping spaetzle

PASTA SOUPS

Green minestrone with kale & walnut pesto

Seafood noodle soup with dumplings

Chicken soup with herbed spaetzle

Miso millet noodle soup with sweet & spicy tofu

Burmese curried chicken & coconut soup

Buckwheat noodle soup with enoki & shiitake

Hot & sour shirataki soup with mushrooms

Coconut prawn laksa

Chicken pho with sweet potato vermicelli

Caldo verde with quinoa spirals

PASTA SALADS

Thai noodle salad with papaya & lotus root

Rainbow bowl with sesame & ginger dressing

Shirataki & prawn summer rolls

Tzatziki cucumber noodle salad

Pickled vegetable salad with shirataki & seaweed

Vietnamese chicken noodle salad

Red lentil fusilli with olives & anchovies

Green tea soba with sesame-crusted tuna

Quinoa shells with burrata, basil & tomato

Peanut shirataki salad with chilli oil

Kelp noodle salad with citrus & prawn

Caesar pasta salad with anchovy croutons

Buckwheat noodles with soy, maple & chilli sauce

Lentil pasta salad with chickpeas & preserved lemon

Spicy tahini black rice noodle salad

Summer squash salad with olives & feta

PASTA BOWLS

Spicy turkey & buckwheat noodle stir-fry

Chickpea cacio e pepe with crisped leeks

Spelt spaghetti with ricotta & artichoke

Korean stir-fried glass noodles

Red lentil fusilli with red pepper & garlic sauce

Spaghetti with pancetta & poached egg

Peanut & chicken sweet potato stir-fry

Chilli verde braised chicken with black bean pasta

Spaghetti with toasted hazelnuts & sage

Pasta e fagioli with rosemary & thyme

Singapore sweet potato noodles

Scallops with sorghum & squid ink tagliatelle

Rice penne with roasted butternut sauce

Mung bean noodles with basil-fried squid

Spicy tomato & prawn pasta

Shaved asparagus, mint & edamame spaghetti

Black sesame & coconut curry bowl

Spaghetti squash with pancetta & Parmesan

Corn farfalle with sweetcorn & bacon

Pappardelle & slow-cooked beef rib ragu

Black bean pasta with muhammara & walnuts

Blecs with hazelnut browned butter & Pecorino

Almond fettuccine with crab & lemon sauce

Cauliflower & cashew carbonara

Spaghetti with sardines & sultanas

Miso Japanese aubergine & buckwheat noodles

Fiery dan dan noodles with pork

Spelt pasta with griddled radicchio & prosciutto

Beetroot tagliatelle with goat’s cheese & fried sage

Roasted cauliflower & mint orecchiette

Prosciutto, fig & thyme ravioli with browned butter

PASTA BAKES

Turkey & rosemary butternut squash lasagne

Sweet potato gnocchi & hazelnut gremolata

Spinach, blue cheese & walnut cannelloni

Celeriac macaroni & cheese with bacon

Creamy fontina & truffle lasagne

Citrus courgette cannelloni with goat’s cheese

Smoked turkey & shiitake tetrazzini

Baked fusilli with sausage, kale & mascarpone

Pancetta & broccoli einkorn pasta bake

Sumac roasted salmon, fennel & rye pasta

Spaetzle & pancetta au gratin

Pasta siciliana with burrata & anchovies

Lamb & feta pastitsio

Sweet potato & rosemary noodle kugel

Green lentil lasagne with roasted vegetables

Substituting pasta types

Acknowledgments

[image: DK]

WHY CHOOSE ALTERNATIVE PASTAS?

Using non-traditional alternatives in pasta and noodle dishes offers complex textures alongside sophisticated and comforting flavours, as well as nutritional benefits for low-carb and gluten-free diets, without compromising on taste.

EXPLORE NEW FLAVOURS & TEXTURES

Non-traditional ingredients add new dimensions of texture and flavour to pasta dishes, from crisp vegetable noodles to earthy pulse pastas. Less-familiar Asian noodle varieties, such as clear, crunchy kelp noodles and slippery, snappy shirataki, also offer new and unusual textures. The recipes in this book showcase the qualities of alternative pastas that make them unique, highlighting their distinctive flavours and textures with sophisticated sauces and thoughtfully paired ingredients.

EAT FEWER CARBOHYDRATES

You may be trying to cut back on carbs but still crave the comfort of a big bowl of pasta. Many pasta alternatives deliver all the satisfaction of your favourite dishes, but with far fewer carbs. Transform fresh vegetables into pasta-like ribbons, or seek out noodles made from sweet potatoes, rice, edamame, and mung beans – all ideal for those who want to limit carb-heavy grains. These lighter alternatives are equally delicious and satisfying, so you can enjoy your comfort food without the carb-guilt.

GET MORE NUTRITIONAL VALUE

Compared to their wheat-based counterparts, many alternative pastas provide more protein, fibre, and nutrients per serving. Pulse-based pastas, such as those made from lentils and beans, have about twice as much protein as traditional pasta and three times the fibre. Pastas made from alternative grains are often more nutritionally dense than wheat-based pasta, while noodles made from fresh, raw vegetables are loaded with essential vitamins and minerals.

GO GLUTEN FREE

As more and more people eliminate gluten from their diets, the health-food market has responded with a growing number of gluten-free options, including packaged pastas as well as gluten-free flours that you can use to make your own pasta dough. The recipes in this book show you how to use these new offerings to their best advantage, with seven gluten-free pasta dough recipes and many delicious dishes that feature different varieties of dried, shop-bought, gluten-free pasta.

[image: DK]

THE PASTA POSSIBILITIES

The many types of alternative pastas and noodles are as colourful and varied as the ingredients from which they are made. Vegetables, beans, and unusual grains replicate traditional pasta shapes, but have their own unique flavours and textures.

ALTERNATIVE GRAIN & NUT PASTAS

There are a number of widely available grain flours – many without gluten – that can add new flavour dimensions to your pastas. Some alternative grains, such as einkorn, buckwheat, and rye, make rustic, earthy pastas, while others, such as rice and quinoa, are lighter and more delicate. Grain flour may be blended with a nut flour, such as almond meal or chestnut meal, for added flavour and texture. Look for packaged pastas at your health-food shop; they are available in many traditional Italian pasta shapes and may be made with a blend of alternative flours, such as cornmeal and quinoa. Asian markets are a good source for noodles made with alternative grains, such as buckwheat and rice.

PULSE PASTAS

Flour made from dried beans, peas, chickpeas, or lentils can serve as a flavoursome and nutrient-rich base for home-made pasta doughs, bringing all the healthy and delicious qualities of pulses to your pasta dishes. You can also find many varieties of pulse pastas at health-food shops; these dried, packaged products often contain only one ingredient – such as black bean flour – and taste like the pulse from which they are made.

WATER-PACKED NOODLES

Two alternative noodle varieties come packaged in a water-filled plastic pouch – kelp noodles (made only of kelp), and shirataki noodles (made of yam starch). Both are traditionally used in Japanese cooking and have a very mild flavour that makes them perfect for soaking up spicy sauces. Because they are gluten-free and nearly carb-free, these noodles have become more popular and widely available in recent years. They can usually be found in the refrigerated section of the supermarket, near the soy products such as tofu and tempeh.

VEGETABLE NOODLES

Fresh produce such as courgettes and yellow squash create healthy pasta replacements – these are tender and hold their shape well when cooked, and are also mild in flavour, allowing sauces and other ingredients to shine. More flavoursome vegetables such as beetroots, butternut squash, carrots, and sweet potatoes can also stand in for pasta, and bring stunning colour to the finished dish. There are a number of preparation methods that can transform your vegetables into attractive ribbons, long spirals, or sheet-like slices.

[image: DK]

ALTERNATIVE GRAIN PASTAS

Many of the pastas in this book are based on flours made from ancient or unusual grains. Most are gluten free, and all bring their own unique flavours, textures, and nutrients to the finished dish.

BUCKWHEAT

This gluten-free grain is ground into a dark, speckled flour that has a rich, assertive flavour. You can make home-made buckwheat flour dough, or find dried shop-bought varieties. Whether you want to prepare it Asian- or Italian- style, buckwheat creates a dense and nutty pasta that’s best suited to lighter sauces. At Asian markets, look for 100 per cent buckwheat soba noodles for the most nutrition and flavour.

SWEETCORN

Whole sweetcorn kernels can be ground into a slightly sweet and wonderfully flavoursome flour that makes a delicate home-made dough. Cornmeal flour is used in packaged gluten-free pastas as well – often as part of a grain blend, such as quinoa and corn – and can be found in shapes such as orzo, elbows, and shells.

EINKORN

This ancient wheat variety is high in protein, fatty acids, and other essential nutrients. Although it does contain gluten, it is considered to be more easily digestible than modern wheat varieties for those with gluten sensitivity. Einkorn pastas are available in a variety of shapes, and the mildly sweet and slightly nutty flavour works perfectly with a range of dishes.

MILLET

Wholegrain millet has a subtle flavour that creates a lovely, mild flour. The cream-coloured, gluten-free grain is an easily digestible source of fibre, protein, amino acids, and other nutrients. Whether you are using dried millet pasta or making lasagne sheets from millet flour dough, its mild taste enhances the other ingredients in your dish. Look for options such as millet spaghetti or millet and rice spirals.

OAT

Subtle and sweet, gluten-free whole oats can be milled to make a hearty flour that is a good source of dietary fibre and protein, and also helps to reduce cholesterol levels for heart health. Look for oat noodles – which usually contain a blend of wheat flour and oat flour – at Asian markets.

QUINOA

This nutritious supergrain is a great source of folate, magnesium, iron, and protein. Quinoa (technically a seed) is an ingredient in many versatile gluten-free pastas and noodles. It pairs well with savoury dishes and a range of aromatic and sweet herbs and spices. Quinoa is often blended with other grains or pulses, such as rice or lentils, to make gluten-free pasta in a variety of shapes.

RICE

This versatile grain is used to produce a wide range of dried pasta and noodle varieties, from gluten-free Italian shapes, such as penne and cannelloni, to traditional Asian noodles, such as rice vermicelli and rice stick noodles. Rice flour is also a key component of many gluten-free pasta dough recipes, where its mild flavour and light texture help to balance more strongly flavoured flours.

RYE

This member of the wheat family is a good source of fibre and protein. Its robust texture and flavour are similar to wholewheat, but with more pronounced sour notes. Rye pastas are particularly well suited to earthy dishes with lots of vegetables. Italian-style rye pasta is available online and in some health-food shops, often as spirals or trumpets.

SORGHUM

Gluten-free sorghum has a light, mild, and sweet flavour. This grain is an excellent source of protein and iron. With its hearty, slightly chewy texture and subtle flavour, sorghum flour is a wonderful addition to gluten-free pastas. Use home-made sorghum flour dough for dishes with bold flavours.

SPELT

An ancient relative of durum wheat, spelt (which contains gluten) has not undergone hybridization, making it easier to digest than modern wheat. It is a good source of protein and fibre, and its slightly dense, chewy texture and nutty flavour are well suited to Italian-style dishes. You can find spelt pasta in many traditional shapes at health-food markets, or you can use spelt flour to make your own dough.

PULSE PASTAS

The flavour of pastas and noodles made with pulse flours can range from subtle to bold, but they all contain lots of healthy protein and add interesting textures to your cooking.

BLACK BEAN

This gluten-free, dark-hued pasta is usually made with only black beans, and has a distinctive earthy taste that is well suited to dishes with American Southwest and Mexican flavour profiles. Like the beans from which it is made, black bean pasta is high in fibre, iron, and magnesium. Take care not to overcook shop-bought black bean pasta, as it can become grainy or mushy.

CHICKPEA

Flour made from finely ground chickpeas (also called garbanzo beans) is high in protein, low in carbs, and gluten free. When blended with binding agents such as xanthan gum and tapioca starch, it can be used to make a versatile and mildly flavoured pasta dough. Pasta made with chickpeas has a slightly nutty flavour and a texture similar to wholewheat pasta.

EDAMAME

Pasta made from edamame (soy beans) is loaded with plant-based protein and fibre. Most shop-bought varieties of edamame pasta are vegan friendly and gluten free. This nourishing and delicious pulse pasta has a mild flavour that pairs easily with any dish that calls for Italian-style spaghetti.

LENTIL

Red and green lentils are faintly peppery and yield a firm pasta that replicates traditional varieties. Lentil pastas are gluten free, and are high in protein to keep you full. Use lentil pasta for dishes with bold flavours. Shop-bought varieties, sometimes blended with quinoa or rice, are often available in spiral or penne shapes.

MUNG BEAN

Mung beans are used to make cellophane noodles (also known as glass or bean thread noodles). The gluten-free noodles made from this pulse are transparent and chewy, ideal for a variety of Asian cuisines. Although they are not particularly nutrient-dense, mung beans are generally suitable for restricted diets. Mung bean noodles are widely available in the Asian foods aisle of supermarkets.

NUT PASTAS

Milled almonds and chestnuts can be blended with other alternative flours to add richness and sophisticated flavour to your home-made pasta doughs.

ALMOND

Blanched almonds create a super-fine flour that is ideal for gluten-free and low-carb baking. When mixed with a binding agent, it makes a subtly sweet and lightly textured home-made pasta dough. Its flavour pairs well with a wide range of sauces, but is especially suited to those that are rich and meaty.

CHESTNUT

Made from dried chestnuts, gluten-free chestnut flour lends a light sweetness and earthy nuttiness to home-made pasta doughs. Because it does not contain gluten, it must be blended with other flours or binding agents to yield a dense and smooth-textured pasta that pairs well with spring vegetables.

WATER-PACKED NOODLES

These Asian noodle varieties are packaged with water in plastic pouches, and can be found in the refrigerated aisle. They are free of carbohydrates and very low in calories.

SHIRATAKI

Most shirataki noodles are made from just yam starch and water, although some brands may include tofu as well. They have a distinctive, chewy texture with a slight snap, and come in a variety of thicknesses. Virtually flavourless on their own, they take on the taste of the sauce in which they are cooked. Be sure to drain and rinse them thoroughly to remove the packaging liquid, which may have a slight fishy smell.

KELP

Made from seaweed, these clear, thin noodles have a mild flavour that lets the other ingredients stand out in a variety of Asian dishes. Kelp noodles are crunchy when purchased, but will soften with most cooking preparations, which often call for boiling the noodles. Drain the salty packaging liquid and rinse them well before using.

VEGETABLE NOODLES

Vegetable noodles are a healthy choice for both cold salads and hot pasta dishes. Any produce that’s not too soft or juicy can serve as the base for a delicious and nutritious meal.

BEETROOTS

Beetroots come in a variety of colours – red, gold, white, or even candy-striped – all with faintly sweet, earthy flavours to enhance your meals. Beetroots have wonderful antioxidant and anti-inflammatory properties, making them one of the healthiest veggie noodle options. Select medium-sized, smooth, and firm beetroots for the best cooking results. To avoid stains, wear gloves to peel and prepare beetroot noodles.

BUTTERNUT SQUASH

This rich, orange-fleshed squash is packed with vitamins, especially vitamins A and C. When cooked, it delivers a sweet, mellow flavour and slightly soft texture to form a hearty pasta meal. Use only the neck of the squash to form spiral noodles or thick lasagne slices (and reserve the round bottom section for another use, if desired).

CARROTS

These roots make a sturdy spiralized noodle that tastes good both raw and cooked. Carrots are extremely rich in vitamin A, an antioxidant that protects your cells and helps maintain skin and eye health. For the best spirals, peel and trim off the narrow end. In the grocery section, look for carrots that are relatively straight, thick, and long. For a special presentation, seek out multi-coloured varieties.

CUCUMBERS

Fresh cucumbers make beautiful spirals that are best served raw. Because of their high water content, the noodles should be patted dry as soon as they are cut. You may also choose to salt and drain the noodles, which will draw out moisture and add flavour. To prepare, cut off the ends, and keep the skin on to help the noodles maintain a firm shape.

SPAGHETTI SQUASH

As its name suggests, this pale yellow winter squash comes with the noodles already formed – once roasted, you can just scrape the flesh, and it will naturally separate into spaghetti-like strands. Spaghetti squash strands are firm-textured and mildly flavoured. It’s a great low-carb pasta stand-in for Italian dishes.

SWEET POTATOES

Just one medium sweet potato delivers your daily requirement for vitamin A, plus plenty of fibre to keep you full. These delicious orange spuds are sweet and firm with a fluffy texture that’s fantastic for both sweet and savoury dishes. Sweet potatoes can serve as the base for gnocchi, they can be spiralized or sliced into thin sheets to replicate noodles, or you can buy sweet potato vermicelli at Asian markets.

YELLOW SQUASH

This mild summer squash variety resembles yellow courgettes, but tapers more at the neck. Like a courgette, it is easily spiralized, creating a firm but yielding noodle that mimics the shape and texture of spaghetti. Yellow squash can wither quickly, so look for ones that have been recently picked. Small or medium squash have the best texture and thin, crisp skin.

COURGETTES

With its even, cylindrical shape and perfectly firm texture, courgette is the most popular vegetable for creating noodles. Courgettes are low in calories and full of folate and potassium, and form a soft ribbon that holds its shape well, whether raw or lightly cooked. Both the familiar green variety and the less-common yellow variety have a mild taste that suits almost any flavour profile. To prepare, slice off the ends, but do not peel.

[image: DK]

CREATING VEGETABLE NOODLES

With a few kitchen tools, you can transform carrots, cucumbers, sweet potatoes, squash, and many other vegetables into noodle-like shapes, which can stand in for traditional pasta in dishes from spaghetti to lasagne.

CHOOSING YOUR VEGETABLES

When selecting your vegetables at the shop, opt for the most uniform and cylindrical ones you can find. Root vegetables, such as carrots or beetroots, make hearty, firm noodles. They stand up well to heat, so you can use them cooked or raw in your “pasta” dishes. Vegetables with more moisture, such as cucumbers, require delicate handling so they do not become mushy or shapeless. These varieties are usually best served raw in noodle salads.

SPIRALIZER

This tool is a quick and easy way to turn vegetables into spaghetti-like noodles. If you plan to work with vegetables with a watery core, such as cucumbers, find a spiralizer that removes the core as you work so that your dish is not too damp. Spiralizers vary in design and price, but many come with attachments that let you choose the size of your spiral, from a narrow linguine noodle to a wide fettuccine ribbon.

BOX GRATER

Use the largest size hole on a box grater to create vegetable noodles in seconds. Trim your vegetable into an even shape, then grate it all the way down the longest edge to make your noodle.

PEELER

There are several styles of peeler that can create different noodle-like shapes. A traditional potato peeler can cut wide courgette ribbons that mimic pasta shapes such as pappardelle or lasagne noodles. A julienne-style peeler will replicate a julienne cut, creating very fine sticks that imitate spaghetti.

MANDOLINE

A mandoline slicer cuts veggies into very thin, even strips. This tool yields the most precise shape of all the methods. Depending on the blades available you can make wide slices to use as lasagne noodles, or use a julienne blade to create narrow, long strands.

[image: DK]

HOME-MADE GLUTEN-FREE PASTA

Many of the pasta dough recipes in this book are gluten free and may require some practice to get just right. With patience and a few special ingredients, you can create delicious, tender pasta.

THE PURPOSE OF GLUTEN

Gluten is a protein found in wheat flour that gives traditional pasta dough structure and elasticity, allowing it to be rolled, cut, and shaped with ease. Without gluten – or a gluten alternative – dough is fragile, brittle, and tough. A successful gluten-free dough combines naturally gluten-free flour, such as one made from rice, quinoa, or pulses, with one or more binding ingredients to mimic the role of gluten and give the dough a supple, pliable quality.

USING ALTERNATIVE FLOURS & STARCHES

In place of gluten, there are several starches and flours that serve as binders, and can be blended with the primary flour in order to help the dough come together. Tapioca starch, sweet rice flour, or potato starch can all serve as binding agents, but too much of them can make for an oddly textured pasta that’s too sticky or gummy. Instead, use them in moderation along with your main alternative flour and add a teaspoon or two of xanthan gum or guar gum – both of which are powerful thickening agents, gluten free, and vegetarian. It is these that will replicate the actions of the gluten in the dough.

OTHER GLUTEN-FREE ADDITIVES

If you have an intolerance to additives such as xanthan and guar gum, try using ground flax seeds, ground chia seeds, or even psyllium husk powder, which are all natural alternatives to thickening gums. A tablespoon or two of olive oil will improve the texture of all pasta doughs, making them more pliable, and eggs will make doughs richer and stronger (the protein in the egg yolks helps for this), as well as enhance their colour.

YOUR GLUTEN-FREE DOUGH

The alternative flours and binders used to make gluten-free dough can deliver wonderful textures and delicious flavours, but they will not be as sturdy as traditional pasta. Follow the recipes in this book, and add water at the end very slowly and gradually until you reach the perfect moisture level. When shaping your dough, have patience and treat it gently. If your gluten-free dough is particularly fragile, roll and cut it by hand to prevent breaking.

[image: DK]

WORKING WITH FRESH PASTA DOUGH

Fresh pasta dough is simple and rewarding to make, whether you shape it by hand or with a machine. As you finesse your technique, you’ll soon begin to recognize the look and feel of perfectly prepared dough.

MAKING DOUGH

Pasta dough can be made by hand, in a food processor, or in a mixer with a dough hook, depending on the type of flour used. In general, the easier the flour is to work with, the less kneading it will require to become malleable and ready to roll. More challenging flours, such as buckwheat, need to be well kneaded and will never result in a very soft dough. Most of the recipes in this book call for a mixer, which is easiest on the arms, but any of the doughs can be made by hand if you are willing to knead them well. Once the dough is made, the longer that you can chill it for (1 to 2 days), the easier it will be to shape.

ROLLING & SHAPING

You can roll out pasta dough with a rolling pin on a well-floured surface, or with a pasta machine. A machine yields a smooth and even sheet of pasta, but it can be challenging to feed some of the more delicate gluten-free doughs through the machine. For these, roll by hand or use a wide setting on the machine, as the dough will begin to crack when rolled too thin. Whatever rolling method you use, the easiest shapes to make if you’re new to home-made pasta are variations on ribbons: tagliatelle, fettuccine, or pappardelle. Other easy, hand-formed shapes include farfalle (bow ties) and simple ravioli squares or rounds.

DRYING & STORING

Fresh pasta tastes best when cooked the day it is made, but you can also make it in advance and store it. A fresh ball of dough can be made up to 2 days before shaping; just wrap it tightly in cling film and refrigerate. Fresh pasta that has been shaped can be tossed with a little flour, packaged in airtight plastic bags, and refrigerated for up to 2 days, or frozen for up to 4 weeks. To dry uncooked pasta that has been cut into ribbons, drape the strands over a pasta drying rack, keeping them separated for best air flow, and leave to hang until brittle and crisp. (If you don’t have a pasta drying rack, use the back of a chair, clothes hangers, or a laundry drying rack.) To dry smaller shapes, spread them on a tea towel placed over a cooling rack, and turn occasionally until fully dry. Fully dried pasta can be stored at room temperature in an airtight container for several months.

COOKING

Whether fresh or dried, home-made pasta will cook much more quickly than packaged varieties. To cook, bring a pan of heavily salted water to the boil and add the pasta. Fresh pasta made the same day will cook in about 3 minutes. Dried or frozen home-made pasta will take longer to cook, about 4 to 7 minutes, depending on the shape. Cook your pasta until al dente, that is, still firm.

[image: DK]

ADDING FLAVOUR & COLOUR

You can experiment with a variety of additives to bring flavour, colour, and texture to your dough, including seeds, herbs, spices, and even vegetable purées. Add these ingredients before the liquids and eggs, as they may change the amount of water required to finish the dough.

SEEDS

The main thing to remember when adding any seed is to use very small varieties, so that the doughs are easy to roll out. Chia seeds, flax seeds, poppy seeds, hemp seeds, and sesame seeds all work well as additions to dough. Bear in mind, too, that pasta that is cut can end up tearing along the sides if the seeds impede the line of the knife. Use the seeds sparingly at first, and try to work with complementary flavours and contrasting colours for best effect, for example, adding dark, nutty flax seeds to a light-coloured dough.

HERBS

Most herbs will lose their bright, vibrant colour when cooked, but still add a slight hue and plenty of flavour. Finely chopped soft-leaved herbs such as basil or tarragon are easier to use than hard, woody herbs such as sage and rosemary. These tougher herbs are best cut extremely small before adding to the dough. Alternatively, you can cook them in oil to soften them and release their flavours, and then incorporate the oil-and-herb mixture into the dough.

SPICES

Spices such as ground turmeric, smoked paprika, or even matcha green tea powder can add a burst of flavour as well as a subtle colour to your finished pasta dough. Whisk the ground spices into the flour before you start making the dough to ensure an even distribution.

VEGETABLES

Spinach is often used to create vibrant green pasta, and purées of other vegetables, such as roasted beetroots or carrots, can also be used for a stunning effect. Purées add moisture to the dough, but no protein, so they will not help it to bind together. To help the dough cohere, add the purée, then the eggs and oil, and finally, only as much water as you need to bring it together. You can also purchase powdered vegetables from online retailers, which have the advantage of adding flavour and colour without any extra moisture, enabling you to stick to the original measurements of eggs and water.

[image: DK]

DOUGH
BEETROOT & RICE FLOUR

The vivid red shade of this beautiful pasta works best with simple, translucent sauces that let the colour come through. You can also use golden beetroots for an equally vibrant orange hue.

serves 4 // time 1 hr, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

175g (6oz) beetroot

2 eggs

2 tbsp olive oil

1⁄2 tsp fine sea salt

225g (8oz) white rice flour, plus extra for dusting

115g (4oz) brown rice flour

60g (2oz) potato starch

60g (2oz) tapioca flour

1 tsp xanthan gum

METHOD

1 Cook the beetroots with their skins on. Either boil them whole, or wrap them in foil and roast in the oven at 190°C (375°F/Gas 5). Beetroots are cooked when fork-tender, after about 45 minutes. Leave to cool, then peel and roughly chop.

2 In a blender or food processor, blend the beetroot, eggs, olive oil, salt, and 1 tablespoon cold water until smooth.

3 In the bowl of a mixer, hand whisk the white rice flour, brown rice flour, potato starch, tapioca flour, and xanthan gum until well combined.

4 Create a well in the centre of the flour mixture. Pour the beetroot mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding cold water a teaspoon at a time if too dry.

5 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

6 Turn the dough onto a work surface lightly dusted with white rice flour. Knead by hand for 1 minute.

7 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // hand-cut ribbons // farfalle // ravioli

[image: DK]
Beetroot & Rice Flour Dough

DOUGH
SPINACH & MILLET FLOUR

This fragile dough is great for adding a burst of green colour to dishes. It works well as lasagne and other less-worked shapes. Roll by hand rather than machine for the best results.

serves 6 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

2 tbsp olive oil

1 small garlic clove, crushed

60g (2oz) baby spinach

175g (6oz) millet flour, plus extra for dusting

60g (2oz) sweet white rice flour

1 tsp xanthan gum

1⁄4 tsp fine sea salt

1 egg, plus 1 egg yolk

METHOD

1 In a medium saucepan, heat 1 tablespoon of the olive oil and add the garlic. Add the spinach and cook, uncovered, over a high heat for 1 to 2 minutes, stirring constantly until the spinach wilts. Set aside and allow to cool to room temperature. Don’t drain.

2 In a large bowl, hand whisk the millet flour, sweet white rice flour, xanthan gum, and salt.

3 In a blender or food processor, blend the spinach mixture, egg and egg yolk, remaining 1 tablespoon olive oil, and 3 tablespoons cold water until smooth. Create a large well in the centre of the flour mixture. Pour the spinach mixture into the well.

4 With a wooden spoon, gradually incorporate the spinach mixture into the flour mixture to bring the dough together. Then work together with your hands to form a soft dough, adding water a teaspoon at a time if necessary.

5 Turn the dough onto a work surface lightly dusted with millet flour. Knead for 2 to 3 minutes until smooth and elastic.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // hand-rolled lasagne // hand-cut ribbons // ravioli

[image: DK]
Spinach & Millet Flour Dough

DOUGH
SORGHUM & SQUID INK

This very rich pasta is best served in smaller quantities as an appetizer or lunch dish. Squid ink is widely available online and gives this dough a dark, striking colour.

serves 4–6 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

2 x 4g sachets squid or cuttlefish ink

115g (4oz) sorghum flour

85g (3oz) potato starch

85g (3oz) white rice flour, plus extra for dusting

2 tsp xanthan gum

1⁄4 tsp fine sea salt

2 eggs

2 tbsp olive oil

METHOD

1 Empty the ink sachets carefully into a small bowl. Add 1 tablespoon boiling water to the ink and whisk well to amalgamate. Stir in 3 tablespoons of cold water and set aside.

2 In the bowl of a mixer, hand whisk the sorghum flour, potato starch, white rice flour, xanthan gum, and salt until well combined.

3 Add the eggs and olive oil to the ink and whisk well to combine.

4 Create a well in the centre of the flour mixture. Pour the egg and ink mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding cold water a teaspoon at a time if too dry.

5 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

6 Turn the dough onto a work surface lightly dusted with white rice flour. Knead by hand for 1 minute.

7 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // machine-rolled lasagne & ribbons // hand-cut ribbons // hand-rolled lasagne

[image: DK]
Sorghum & Squid Ink Dough

DOUGH
CHICKPEA FLOUR

This nutty pasta is very pliable and good for fine shapes, such as angel hair. It has a subtle, muted flavour that pairs well with delicate and herby sauces.

serves 4–6 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

350g (12oz) chickpea flour, plus extra for dusting

60g (2oz) sweet rice flour

60g (2oz) tapioca flour

1 tsp xanthan gum

3⁄4 tsp fine sea salt

4 eggs

2 tbsp olive oil

METHOD

1 In the bowl of a mixer, hand whisk the chickpea flour, sweet rice flour, tapioca flour, xanthan gum, and salt until well combined.

2 In a small bowl, whisk together the eggs, olive oil, and 4 tablespoons of cold water.

3 Create a well in the centre of the flour mixture. Pour the egg mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding cold water a teaspoon at a time if too dry.

4 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

5 Turn the dough onto a work surface lightly dusted with chickpea flour. Knead by hand for 1 minute.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // machine-rolled lasagne & ribbons // orecchiette

[image: DK]
Chickpea Flour Dough

DOUGH
BUCKWHEAT FLOUR

This pasta uses dark, nutty buckwheat flour to create a deep flavour. Mixing it with the more neutral tapioca and potato starches helps temper the earthiness of the buckwheat and bind the dough to create a slightly chewy result.

serves 4 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

300g (10oz) buckwheat flour, plus extra for dusting

85g (3oz) potato starch

85g (3oz) tapioca flour

1 tsp xanthan gum

1⁄2 tsp fine sea salt

2 eggs

1 tsp olive oil

METHOD

1 In the bowl of a mixer, hand whisk the buckwheat flour, potato starch, tapioca flour, xanthan gum, and salt until well combined.

2 In a small bowl, whisk together the eggs, olive oil, and 120ml (4fl oz) of cold water.

3 Create a well in the centre of the flour mixture. Pour the egg mixture into the well. Attach the bowl to the mixer and run on a low speed until a dough forms, adding up to 120ml (4fl oz) cold water a tablespoon at a time if too dry.

4 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

5 Turn the dough onto a work surface lightly dusted with buckwheat flour. Knead by hand for 1 minute.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // blecs // machine-rolled lasagne & ribbons // orecchiette // farfalle

[image: DK]
Buckwheat Flour Dough

DOUGH
CORNMEAL FLOUR

Lovely yellow cornmeal flour gives this pasta the colour of traditionally made egg pasta, but without any gluten. Cornmeal flour dough is delicate, and best used for unfilled and less-worked shapes.

serves 4 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

350g (12oz) finely ground cornmeal flour, plus extra for dusting

115g (4oz) white rice flour

2 tsp xanthan gum

1⁄2 tsp fine sea salt

2 eggs, plus 2 egg yolks

1 tsp olive oil

METHOD

1 In the bowl of a mixer, hand whisk the cornmeal flour, white rice flour, xanthan gum, and salt until well combined.

2 In a small bowl, whisk together the eggs and egg yolks, olive oil, and 120ml (4fl oz) cold water.

3 Create a well in the centre of the flour mixture. Pour the egg mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding up to 4 tablespoons cold water a tablespoon at a time if too dry.

4 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

5 Turn the dough onto a work surface lightly dusted with corn flour. Knead by hand for 1 minute.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // hand-cut ribbons // hand-rolled lasagne // farfalle // orecchiette

[image: DK]
Cornmeal Flour Dough

DOUGH
ALMOND & TAPIOCA FLOUR

This pasta is remarkably robust. The dough is easy to work with and can be rolled out very thinly, by hand or with a machine. Its mild taste lets other flavours shine, making it great for dishes such as ravioli.

serves 4–6 // time 15 mins, plus 45 mins to chill // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

225g (8oz) almond flour, plus extra for dusting

115g (4oz) tapioca flour

115g (4oz) potato starch

2 tsp xanthan gum

1⁄2 tsp fine sea salt

2 eggs, plus 2 egg yolks

2 tbsp olive oil

METHOD

1 In the bowl of a mixer, hand whisk the almond flour, tapioca flour, potato starch, xanthan gum, and salt until well combined.

2 In a medium bowl, whisk together the eggs and egg yolks, olive oil, and 120ml (4fl oz) cold water.

3 Create a well in the centre of the flour mixture. Pour the egg mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding cold water a teaspoon at a time if too dry.

4 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

5 Turn the dough onto a work surface lightly dusted with almond flour. Knead by hand for 1 minute.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // machine-rolled lasagne & ribbons // hand-cut ribbons // ravioli // hand-rolled lasagne

[image: DK]
Almond & Tapioca Flour Dough

DOUGH
SPELT & CHESTNUT FLOUR

This moist dough rolls out beautifully, holds together well, and has a lovely, mild flavour. Shaped into ribbons or lasagne, spelt and chestnut flour pasta is perfect for classic Italian dishes.

serves 4–6 // time 15 mins, plus 45 mins to chill // dairy free

	
[image: DK]

	INGREDIENTS

225g (8oz) spelt flour, plus extra for dusting

115g (4oz) chestnut flour

115g (4oz) tapioca flour

1 tsp xanthan gum

1⁄2 tsp fine sea salt

2 eggs

2 tbsp olive oil

METHOD

1 In the bowl of a mixer, hand whisk the spelt flour, chestnut flour, tapioca flour, xanthan gum, and salt until well combined.

2 In a medium bowl, whisk together the eggs, olive oil, and 120ml (4fl oz) plus 2 tablespoons cold water.

3 Create a well in the centre of the flour mixture. Pour the egg mixture into the well. Attach the bowl to the mixer fitted with a paddle attachment and run on a low speed until a dough forms, adding up to 2 tablespoons cold water a tablespoon at a time if too dry.

4 Change to a dough hook attachment. Turn the mixer on to a medium speed and continue to knead until the dough becomes soft and glossy. This takes 3 to 4 minutes.

5 Turn the dough onto a work surface lightly dusted with spelt flour. Knead by hand for 1 minute.

6 Wrap the dough in cling film and refrigerate for 45 minutes or overnight before rolling.

Best for making // machine-rolled lasagne & ribbons // hand-cut ribbons // hand-rolled lasagne // orecchiette

[image: DK]
Spelt & Chestnut Flour Dough

SHAPING
MACHINE-ROLLED LASAGNE & RIBBONS

Using a pasta machine can help you create perfectly smooth and uniform pasta shapes. This method works best with robust doughs that are less likely to tear.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 6 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface and rolling pin with flour.

2 Roll out a section of dough into a rectangle that is no wider than two-thirds the width of the pasta machine and only slightly thicker than the widest setting.

3 Run the dough through the widest setting of the machine 2 or 3 times until it looks smooth and glossy.

4 Continue feeding the dough through the rollers on progressively narrower settings until it is the desired thickness, lightly dusting with flour between rolls if necessary.

5 For lasagne sheets: use a pastry roller or sharp knife to cut the dough into the desired sheet size. Place the finished sheets on a baking sheet lined with greaseproof paper, adding extra layers of paper as necessary so the sheets do not stick together. For long ribbons: change the attachment on the machine to the desired shape. Run the dough once through the machine to cut the ribbons. Place the finished ribbons on a baking sheet lined with greaseproof paper.

6 Continue to repeat steps 2 to 5 to shape the remaining dough. Set aside in a cool place until needed.

try // almond & tapioca dough // buckwheat dough // chickpea dough // sorghum & squid ink dough

[image: DK]
Machine-Rolled Lasagne

SHAPING
HAND-CUT RIBBONS

For more fragile doughs, roll and cut your pasta shapes by hand. This creates an artisanal look and prevents the dough from breaking. With this method, you have the ability to make your ribbons narrow like spaghetti or wide like pappardelle.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 6 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface with flour.

2 Place a section of the dough in the centre of your work surface and dust both sides with flour. Roll out the dough into a 15cm (6in) square. Dust both sides again with flour.

3 Roll the dough into a long rectangle about 1.5mm (1⁄16in) thick and 15cm (6in) wide, lifting frequently to release from the work surface. Transfer the dough onto kitchen paper and set aside to air-dry for about 15 minutes.

4 Start with the long edge, and carefully fold the dried sheet at 5cm (2in) intervals to create a flat, rectangular roll.

5 With a sharp knife, cut the roll into narrow, folded noodles at the desired width. Approximate widths are as follows: spaghetti 1.5mm (1⁄16in); linguine 3mm (1⁄8in); fettuccine 4mm (1⁄6in); tagliatelle 5mm (1⁄4in); and pappardelle 2cm (3⁄4in).

6 Unfurl the pasta rolls and transfer to a floured baking sheet. Repeat the process to shape the remaining dough. Set aside in a cool place until needed.

try // spinach & millet dough // beetroot & rice dough // cornmeal flour dough // spelt & chestnut dough

[image: DK]
Hand-Cut Ribbons

SHAPING
HAND-ROLLED LASAGNE

These simple sheets give your lasagne dishes a delicate yet firm texture that is harder to achieve with a shop-bought variety. Depending on how you prefer your lasagne, you can make these sheets as thick or thin as you wish.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 2 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface and rolling pin with flour.

2 Roll out a section of the dough, flipping and rotating it occasionally at first, until it is as thin as possible without splitting. Trim the edges to form a large, even rectangle.

3 Use a pastry wheel or sharp knife to cut the large rectangle into 15 x 7.5cm (6 x 3in) rectangles.

4 Arrange the rectangles in a single layer on a baking sheet lined with greaseproof paper.

5 Repeat the process to shape the remaining dough. If needed, cover the finished sheets with more greaseproof paper and start another layer of sheets.

6 Wrap the baking sheet in cling film and store in a cool place until needed. Lasagne sheets are best used the same day, but you can also refrigerate them overnight.

try // spinach & millet dough // spelt & chestnut dough // cornmeal flour dough // almond & tapioca dough

[image: DK]
Shaping Hand-Rolled Lasagne

SHAPING
RAVIOLI

It’s surprisingly easy to hand-make fresh and delicious filled dumplings. Don’t worry about making your sheets a specific size for these artisan ravioli –you can even cut them into different shapes.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

1 batch of filling (see Prosciutto, Fig & Thyme Ravioli with Browned Butter)

1 egg, beaten

METHOD

1 Cut the dough into 6 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface with flour.

2 By hand or with a pasta machine, roll out a section of the dough into 2 sheets about 1.5mm (1⁄16 in) thick.

3 Place spoonfuls of filling in lines along one of the sheets. Leave enough space between the fillings to allow you to cut out shapes – usually about 2.5cm (1in) apart.

4 With a pastry brush, brush a little egg around the fillings.

5 Place the second sheet of dough evenly over the bottom sheet to cover the fillings. Gently press with your fingers around each filling to seal it.

6 With a pastry wheel or sharp knife, cut out the ravioli. Use a fork or a finger and thumb to press down further around the edges and firmly seal. Repeat the process to shape the remaining dough. Set aside in the refrigerator until needed.

try // almond & tapioca dough

[image: DK]
Shaping Ravioli

SHAPING
FARFALLE

From the Italian for “butterfly”, farfalle is also called bow-tie pasta. These little shapes are easily formed by hand. You can use a crimped pastry wheel to make them even more eye-catching.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 4 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface and rolling pin with flour.

2 With the rolling pin, roll out a section of dough into a very thin, roughly rectangular sheet, about 1mm thick.

3 With a sharp knife or pastry wheel, cut the sheet into little rectangles, about 4 x 2.5cm (11⁄2 x 1in).

4 Along the long side, very firmly pinch each rectangle in the middle to form the bow-tie shape. Place the farfalle on a baking sheet liberally dusted with flour, and keep covered. Repeat the process to shape the remaining dough. Set aside in a cool place until needed.

try // cornmeal flour dough // beetroot & rice dough // buckwheat dough

[image: DK]
Shaping Farfalle

SHAPING
ORECCHIETTE

From the Italian for “small ears”, orecchiette are little bowl-shaped pieces of pasta. In the method below, you use your thumbs to create the depression in each disc. Orecchiette pair well with almost any sauce.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 8 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface with flour.

2 With your hands, roll a section of dough into a 1cm (1⁄2in) thick cylinder. Use a sharp knife to cut into 5mm (1⁄4in) discs.

3 Flour your thumb and press down into the centre of each disc, twisting slightly as you press. Then balance the orecchiette on top of your thumb and use your other hand to press the dough gently down further around your thumb to form a small bowl shape.

4 Place the finished orecchiette on a lightly floured baking sheet without letting them touch. Repeat the process to shape the remaining dough, then cover the baking sheet with cling film. Set aside in a cool place until needed.

try // chickpea dough // buckwheat dough // spelt & chestnut dough // cornmeal flour dough

[image: DK]
Shaping Orecchiette

SHAPING
BLECS

These large, flat, triangular-shaped pieces of pasta are often served simply with butter and grated cheese to make a delicious, filling dish. Use a pasta machine to roll the dough smoothly and a crimped pastry wheel to create attractive edges.

	
[image: DK]

	INGREDIENTS

1 batch of pasta dough

flour for dusting

METHOD

1 Cut the dough into 6 sections and work with 1 section at a time, keeping the rest covered with cling film. Lightly dust your work surface and rolling pin with flour.

2 Roll out a section of dough into a rectangle that is no wider than two-thirds the width of the pasta machine and only slightly thicker than the widest setting.

3 Run the dough through the widest setting of the machine 2 or 3 times until it looks smooth and glossy.

4 Continue feeding the dough through the rollers on progressively narrower settings until it is about 1.5mm (1⁄16in) thick.

5 With a pastry wheel or sharp knife, cut the dough into 7.5cm (3in) wide long strips.

6 Cut the strips into long, thin triangles, with the short side about 4cm (11⁄2in) long. Lay each blec in a single layer on a baking sheet lined with lightly floured greaseproof paper. Repeat the process to shape the remaining dough.

7 Cover the baking sheet with cling film and set aside in a cool place until needed.

try // buckwheat dough // spelt & chestnut dough

[image: DK]
Shaping Blecs

SHAPING
GNOCCHI

These soft dumplings, usually made with potatoes and flour, are very easy to make – all you need is a sharp knife, a fork, and a chopping board. Gnocchi are a light, delicate pasta that pair well with heavy and flavoursome sauces.

	
[image: DK]

	INGREDIENTS

1 batch of gnocchi dough (see Sweet Potato Gnocchi & Hazelnut Gremolata)

rice flour for dusting

METHOD

1 To form gnocchi, place the dough onto a work surface lightly dusted with rice flour. Cut the dough into 4 sections and work with 1 section at a time, keeping the rest covered with cling film.

2 With your hands, roll a section of dough into a long, thin cylinder, about 2.5cm (1in) wide. Cut the cylinder into discs about 2cm (3⁄4 in) thick.

3 Roll each disc into a small ball in your hands, then place on the work surface and tap to flatten slightly. Place on a chopping board.

4 When all are shaped, run the tines of a fork over the tops of gnocchi to make indentations. Set aside in a cool place, covered with cling film, until needed.

[image: DK]
Shaping Gnocchi

SHAPING
SPAETZLE

Pushing batter through a slotted spoon directly into a pot of boiling water forms a special type of irregularly shaped dumpling called spaetzle. This classic egg noodle is a chewy treat that goes well with richly flavoured dishes.

	
[image: DK]

	INGREDIENTS

salt

1 batch of spaetzle batter (see Chicken Soup with Herbed Spaetzle or Spaetzle & Pancetta au Gratin)

olive oil, to toss

METHOD

1 Bring a 3-litre (51⁄4-pint) pan of salted water to the boil, and prepare a large bowl of iced water.

2 Holding a slotted spoon or colander with large holes over the pan, use another spoon to push batter through the holes into the boiling water. Cook the spaetzle for 1 to 2 minutes until they float to the surface.

3 Remove them with a slotted spoon and place in the iced water. Continue in batches until all the batter is cooked.

4 Thoroughly drain the spaetzle. Toss with a little olive oil to prevent sticking. Set aside until needed.

[image: DK]
Shaping Spaetzle

[image: DK]

GREEN MINESTRONE WITH KALE & WALNUT PESTO

This bright, vibrant soup is made with a variety of fresh spring vegetables that give it a tender-crisp texture. Be sure to add them to the soup in the correct order, so they are all cooked al dente.

serves 4–6 // time 35 mins // gluten free

	
[image: DK]

	INGREDIENTS

115g (4oz) corn pasta tubes or corn orzo

2 tbsp olive oil, plus extra to toss

1 small yellow onion, finely diced

1 celery stalk, de-veined and finely diced

1⁄3 large fennel bulb, finely diced

1 large garlic clove, finely chopped

1.4 litres (21⁄2 pints) good-quality vegetable stock

large handful of young green beans, finely sliced on the diagonal

10 asparagus spears, finely sliced on the diagonal

60g (2oz) frozen peas

1⁄2 small courgette, halved lengthways and finely sliced on the diagonal

for the pesto

60g (2oz) walnut halves

30g (1oz) young kale, washed, de-veined, and shredded

1 large garlic clove, crushed

2 tbsp lemon juice

12 basil leaves

4 tbsp olive oil

2 tbsp grated Parmesan cheese

salt and freshly ground black pepper

METHOD

1 To make the pesto: in a large, non-stick frying pan, dry-fry the walnuts over a medium–low heat for 3 to 4 minutes, stirring frequently, until they start to brown. Remove from the heat. Once cool, rub them well in a clean tea towel to remove the skins. Roughly chop.

2 In a food processor, pulse the walnuts, kale, garlic, lemon juice, basil, olive oil, and 2 tablespoons cold water to form a rough paste. Add the Parmesan and pulse until you reach the desired consistency, adding a little extra olive oil if necessary. The pesto should not be completely smooth. Taste and season with salt and pepper, and pulse once more to combine.

3 Cook the pasta according to the package instructions. Drain and rinse the cooked pasta under cold water. Toss with a drizzle of olive oil to prevent sticking. Set aside.

4 In a large, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion, celery, and fennel, and cook for 3 to 4 minutes, stirring occasionally, until soft but not brown. Then add the garlic and cook for 1 minute more.

5 Add the vegetable stock and bring to the boil. Add the green beans and cook for 1 minute. Add the asparagus and peas and cook for 2 minutes more. Finally, add the courgette and pasta and cook for a final minute. Taste and season with salt and pepper. Serve immediately, with pesto alongside for topping.

pasta Swap // dried quinoa tubes // dried brown rice ditalini

[image: DK]
Green Minestrone with Kale & Walnut Pesto

SEAFOOD NOODLE SOUP WITH DUMPLINGS

Kelp noodles become soft and delicious as they simmer in this soup, which is studded with savoury herbed prawn dumplings and bok choy.

serves 4 // time 50 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

1.4 litres (21⁄2 pints) fish stock

1 large lemongrass stalk, split in quarters lengthways

3cm (1in) piece fresh ginger root, thinly sliced

1 garlic clove, sliced

small handful of coriander stems

2 tbsp fish sauce, plus extra to serve

juice of 1 lime, plus lime wedges to serve

300g (10oz) kelp noodles

1 large or 2 small bok choy, trimmed and cut into 2.5cm (1in) wedges

for the dumplings

225g (8oz) raw prawns, roughly chopped

1⁄2 tsp lime zest

2 spring onions, finely chopped, plus extra to garnish

2 tbsp chopped coriander leaves, plus extra whole leaves to garnish

2 tsp tapioca flour

salt and freshly ground black pepper

METHOD

1 To make the dumplings: place the prawns, lime zest, spring onions, and coriander leaves in a food processor. Process to a rough paste. Transfer to a bowl and stir in the tapioca flour. Season well with salt and pepper. Set aside to chill in the fridge.

2 In a large, heavy-based saucepan, combine the stock, lemongrass, ginger, garlic, and coriander stems. Bring to the boil over a medium–high heat, then turn off the heat and leave to steep, covered, for 15 minutes. Strain the broth, wipe out the pan, and return the broth to the pan. Stir in the fish sauce and lime juice, then taste and add more of either if desired.

3 Rinse the kelp noodles under cold water, then allow to soak in cold water while you form the dumplings.

4 Roll the dumpling mixture into 16 to 20 balls, and place on a plate. Drain and rinse the kelp noodles once more.

5 Bring the broth to the boil, then reduce to a simmer. Add the prawn dumplings and poach for 2 to 3 minutes, covered and turning occasionally, until firm to touch. Remove the dumplings from the pan.

6 Add the kelp noodles to the broth and cook for 5 minutes over a low heat, covered, until nearly soft. Add the bok choy and cook for another 2 minutes until soft. Return the dumplings to the pan and heat through.

7 Serve immediately, with coriander leaves and spring onions to garnish, and extra fish sauce and lime wedges on the side.

noodle swap // shirataki noodles // dried rice vermicelli // dried glass noodles

[image: DK]
Seafood Noodle Soup with Dumplings

CHICKEN SOUP WITH HERBED SPAETZLE

This comforting soup is well worth the effort. Aromatic tarragon and fresh parsley create delicious spaetzle that sit in a rich and full-flavoured base of chicken and tender vegetables.

serves 4–6 // time 35 mins

	
[image: DK]

	INGREDIENTS

2 tbsp olive oil

1 small onion, finely diced

1 leek, washed, trimmed, and finely diced

2 carrots, peeled and finely diced

2 celery stalks, trimmed, de-ribbed, and finely diced

1.2 litres (2 pints) good-quality chicken stock

225g (8oz) finely shredded cooked chicken

for the spaetzle batter

115g (4oz) spelt flour

115g (4oz) plain flour

1⁄2 tsp fine sea salt

1⁄2 tsp baking powder

2 eggs

120ml (4fl oz), plus 2 tbsp whole milk

1 tbsp finely chopped tarragon

1 tbsp finely chopped flat-leaf parsley, plus extra whole leaves to garnish

METHOD

1 To make the spaetzle batter: in a large bowl, whisk together the spelt flour, plain flour, salt, and baking powder. Beat in the eggs and 120ml (4fl oz) milk to form a very thick batter. Add the remaining 2 tablespoons milk, if necessary, as well as the tarragon and parsley. Beat vigorously with a wooden spoon until bubbles form. Cook the spaetzle according to the instructions on page 60.

2 In a large, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion, leek, carrots, and celery, and cook for 3 to 4 minutes, stirring occasionally, until soft but not brown.

3 Add the chicken stock and bring to the boil. Then reduce the heat to medium–low and cook for another 4 to 5 minutes. Add the chicken and spaetzle. Return to the boil to heat through. Serve immediately, with parsley to garnish.

Noodle swap // dried quinoa macaroni // dried corn orzo

[image: DK]
Chicken Soup with Herbed Spaetzle

MISO MILLET NOODLE SOUP WITH SWEET & SPICY TOFU

It’s deceptively simple to make this seaweed-flavoured stock. Add a pinch of bonito flakes for extra smokiness.

serves 4 // time 1 hr, plus 1 hr for soaking // dairy free

INGREDIENTS

300g (10oz) extra-firm tofu, pressed and cut into small cubes

300g (10oz) dried millet noodles

sesame oil, to toss and serve

60g (2oz) white miso paste

2 eggs, room temperature

3 tbsp sunflower oil

2 tbsp dried and crumbled wakame seaweed

2 tbsp roughly chopped corainder leaves

4 spring onions, finely sliced on the diagonal

1 tbsp nori furikake

for the marinade

2 garlic cloves, crushed

2.5cm (1in) piece fresh ginger root, finely grated

2 tbsp soy sauce

2 tsp sesame oil

2 tsp chilli oil, plus extra to serve

1 tsp sugar

for the dashi

30g (1oz) dried kombu, snipped into small pieces

30g (1oz) dried shiitake mushrooms

METHOD

1 To make the marinade: in a medium bowl, whisk together all the ingredients until the sugar has dissolved. Add the tofu, toss to coat, and refrigerate until needed.

2 To make the dashi: place the kombu and shiitake mushrooms in a saucepan and cover with 2 litres (31⁄2 pints) cold water. Leave to soak for 1 to 3 hours. After soaking, bring almost to the boil, but remove from the heat just before it boils. Remove and discard the kombu, and allow the dashi to cool. Once cool, strain through a sieve lined with kitchen paper and discard the mushrooms. Set aside.

3 Cook the noodles according to the package instructions until just al dente. Drain, rinse under cold water, and drain again. Toss with a drizzle of sesame oil to prevent sticking, and set aside to cool.

4 Place the dashi over a medium–high heat, whisk in the miso paste, and bring to the boil. Reduce the heat to low and cover to keep warm until needed.

5 Place the eggs in a small saucepan, cover with cold water, and bring to the boil. Then reduce to a simmer and cook, uncovered, for 4 minutes.

6 Meanwhile, in a medium, non-stick frying pan, heat the sunflower oil over a medium heat. Add the tofu, scraping off excess marinade. Cook, without moving, for 2 minutes. Turn the tofu over and cook for another 2 minutes until crisp and brown. Transfer to a plate lined with kitchen paper.

7 Increase the heat under the the dashi and bring to the boil. Divide the cooked noodles evenly among 4 serving bowls. Peel and halve the eggs. Pour the boiling dashi over the noodles, and add the wakame, tofu, and half an egg to each bowl. Sprinkle with the corinader, spring onions, and furikake. Serve with sesame oil and chilli oil.

Noodle swap // spinach & millet flour noodles // dried buckwheat soba noodles

BURMESE CURRIED CHICKEN & COCONUT SOUP

Curry leaves are a vital component in this version of khow, a traditional Burmese soup. They can be found fresh or frozen in most Asian supermarkets.

serves 4 // time 1 hr // dairy free // gluten free

INGREDIENTS

250g (9oz) dried oat flour noodles

sunflower oil, to toss

2 tbsp coconut oil

1 small white onion, finely chopped

2.5cm (1in) piece fresh ginger root, finely grated

2 garlic cloves, finely chopped

350g (12oz) chicken breast, diced

1 tsp red pepper flakes

1 tsp turmeric powder

1 tsp chickpea flour

400ml can coconut milk

500ml (16fl oz) good-quality chicken stock

salt

handful of fresh or frozen curry leaves

for the toppings

240ml (8fl oz) sunflower oil

1⁄4 white onion, finely sliced

2 garlic cloves, finely sliced

2 hard-boiled eggs, halved

1 tbsp finely chopped coriander leaves

1 lime, quartered

METHOD

1 Cook the noodles according to the package instructions until just al dente. Drain, then rinse under cold water and drain again. Toss with a drizzle of sunflower oil to prevent sticking, and set aside to cool.

2 In a large, heavy-based saucepan, heat the coconut oil over a medium heat. Add the onion and cook for 3 minutes until soft but not brown. Add the ginger and garlic and cook for 1 minute more. Add the chicken and cook for another 2 minutes, stirring often, until opaque all over.

3 Add the red pepper flakes and turmeric and cook for 1 minute until fragrant. Stir in the chickpea flour, then gradually blend in the coconut milk. Add the chicken stock and bring to the boil. Taste and season with salt. Add the curry leaves and reduce the heat to a simmer. Cook, covered, for 5 minutes, then turn off the heat and leave to steep.

4 When the soup is cooked, to deep-fry the toppings: in a small saucepan, heat the sunflower oil over a medium–high heat. It is ready when a small piece of noodle dropped in sizzles immediately. Take a handful of cooked and cooled noodles and dry them well. Place carefully in the oil and deep-fry until crisp. Remove with a slotted spoon and transfer to a plate lined with kitchen paper to drain.

5 Using the same method, deep-fry the onion, and then separately deep-fry the garlic. The garlic will take only seconds, so watch it carefully.

6 Reheat the soup, then remove and discard the curry leaves. Divide the noodles equally among 4 serving bowls. Add equal amounts of chicken to each, then pour the soup over the top. Top each bowl with half an egg and some of the fried noodles, onions, and garlic. Serve with coriander and a lime wedge.

Noodle swap // buckwheat flour noodles // dried buckwheat soba noodles

BUCKWHEAT NOODLE SOUP WITH ENOKI & SHIITAKE

Making your own dashi, or Japanese stock, is a very simple affair that creates a delicate yet flavoursome soup base. Here both dried and fresh shiitake are used to make a vegetarian version.

serves 4 // time 15 mins, plus 1 to 3 hrs for soaking // gluten free // vegetarian

	
[image: DK]

	INGREDIENTS

1 batch of buckwheat flour dough , cut into spaghetti (see Shaping Machine-Rolled Lasagne & Ribbons)

60g (2oz) fresh enoki mushrooms

4 spring onions, finely sliced on the diagonal

8 small seaweed snack sheets (kim nori), cut into thin strips, to garnish

for the dashi

15g (1⁄2oz) dried kombu, cut into pieces

15g (1⁄2oz) dried shiitake mushrooms

60g (2oz) fresh shiitake mushrooms, stalks and caps separate, and caps thinly sliced

salt

1 tsp rice vinegar

1 tbsp soy sauce

METHOD

1 To make the dashi: place the dried kombu, dried shiitake mushrooms, and fresh shiitake mushroom stalks in a saucepan and cover with 1.2 litres (2 pints) cold water. Soak for 1 to 3 hours.

2 After soaking, bring the dashi almost to the boil over a medium heat, but remove from the heat just before it boils. Season with salt, and stir in the rice vinegar and soy sauce. Remove and discard the kombu, and let the dashi cool. Strain the dashi through a sieve lined with kitchen paper to remove the shiitake mushrooms.

3 Cook the noodles in boiling, salted water for 3 to 4 minutes until just al dente. Drain and rinse well under cold water.

4 In a large saucepan, bring the dashi to the boil over a medium-high heat. Add the enoki mushrooms, spring onions, shiitake mushroom caps, and noodles. Return to the boil until the noodles are heated through and the mushrooms are soft. Remove from the heat and season to taste with salt. Serve immediately, topped with seaweed strips.

Noodle swap // dried buckwheat soba noodles // dried millet noodles

[image: DK]
Buckwheat Noodle Soup with Enoki & Shiitake

HOT & SOUR SHIRATAKI SOUP WITH MUSHROOMS

Chilli oil and lemongrass give this dish a sophisticated hot and sour flavour. Dark and distinctive “cloud ear” mushrooms have a mild taste and firm texture that holds up in the brothy soup.

serves 4 // time 1 hr // dairy free

INGREDIENTS

15g (1⁄2 oz) dried cloud ear mushrooms

2 tbsp rice wine vinegar

2 tbsp soy sauce

2 tsp chilli oil

pinch of white pepper

2 tsp corn starch

1 tsp sugar

2 x 200g packets shirataki noodles

225g (8oz) bamboo shoots, drained and julienned

for the soup base

1.4 litres (21⁄2 pints) good-quality chicken stock

1 stalk lemongrass, roughly chopped

4 spring onions, finely sliced, white and green parts kept separate

2 garlic cloves, bruised with the side of a knife

2.5cm (1in) piece fresh ginger root, thinly sliced

1⁄4 tsp red pepper flakes

METHOD

1 To make the soup base: in a medium saucepan, combine the chicken stock, lemongrass, green parts of the spring onions, garlic, ginger, and red pepper flakes. Bring to the boil. Reduce to a simmer and cook, covered, for 15 minutes.

2 While the soup base is simmering, place the mushrooms in a heatproof bowl and cover with boiling water. Leave to soak for at least 15 minutes. Then drain, rinse well, and drain again before finely slicing for later use.

3 In a small bowl, mix together the rice wine vinegar, soy sauce, chilli oil, white pepper, corn starch, and sugar.

4 When the soup base is ready, strain it, discard the solids, rinse the pan, and return the soup base to the pan. Bring to the boil and whisk in the soy sauce mixture. Reduce to a very low simmer, add the mushrooms, and cook, covered, for 15 minutes until the mushrooms soften but still retain some bite.

5 Drain the shirataki noodles from the packaging liquid and rinse well under cold running water. Drain again and blot with kitchen paper to remove as much water as possible.

6 Add the shirataki and bamboo shoots to the pan and cook for 2 minutes until heated through. Adjust the seasoning, adding extra rice wine vinegar or chilli oil if desired. Divide evenly among 4 serving bowls and top with the white parts of the spring onions.

Noodle swap // dried rice vermicelli // dried glass noodles // kelp noodles

COCONUT PRAWN LAKSA

An aromatic spice blend of garlic, chillies, ginger, and lemongrass forms the flavoursome base for this rich and spicy noodle soup, which has origins in Southeast Asia.

serves 4 // time 45 mins // dairy free // gluten free

INGREDIENTS

2 tbsp coconut oil

400ml can coconut milk

500ml (16fl oz) fish stock

4 fresh or frozen lime leaves, roughly torn

150g (51⁄2 oz) dried glass noodles

225g (8oz) raw prawns, peeled, de-veined, and halved lengthways

1 tbsp lime juice

2 tsp fish sauce

1⁄4 tsp sugar

1 tbsp finely chopped coriander leaves

2 spring onions, finely sliced on the diagonal

1 lime, quartered, to serve

for the spice paste

2 stalks lemongrass, trimmed and tender parts finely chopped

1 red chilli pepper, deseeded and chopped

2 garlic cloves, chopped

2.5cm (1in) piece fresh ginger root, peeled and chopped

1 tbsp roughly chopped coriander stems

1⁄4 red onion, roughly chopped

4 tbsp sunflower oil

METHOD

1 To make the spice paste: put all the ingredients in the bowl of a food processor or high-powered blender and process until smooth. (The lemongrass can be tough to break down, so be sure to use only the tender inner parts.)

2 In a large, heavy-based saucepan, heat the coconut oil over a low heat. Add the spice paste and cook for 2 to 3 minutes until it darkens slightly and begins to separate.

3 Gradually stir in the coconut milk, then add the fish stock and lime leaves and bring to the boil. Reduce to a simmer and cook, covered, for 10 minutes.

4 Meanwhile, place the noodles in a large, heatproof bowl and cover with boiling water. Soak for 5 minutes, then drain, rinse under cold water, drain again, and set aside.

5 When the broth is ready, remove the lime leaves and discard. Add the prawns and cook over a medium heat just until the prawns turn pink and curl. Add the lime juice, fish sauce, and sugar.

6 Divide the noodles equally among 4 serving bowls. Add equal amounts of the broth and prawns to each. Top with the coriander leaves and spring onions and serve with a lime wedge alongside.

Noodle swap // dried rice vermicelli // dried rice noodles

CHICKEN PHO WITH SWEET POTATO VERMICELLI

Leaving the chicken to cool in the broth ensures tender meat infused with the flavours of spices and aromatics. For added heat, garnish with thinly sliced red chillies or chilli garlic sauce.

serves 4 // time 55 mins, plus 2 hrs for cooling // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

115g (4oz) dried sweet potato vermicelli

for the soup base

2 whole chicken legs (thigh and drumstick), bone in and skin on

2 whole star anise

1 cinnamon stick

1 tsp coriander seeds

1 tsp black peppercorns

1 tsp salt

2 tsp light brown sugar

2 tbsp fish sauce, plus extra to serve

1 small onion, peeled and quartered

7.5cm (3in) piece fresh ginger root, sliced

small handful of coriander stems, roughly chopped

to serve

175g (6oz) bean sprouts

4 spring onions, trimmed and finely shredded on the diagonal

large handful of coriander leaves

large handful of mint leaves

large handful of Thai basil leaves

METHOD

1 To make the soup base: place the chicken legs, skin-side up, in a large, heavy-based pan with a lid. Cover with 1.7 litres (3 pints) water, and add all the other ingredients. Bring to the boil, skimming off any foam that forms.

2 Reduce to a simmer and cook, covered, for 20 minutes. Turn off the heat and leave the chicken to cool in the stock for about 2 hours, or until cool enough to handle.

3 Remove the chicken and set aside to cool. Strain the broth, discard the solids, wash the pan, and return the broth to the pan. When the chicken is cool, discard the skin, remove the meat from the bones, and shred it with your fingers.

4 Place the noodles in a heatproof bowl and add boiling water to cover. Soak for at least 15 minutes until soft. (Noodles can soak in the water until you are ready to serve the dish.)

5 Reheat the broth until just boiling. Add the shredded chicken and cook for another 1 to 2 minutes to reheat. Drain the noodles and divide evenly among 4 bowls. Add equal amounts of broth and chicken to each bowl.

6 Serve immediately with a plate of bean sprouts, spring onions, coriander leaves, mint, and Thai basil on the side, plus extra fish sauce, if desired.

Noodle swap // dried rice vermicelli // dried glass noodles // kelp noodles

[image: DK]
Chicken Pho with Sweet Potato Vermicelli

CALDO VERDE WITH QUINOA SPIRALS

This version of a traditional Portuguese soup is made with linguiça, a spicy cured and dried sausage. If it’s difficult to find, replace it with chorizo or andouille instead.

serves 4–6 // time 50 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

225g (8oz) dried quinoa fusilli

4 tbsp olive oil, plus extra to toss

1 small yellow onion, finely chopped

3 garlic cloves, crushed

175g (6oz) linguiça sausage, about 3, casings removed and finely diced

175g (6oz) white potatoes, peeled, halved, and finely sliced

1.5 litres (23⁄4 pints) good-quality chicken or vegetable stock

salt and freshly ground black pepper

225g (8oz) de-ribbed and finely shredded kale

1⁄4 tsp smoked paprika

METHOD

1 Cook the pasta according to the package instructions until just al dente. Drain, rinse well under cold water, and set aside. Once cool, toss with a drizzle of olive oil to prevent sticking.

2 In a large, heavy-based saucepan, heat 3 tablespoons olive oil over a medium heat. Add the onion and cook for 2 to 3 minutes until soft but not brown.

3 Add the garlic and linguiça, and cook for 2 to 3 minutes until the oil is released from the sausage. Then stir in the potatoes.

4 Add the chicken stock and bring to the boil. Season with black pepper and a little salt to taste. Reduce the heat, cover, and simmer for at least 20 minutes until the potatoes are completely cooked through and beginning to break down.

5 Using a potato masher, mash the potatoes in the soup until the soup is smooth and thickened. Add the kale and continue to cook for another 5 minutes until the kale is soft. Add the pasta and cook for 1 to 2 minutes until heated through.

6 In a small saucepan, heat the remaining 1 tablespoon olive oil. Remove from the heat and stir in the paprika. Divide the soup equally among the bowls, add a swirl of spicy paprika oil to the top of each, and serve immediately.

Pasta swap // dried einkorn fusilli // dried red lentil fusilli

[image: DK]
Caldo Verde with Quinoa Spirals

[image: DK]

THAI NOODLE SALAD WITH PAPAYA & LOTUS ROOT

Making your own quick pickles is easy, and their refreshing, sharp flavours can really finish a dish. Lotus root is beautiful, but normal radishes work just as well.

serves 6 // time 30 mins, plus 24 hrs for pickling // dairy free

	
[image: DK]

	INGREDIENTS

225g (8oz) dried glass noodles

225g (8oz) green papaya or green mango, julienned

2 carrots, julienned

1⁄2 small red onion, very finely sliced

2 under-ripe tomatoes, halved and cut into very thin wedges

2 tbsp dried shrimp, very finely chopped or crushed with a mortar and pestle

handful of mint leaves, roughly chopped

handful of coriander leaves, roughly chopped

2 tbsp salted peanuts, roughly chopped

for the pickled lotus

1 lotus root, peeled and thinly sliced, about 100g (31⁄2 oz) in total

120ml (4fl oz) rice wine vinegar

50g (13⁄4 oz) sugar

1 tsp fine sea salt

for the dressing

4 tsp sugar

4 tbsp lime juice

2 tbsp fish sauce

2 tbsp rice wine vinegar

1 garlic clove, crushed

METHOD

1 To make the pickled lotus: soak the lotus root in cold water for 20 to 30 minutes. Drain, then blanch in boiling water for 1 to 2 minutes. Drain and refresh under cold water, then stack the slices in a small glass jar. Whisk together the rice wine vinegar, sugar, and salt until the sugar has dissolved. Pour the vinegar mixture over the lotus root, cover, and refrigerate for at least 1 day and up to 5 days before using.

2 To make the dressing: whisk together all the ingredients, along with 2 tablespoons water, until the sugar has dissolved.

3 Place the noodles in a heatproof bowl and cover with boiling water. Soak for 15 minutes until soft, and snip with kitchen scissors to make a more manageable length to eat. Drain, rinse well under cold water, and set aside to cool and drain completely.

4 In a large bowl, combine the cooled noodles with the finely sliced vegetables, dried shrimp, and most of the chopped herbs and peanuts. Add the dressing and toss very well until the dressing is completely incorporated.

5 Heap the salad into the middle of a serving bowl and scatter with the reserved herbs and peanuts. Top with the pickled lotus root and serve immediately with any extra dressing and lotus root on the side.

Noodle swap // dried rice vermicelli // shirataki noodles

[image: DK]
Thai Noodle Salad with Papaya & Lotus Root

RAINBOW BOWL WITH SESAME & GINGER DRESSING

To maximize the visual impact of the colourful, fresh ingredients, serve this salad with the vegetables displayed in sections and the dressing in a bowl alongside ready to toss at the table.

serves 4 // time 10 mins // dairy free // vegetarian

	
[image: DK]

	INGREDIENTS

2 thick carrots, trimmed and peeled

1 medium beetroot, peeled

1⁄2 cucumber, trimmed

2 small summer squash or yellow heritage carrots, trimmed

1 tsp black sesame seeds, to garnish

coriander leaves, to garnish

lime halves, to serve

for the dressing

2 tbsp sunflower oil

2 tbsp lime juice

2 tsp sesame oil

2 tsp soy sauce

2 tsp honey

1 garlic clove, crushed

2.5cm (1in) piece fresh ginger root, peeled and finely grated

1⁄2 small shallot, finely chopped

METHOD

1 To make the dressing: whisk all the ingredients together. For a more emulsified finish, blend them in a small blender or food processor.

2 Spiralize the carrots, beetroot, cucumber, and squash. Divide the spiralized vegetables evenly among 4 bowls, laying out the vegetables in contrasting piles. Scatter each serving with the sesame seeds and coriander leaves. Serve with the dressing and lime halves alongside.

[image: DK]
Rainbow Bowl with Sesame & Ginger Dressing

SHIRATAKI & PRAWN SUMMER ROLLS

These light and tasty rolls are stuffed with shirataki noodles, prawns, and fresh herbs, but they can take a variety of fillings. Use vibrant, crisp vegetables and mix and match as you prefer.

makes 8 rolls // time 30 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

8 x 15cm (6in) rice paper wrappers

16 large, cooked prawns, halved horizontally

small handful of coriander leaves

small handful of mint leaves

small handful of Thai basil leaves

2 x 200g packet shirataki noodles, drained, rinsed, and dried

1 large carrot, julienned

4 spring onions, julienned

small handful of pea shoots

for the dipping sauce

2 tbsp sugar

11⁄2 tbsp fish sauce

1 tbsp rice wine vinegar

juice of 1 lime

1⁄2 garlic clove, crushed

pinch of red pepper flakes

METHOD

1 To make the dipping sauce: in a small saucepan, heat the sugar and 2 tablespoons water over a medium heat, whisking frequently, until the sugar has dissolved. Remove from the heat and leave to cool. Then add the remaining ingredients and whisk to combine.

2 Fill a large bowl with warm water. Fully submerge 1 rice paper wrapper for 10 to 15 seconds until it just starts to soften. Shake any excess water from it, and lay it flat on a clean work surface.

3 Take 2 prawn halves and lay them pink-side down along the centre of the wrapper. Top the prawn with a few leaves of mint, basil, and coriander. Then add a little of the shirataki noodles, a few julienned carrots and spring onions, and a few pea shoots, leaving the edges of the wrapper free. Finish with 2 more prawn halves, pink-side up.

4 The wrapper should be fully softened and pliable by now, but not too delicate. Wrap the nearest side to you up over the filling, tuck the outside edges up over the filling, and roll the wrapper away from you, tucking as you go, to fully encase the filling. Place on a plate, cover with damp kitchen paper, and refrigerate. Repeat steps 2 to 4 to make all 8 rolls, continuing to chill them as you go.

5 After assembling all 8 rolls, serve immediately with the dipping sauce on the side.

Noodle swap // dried glass noodles // dried rice vermicelli // kelp noodles

[image: DK]
Shirataki & Prawn Summer Rolls

TZATZIKI CUCUMBER NOODLE SALAD

Dressed with the sharp, fresh flavours of yogurt, garlic, and mint, this salad of spiralized cucumber makes an excellent accompaniment to herby grilled lamb or quick-grilled salmon.

serves 4 // time 15 mins, plus 1 hr for chilling // gluten free // vegetarian

INGREDIENTS

2 cucumbers, spiralized

1⁄2 tsp salt

240ml (8fl oz) Greek yogurt

2 garlic cloves, crushed

2 tsp white vinegar

1 tbsp olive oil

handful of mint leaves, finely chopped, plus extra to garnish

1 tbsp finely chopped dill, plus extra to garnish

zest of 1⁄2 small lemon

salt and freshly ground black pepper

METHOD

1 Place the spiralized cucumbers in a large sieve and toss with salt. Set the sieve over a bowl, place in the fridge, and leave to drain for 1 hour.

2 While the cucumbers drain, stir the garlic into the yogurt, cover, and refrigerate.

3 Rinse the drained cucumbers briefly under cold water and gently squeeze dry, then place in a clean tea towel and wring as much extra water as possible from them. Place in a large mixing bowl and snip with kitchen scissors to make a more manageable length to eat.

4 Add the vinegar, olive oil, mint, dill, and lemon zest to the yogurt, and season with pepper. Mix the yogurt into the cucumber noodles. Taste and adjust seasoning as needed. Place in a serving dish. Garnish with extra mint and dill, and serve immediately.

Noodle swap // spiralized courgettes

PICKLED VEGETABLE SALAD WITH SHIRATAKI & SEAWEED

Taking its inspiration from the ubiquitous Japanese seaweed salad, here shirataki noodles are tossed with pickled radish, carrot, cucumber, and onion to make a more substantial dish.

serves 4 // time 35 mins, plus 1 hr for pickling // dairy free // gluten free

INGREDIENTS

1 tbsp hijiki seaweed

2 x 200g packets shirataki noodles

nori furikake, to serve

for the pickled vegetables

120ml (4fl oz) rice wine vinegar

50g (13⁄4oz) white sugar

1 tsp fine salt

1 garlic clove, crushed

1 tsp finely grated ginger

4 radishes, julienned

2 carrots, julienned

1⁄4 small red onion, finely sliced

10cm (4in) piece cucumber, deseeded and julienned

5cm (2in) piece mooli radish, julienned

METHOD

1 To make the pickled vegetables: in a small bowl, whisk together the rice wine vinegar, sugar, salt, garlic, and ginger until the sugar and salt have dissolved. In a large bowl, toss the radishes, carrots, red onion, cucumber, and mooli, and add the pickling liquid. Cover and chill, turning occasionally, for at least 1 hour.

2 Place the seaweed in a small, heatproof bowl and cover with boiling water. Soak for 10 minutes, or until soft, then drain, refresh under cold water, and drain again. Blot with kitchen paper to remove excess water. Set aside.

3 Bring a pan of water to the boil over a high heat. Drain the shirataki noodles of the packaging liquid, and rinse well under cold water. Plunge them briefly into the boiling water, then drain again, rinse under cold water, and blot with kitchen paper to remove as much water as possible. Snip with kitchen scissors to make a more manageable length to eat.

4 When the vegetables are lightly pickled, add the shirataki noodles and seaweed to the bowl and toss well to combine. Transfer to a serving bowl (leaving behind excess pickling liquid) and top with a sprinkle of furikake before serving.

Noodle swap // dried glass noodles // kelp noodles

VIETNAMESE CHICKEN NOODLE SALAD

Based on the traditional Vietnamese dish of “bún”, this refreshing noodle salad is tossed in a zesty citrus dressing and topped with chicken flavoured with ginger and lemongrass.

serves 4 // time 1 hr, plus 2 hrs for marinating // dairy free

	
[image: DK]

	INGREDIENTS

4 large skinless, boneless chicken thighs

300g (10oz) dried rice vermicelli

1 heart of cos lettuce, trimmed and shredded

1⁄4 cucumber, spiralized

1 large, thick carrot, spiralized

2 large handfuls of bean sprouts

4 spring onions, finely sliced

handful of mint leaves, lightly chopped

handful of Thai basil, lightly chopped

2 heaped tbsp salted peanuts, roughly chopped

for the marinade

1 large or 2 small stalks lemongrass, peeled, trimmed, and finely chopped

1.5cm (1⁄2in) piece fresh ginger root, peeled and roughly chopped

1 garlic clove, roughly chopped

1 tbsp roughly chopped coriander stems

2 tbsp sunflower oil

1 tbsp lime juice

2 tsp light brown sugar

2 tsp soy sauce

2 tsp fish sauce

for the dressing

4 tbsp lemon juice

4 tsp fish sauce

3 tsp sugar

1 garlic clove, crushed

pinch of white pepper

METHOD

1 To make the marinade: place all the ingredients in the bowl of a food processor and process until smooth.

2 With a rolling pin or meat mallet, pound the chicken thighs to flatten them to even thicknesses. Place in a shallow dish and add the marinade. Using your hands, rub the marinade into the chicken. Refrigerate, covered, for at least 2 hours and up to 12 hours.

3 To make the dressing: whisk together all the ingredients until the sugar has dissolved. Then whisk in 4 tablespoons cold water and set aside.

4 Place the noodles in a large, heatproof bowl and cover with boiling water. Leave to soak for 15 minutes until soft. Drain, rinse well under cold water, and drain again. Set aside to cool and drain completely.

5 Preheat the grill to high. Line a large, rimmed baking sheet with foil and arrange the marinated chicken in a single layer. Grill the chicken for 5 to 7 minutes on each side until dark brown and crispy in places. Set aside to cool slightly.

6 Divide the lettuce evenly among 4 bowls and top each bowl with an equal amount of noodles, spiralized cucumber and carrot, and bean sprouts. Lightly toss the ingredients in each bowl.

7 Top each bowl with 1 chicken thigh, sliced on the diagonal. Sprinkle with spring onions, mint, Thai basil, and peanuts. Serve immediately with the dressing on the side.

Noodle swap // dried glass noodles // shirataki noodles

[image: DK]
Vietnamese Chicken Noodle Salad

RED LENTIL FUSILLI WITH OLIVES & ANCHOVIES

Blending citrus and fresh basil with olive oil creates a bright, bold dressing to coat this earthy pasta, which loses its red hue when cooked. The Castelvetrano olives lend an irresistible buttery-sweet flavour.

serves 4 // time 20 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

400g (14oz) dried red lentil fusilli

12 green Castelvetrano olives, pitted and thinly sliced lengthways

2 tbsp capers, finely chopped

for the dressing

240ml (8fl oz) olive oil

50g tin anchovies

zest of 1 large or 2 small lemons

1 tbsp lemon juice

60g (2oz) basil leaves, plus extra to garnish

salt and freshly ground black pepper

METHOD

1 Cook the pasta according to the package instructions until just al dente. Drain, rinse well under cold water, and set aside to drain and cool completely.

2 To make the dressing: in a blender or food processor, combine the olive oil, anchovies, lemon zest, lemon juice, and basil leaves. Season well with pepper and a little salt. Blend until fully emulsified with only small flecks of basil. Taste and adjust the seasoning as desired.

3 In a large bowl, toss the cooled pasta with the dressing until well coated. Add the olives and capers, and toss again. Garnish with the basil and serve immediately.

Pasta swap // dried green lentil shells // dried chickpea fusilli

[image: DK]
Red Lentil Fusilli with Olives & Anchovies

GREEN TEA SOBA WITH SESAME-CRUSTED TUNA

This cool and refreshing salad can be a tasty starter or light main course. To make vegan, top with grilled mushrooms instead of tuna. To make gluten free, replace soy sauce with liquid aminos.

serves 4 // time 25 mins, plus 30 mins to chill // dairy free

	
[image: DK]

	INGREDIENTS

300g (10oz) dried green tea soba noodles

2 tbsp hijiki dried seaweed, soaked and drained

10cm (4in) piece cucumber, quartered lengthways, deseeded, and julienned

115g (4oz) enoki mushrooms

4 spring onions, julienned

4 tbsp mixed black and white sesame seeds

4 x 175g (6oz) tuna steaks

2 tbsp sunflower oil

salt and freshly ground black pepper

for the dressing

3 tbsp mirin

2 tbsp soy sauce

2 tsp sesame oil

1 tsp sugar

METHOD

1 Cook the noodles according to the package instructions until just al dente. Drain and rinse well under cold water until cool. Leave to dry, blotting with kitchen paper if necessary.

2 To make the dressing: in a large bowl, whisk together all the ingredients until the sugar has dissolved.

3 Add the noodles, seaweed, cucumber, enoki, and most of the spring onions to the bowl with the dressing. Toss well to combine, then chill for at least 30 minutes.

4 Place most of the sesame seeds on a small plate. Brush the outer edges of the tuna steaks with a little sunflower oil, season well with salt and pepper, and roll to coat the edges in sesame seeds. In a large, non-stick frying pan, heat the sunflower oil over a medium heat. Put the tuna in the pan and cook for 2 to 3 minutes on each side until medium-rare, depending on the thickness of the pieces.

5 To serve, divide the dressed noodles among 4 shallow bowls, tossing with a little extra soy sauce and sesame oil if desired. Top each bowl with 1 tuna steak, sliced, and garnish with the remaining spring onions and sesame seeds. Serve immediately with extra soy sauce on the side.

Noodle Swap // buckwheat flour spaghetti // dried buckwheat soba noodles

[image: DK]
Green Tea Soba with Sesame-Crusted Tuna

QUINOA SHELLS WITH BURRATA, BASIL & TOMATO

In the heat of the summer, when tomatoes are at their most plentiful and flavoursome, this no-cook sauce of tomato, basil, and garlic makes a quick midweek meal.

serves 4 // time 25 mins // gluten free // vegetarian

INGREDIENTS

225g (8oz) dried quinoa shells

6 plum tomatoes

1 garlic clove, crushed

3 tbsp olive oil, plus extra to toss

handful of basil leaves, plus extra to garnish

salt and freshly ground black pepper

115g (4oz) burrata cheese, roughly torn

1⁄4 tsp lemon zest

METHOD

1 Cook the pasta according to the package instructions until just al dente. Drain, then rinse under cold water. Drain again, toss with a drizzle of olive oil to prevent sticking, and set aside to cool.

2 Make several small cuts in the skin of each tomato and place in a heatproof bowl. Cover with boiling water and allow to stand for 1 minute. Drain the water. Once cool enough to handle, skin the tomatoes (the skin will start to peel away where it has been cut). Halve them, squeeze out and discard any excess juice and most of the seeds, then roughly chop and put in a food processor.

3 Add the garlic, olive oil, and basil to the food processor, and season very well. Process to a rough sauce. Check for seasoning.

4 To assemble the salad: mix together the cooled pasta, tomato sauce, and most of the torn burrata. Pile into a serving bowl and top with the remaining burrata, lemon zest, and a few torn basil leaves. Serve immediately.

pasta swap // cornmeal flour orecchiette // dried brown rice shells // dried corn shells

PEANUT SHIRATAKI SALAD WITH CHILLI OIL

The peanut dressing that coats this tangle of noodles and crisp vegetables is mouth-watering – make it spicier with extra chilli oil or sharper with more lime juice, as you prefer.

serves 4–6 // time 35 mins // dairy free // vegetarian

INGREDIENTS

2 x 200g packets shirataki noodles

1⁄4 red pepper, deseeded and julienned

1 large carrot, julienned

60g (2oz) white cabbage, julienned

1⁄4 small red onion, very finely sliced

handful of coriander leaves, chopped

handful of Thai basil, chopped

2 tbsp salted peanuts, roughly chopped

for the dressing

30g (1oz) smooth peanut butter

1 tbsp lime juice

1 tbsp rice wine vinegar

1⁄2 tbsp soy sauce

1⁄2 tbsp sesame oil

1 garlic clove, roughly chopped

2.5cm (1in) piece fresh ginger root, roughly chopped

1⁄2 tsp chilli oil

pinch of sugar

METHOD

1 Bring a pan of water to the boil over a high heat. Drain the shirataki noodles of the packaging liquid, and rinse well under cold water. Plunge them briefly into the boiling water, then drain again, rinse under cold water, and blot with kitchen paper to remove as much water as possible.

2 To make the dressing: put all the ingredients in a small blender along with 2 tablespoons cold water and blend until smooth. Set aside. If you do not have a blender small enough to crush garlic and ginger, these can be finely grated and whisked with the other ingredients until well combined.

3 Put the noodles in a large bowl. Snip with kitchen scissors to make a more manageable length to eat. Toss them in dressing. Add the red pepper, carrot, cabbage, onion, coriander, basil, and peanuts, reserving some of the coriander, basil, and peanuts for the garnish. Pile the salad into a serving bowl and top with the reserved herbs and peanuts. Serve immediately.

Noodle swap // dried rice vermicelli // dried rice noodles

KELP NOODLE SALAD WITH CITRUS & PRAWN

Mint and coriander bring a fresh, herbal flavour to this cool and refreshing salad, which is dressed with a piquant blend of citrus juices and topped with tender prawns and crisp vegetables.

serves 4 // time 40 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

300g (10oz) kelp noodles

60g (2oz) white cabbage, finely shredded

60g (2oz) sugar snap peas, trimmed and finely sliced lengthways

handful of pea shoots

handful of baby rocket

60g (2oz) red onion, very finely sliced

225g (8oz) cooked prawns, sliced in half lengthways

2 tbsp roughly chopped coriander leaves

2 tbsp roughly chopped mint leaves

for the dressing

4 tbsp orange juice

2 tbsp lemon juice

2 tbsp lime juice

2 tsp rice wine vinegar

2 tsp fish sauce

1 tsp sugar

METHOD

1 Rinse the kelp noodles under cold, running water for at least 30 seconds. Place in a heatproof bowl and cover with boiling water. Leave to soak for 30 minutes, then drain and rinse once more under cold water to cool. Drain, then dry completely with kitchen paper. Snip with kitchen scissors to make a more manageable length to eat.

2 To make the dressing: in a small bowl, whisk together all the ingredients until the sugar has dissolved.

3 In a large bowl, add the kelp noodles and most of the dressing. Use your hands to massage the dressing into the noodles to help soften them.

4 Add the cabbage, snap peas, pea shoots, rocket, and red onion to the noodles, and toss well to combine. Top with the prawns, coriander, and mint, and lightly toss again. Serve immediately with the remaining dressing on the side.

Noodle swap // shirataki noodles // dried rice vermicelli // dried glass noodles

[image: DK]
Kelp Noodle Salad with Citrus & Prawn

CAESAR PASTA SALAD WITH ANCHOVY CROUTONS

Sturdy einkorn fusilli has a rustic texture that is well suited to absorb and carry all the strong, sharp flavours of the Caesar dressing.

serves 4 // time 30 mins

	
[image: DK]

	INGREDIENTS

300g (10oz) dried einkorn fusilli

olive oil, to toss

115g (4oz) hearts of romaine lettuce, trimmed of outer leaves and chopped

30g (1oz) Parmesan cheese, shaved, to serve

for the croutons

115g (4oz) day-old baguette

oil from 50g tin anchovies

salt and freshly ground black pepper

for the dressing

2 egg yolks

4 anchovy fillets

11⁄2 tbsp lemon juice

1 tsp Dijon mustard

1 garlic clove, crushed

2 tbsp grated Parmesan cheese

120ml (4fl oz) olive oil

120ml (4fl oz) sunflower oil

METHOD

1 Preheat the oven to 190°C (375°F/Gas 5). To make the croutons: cut the baguette into large pieces, then process briefly in a food processor to make small, irregular pieces. In a small bowl, toss the bread with the anchovy oil until well coated, adding a little extra olive oil if needed. Season well with salt and pepper, and spread in a single layer on a large baking sheet. Bake on the top shelf of the oven for 5 to 7 minutes, turning occasionally, until golden brown. Remove from the oven and set aside.

2 To make the dressing: in a food processor, combine the egg yolks, anchovies, lemon juice, mustard, garlic, and Parmesan. Season well with pepper. Process until fairly smooth, then, with the machine on, add the olive oil and sunflower oil in a very thin stream, until the dressing emulsifies and is thick and smooth.

3 Cook the pasta according to the package instructions until just al dente. Drain, rinse under cold water, and drain again. Toss with a drizzle of olive oil to prevent sticking. Allow to cool completely.

4 In a large bowl, toss together the cooled pasta and most of the dressing. Add the lettuce and most of the croutons and toss again to combine. Serve immediately with Parmesan on top, and the remaining dressing and croutons on the side.

pasta swap // spelt & chestnut flour farfalle // dried spelt fusilli // dried rye trumpets

[image: DK]
Caesar Pasta Salad with Anchovy Croutons

BUCKWHEAT NOODLES WITH SOY, MAPLE & CHILLI SAUCE

Nutty buckwheat noodles and crisp daikon are tossed with a sweet and spicy sauce that gets its heat from gochujang, a Korean chilli paste. Ginger, garlic, and sesame round out the flavours of the dish.

serves 4 // time 20 mins // dairy free

INGREDIENTS

350g (12oz) dried 100% buckwheat noodles

salt

sesame oil, to toss

4–6 spring onions, finely sliced on the diagonal

7.5cm (3in) piece mooli radish, peeled and finely julienned

1 tbsp furikake, to garnish

for the dressing

4 tbsp sunflower oil

2 tbsp rice wine vinegar

1 tsp gochujang chilli paste

1 tbsp sesame oil

1 tbsp maple syrup

1 tbsp soy sauce

1 garlic clove, crushed

1cm (1⁄2in) piece fresh ginger root, peeled and roughly grated

METHOD

1 Cook the noodles according to the package instructions in boiling, salted water until just al dente. Drain, rinse well under cold water, and drain again. Toss with a drizzle of sesame oil to prevent sticking, and set aside to cool.

2 To make the dressing: in a medium bowl, combine all the ingredients and whisk until smooth.

3 In a large bowl, combine the noodles, spring onions, mooli radish, and dressing. Toss until well combined and evenly coated in the sauce. Transfer the salad to a serving bowl and sprinkle with the furikake. Serve immediately.

Noodle swap // dried oat flour noodles // buckwheat flour noodles

LENTIL PASTA SALAD WITH CHICKPEAS & PRESERVED LEMON

This hearty side dish is bursting with Mediterranean flavours. Fresh basil and feta top the lentil pasta and chickpeas, which soak up the piquant saltiness of the preserved lemon dressing.

serves 8 // time 1 hr 10 mins, plus overnight to soak // gluten free // vegetarian

INGREDIENTS

115g (4oz) dried chickpeas, soaked overnight

225g (8oz) dried green lentil shells

olive oil, to toss

300g (10oz) yellow cherry tomatoes, quartered

115g (4oz) feta cheese, crumbled

for the dressing

4 tbsp olive oil

2 tbsp finely chopped preserved lemon (rinse well before chopping)

1 garlic clove, crushed

1⁄2 tsp sugar

1 tbsp lemon juice

handful of basil leaves, plus extra to serve

salt and freshly ground black pepper

METHOD

1 In a medium saucepan, cover the chickpeas with cold water and bring to the boil over a high heat. Skim off any foam, then reduce to a simmer and cook, uncovered, for 45 minutes to 1 hour until soft. Drain and rinse under cold water. Set aside to cool.

2 Meanwhile, cook the pasta according to the package instructions until just al dente. Drain, rinse under cold water, and drain again. Toss with a drizzle of olive oil to prevent sticking, and set aside to cool.

3 While the pasta and chickpeas cool, make the dressing: place all the ingredients in a blender or small food processor and season well. Add 2 tablespoons cold water and blend until smooth.

4 To assemble: toss the pasta, chickpeas, cherry tomatoes, and most of the feta together with the dressing until well combined. Transfer to a serving bowl and scatter with the remaining feta and a few basil leaves, roughly torn. Serve immediately.

pasta swap // dried red lentil fusilli// dried quinoa penne

SPICY TAHINI BLACK RICE NOODLE SALAD

This stunning salad is tasty on its own as a light lunch or side dish, or topped with grilled salmon teriyaki as a main dish. Caramelized pumpkin seeds add a sweet and spicy crunch.

serves 4–6 // time 30 mins // dairy free // vegetarian

	
[image: DK]

	INGREDIENTS

300g (10oz) dried black rice noodles

sunflower oil, to toss

2 large carrots, peeled

200g (7oz) red cabbage, very finely sliced

4 spring onions, julienned

handful of coriander leaves, finely chopped

salt and freshly ground black pepper

for the pumpkin seeds

1 tsp sunflower oil

1 tbsp light brown sugar

pinch of salt

pinch of chilli powder

60g (2oz) raw shelled pumpkin seeds

for the dressing

2 tbsp tahini

2 tbsp sunflower oil

1 tsp chilli oil

2 tbsp lime juice

1 tbsp soy sauce

1 tbsp honey

METHOD

1 Preheat the oven to 180°C (350°F/Gas 4) and line a baking sheet with greaseproof paper. To make the caramelized pumpkin seeds: in a small bowl, whisk together the sunflower oil, sugar, salt, and chilli powder. Add the pumpkin seeds and toss to coat thoroughly, then spread on the prepared baking sheet. Bake on the top shelf of the oven for 5 to 7 minutes, until the seeds begin to brown and stick together. Remove from the oven and spread on a plate to cool. Once cool, break up any clumps.

2 To make the dressing: whisk together all the ingredients along with 2 tablespoons cold water until completely combined. Set aside.

3 Cook the noodles according to the package instructions. Then drain, rinse well under cold water, and drain again. Toss with a drizzle of sunflower oil to prevent sticking. Allow to cool completely.

4 Use a potato peeler to peel wide ribbons of carrot into a serving bowl. Add the cabbage, spring onions, and most of the pumpkin seeds and coriander, along with the cooled noodles. Add the dressing and toss well to combine.

5 Heap the salad in the centre of the serving bowl. Sprinkle with the reserved pumpkin seeds and coriander. Season with salt and pepper to taste, and serve immediately.

Noodle swap // dried buckwheat soba noodles // dried rice noodles

[image: DK]
Spicy Tahini Black Rice Noodle Salad

SUMMER SQUASH SALAD WITH OLIVES & FETA

This is best served cold as a side dish, so chill the squash before you start. The salty olives and feta combine with the tangy dressing, making a light lunch. Add poached prawns for a fuller meal.

serves 4 // time 10 mins // gluten free // vegetarian

	
[image: DK]

	INGREDIENTS

2 small courgettes

2 small yellow summer squash

2 tbsp very finely diced red onion

115g (4oz) feta cheese, roughly crumbled

16 pitted Kalamata olives, blotted dry and cut into quarters lengthways

for the dressing

4 tbsp buttermilk

4 tbsp olive oil

2 tbsp lemon juice

salt and freshly ground black pepper

pinch of sugar

handful of mint leaves, finely chopped, plus a few whole leaves to garnish

METHOD

1 To make the dressing: in a small bowl, whisk together all the ingredients until well combined.

2 Spiralize the courgettes and squash using a fine blade and removing the core. Once cut, spread them out in a thin layer on kitchen paper and blot well to remove as much moisture as possible.

3 In a serving bowl, combine the spiralized vegetables, onion, and most of the feta. Toss well.

4 Heap the salad into the centre of the serving bowl and scatter with the remaining feta, sliced olives, and a few mint leaves. Serve immediately with the dressing on the side.

[image: DK]
Summer Squash Salad with Olives & Feta

[image: DK]

SPICY TURKEY & BUCKWHEAT NOODLE STIR-FRY

Gochujang, a sweet and spicy Korean red chilli paste, gives this dish a fiery heat as well as a rich flavour that complements the earthy buckwheat noodles.

serves 4 // time 1 hr // dairy free

	
[image: DK]

	INGREDIENTS

225g (8oz) dried 100% buckwheat noodles

1 tsp sesame oil, plus extra to toss

2 tbsp sunflower oil

300g (10oz) minced turkey

5cm (2in) piece fresh ginger root, peeled and finely grated

2 garlic cloves, crushed

1 tbsp soy sauce

115g (4oz) green beans, trimmed and finely sliced on the diagonal

115g (4oz) asparagus spears, trimmed and finely sliced on the diagonal

60g (2oz) long-stem broccoli florets, thinly cut

60g (2oz) sugar snap peas, trimmed and sliced in half diagonally

4 spring onions, trimmed and finely sliced on the diagonal

handful of coriander leaves, roughly chopped

for the sauce

1 tbsp gochujang paste

1 tbsp soy sauce

1 tbsp mirin

1 tsp sugar

1 tsp sesame oil

METHOD

1 To make the sauce: in a small bowl, whisk together all the ingredients, along with 1 tablespoon water. Set aside.

2 Cook the noodles according to the package instructions until just al dente. Drain and rinse under cold water. Toss with a drizzle of sesame oil to prevent sticking. Set aside.

3 In a wok, heat the sesame oil and 1 tablespoon sunflower oil over a high heat. When hot, add the turkey and cook for 3 to 4 minutes, stirring constantly, until browned. Add the ginger and garlic and cook for another 1 to 2 minutes until any liquid has evaporated. Stir in the soy sauce. Remove from the heat, transfer the contents to a plate, and wipe out the wok with kitchen paper.

4 In the wok, heat the remaining 1 tablespoon sunflower oil over a high heat. Add the green beans and stir-fry for 1 minute. Add the asparagus, broccoli, and sugar snap peas, and stir-fry for another 2 minutes until tender. Add 1 tablespoon water to the wok if necessary to help the vegetables cook through.

5 Add the cooked noodles, sauce, and turkey to the wok. Toss well. Cook for a final 2 to 3 minutes until the sauce comes together and the noodles are heated through.

6 Add most of the spring onions and coriander, reserving some of each for the garnish, and toss briefly. Transfer to a serving dish and serve immediately, garnished with the reserved spring onions and coriander.

Noodle swap // buckwheat flour spaghetti // dried einkorn spaghetti

[image: DK]
Spicy Turkey & Buckwheat Noodle Stir-Fry

CHICKPEA CACIO E PEPE WITH CRISPED LEEKS

Salty Parmesan and fiery red pepper flakes flavour this tangle of simple chickpea pasta. Crisped leeks provide a beautiful finish to the dish, as well as contrasting texture.

serves 4 // time 25 mins // gluten free

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

1 batch of chickpea flour dough, cut into spaghetti (see Shaping Machine-Rolled Lasagne & Ribbons)

4 tbsp olive oil

4 tbsp butter

1 tsp freshly ground black pepper

1 tsp red pepper flakes, plus extra to serve

60g (2oz) Parmesan cheese, finely grated, plus extra to serve

for the crisped leeks

sunflower oil, for frying

2 leeks, washed and trimmed

1 tbsp cornflour

salt

METHOD

1 To make the crisped leeks: in a medium, heavy-based saucepan, pour in the sunflower oil to a depth of 5cm (2in). Heat the oil to 180ºC (350ºF/Gas 4). Meanwhile, slice the leeks in half lengthways, then very finely slice into thin strips. Blot away any moisture with kitchen paper. Toss the leeks in cornflour. When the oil reaches the right temperature, working in batches, transfer the leeks to the pan and fry until golden brown and crispy. Remove and place on kitchen paper to absorb the oil. Season with salt to taste.

2 In a pan of boiling, salted water, cook the pasta until al dente, about 4 minutes. Drain and reserve 240ml (8fl oz) cooking water.

3 In the same pan, heat the olive oil, 2 tablespoons butter, black pepper, and red pepper flakes over a medium heat. Cook for 1 minute, or until fragrant. Add the reserved cooking water, pasta, remaining 2 tablespoons butter, and the Parmesan. Toss until the Parmesan melts in and the water is absorbed, adding a little more water as desired. Taste and season with salt and pepper.

4 Serve immediately topped with the crisped leeks, Parmesan, and a sprinkle of red pepper flakes.

pasta swap // dried chickpea spaghetti // dried quinoa spaghetti

[image: DK]
Chickpea Cacio e Pepe with Crisped Leeks

SPELT SPAGHETTI WITH RICOTTA & ARTICHOKE

Spelt pasta has a pleasant, mildly nutty taste that is paired with creamy ricotta in this light yet indulgent meal. The lemon and chilli complement the delicate flavour of the grilled artichoke.

serves 4 // time 30 mins

	
[image: DK]

	INGREDIENTS

400g (14oz) dried spelt spaghetti

2 x 160g jar artichoke halves, marinated in oil

200g (7oz) ricotta cheese

2 tbsp olive oil

zest of 1 large lemon

1 tsp red pepper flakes

salt and freshly ground black pepper

handful of basil leaves, finely chopped, plus a few whole leaves to garnish

Parmesan cheese, shaved, to serve

METHOD

1 Cook the pasta according to the package instructions until just al dente. Drain, reserving 120ml (4fl oz) cooking water, and rinse the pasta under cold water. Return the pasta to the pan.

2 Meanwhile, remove the artichokes from the jar and pat off the oil with kitchen paper. Heat a cast-iron griddle over a medium-high heat. When hot, add the artichokes and cook for 2 to 3 minutes each side until well browned with grill marks on them. Set aside to cool, then roughly slice lengthways.

3 In a large bowl, whisk together the ricotta, olive oil, lemon zest, and red pepper flakes. Season with salt and pepper. Add the reserved cooking water to the ricotta mixture and whisk until it forms a thick, smooth sauce.

4 In the pan, toss together the sauce, basil, pasta, and artichokes. Taste and season with salt and pepper. Serve immediately, topped generously with the shaved Parmesan and basil leaves.

Pasta swap // buckwheat flour spaghetti // dried 100% buckwheat noodles

[image: DK]
Spelt Spaghetti with Ricotta & Artichoke

KOREAN STIR-FRIED GLASS NOODLES

This version of the classic Korean dish japchae is simple and quick to prepare. Boost the flavours of the dish by adding more garlic, grated ginger, or finely chopped fresh chillies, as desired.

serves 2 // time 30 mins // dairy free

INGREDIENTS

200g (7oz) skirt steak, thinly sliced

150g (51⁄2oz) dried glass noodles

sesame oil, to toss

2 tbsp sunflower oil

115g (4oz) shiitake mushrooms, de-stemmed and finely sliced

1⁄2 small red onion, finely sliced

1 large carrot, julienned

1⁄4 large red pepper, julienned

30g (1oz) baby spinach leaves

2 tbsp chicken stock

1 tbsp toasted sesame seeds, to garnish

2 spring onions, finely sliced, to garnish

for the marinade

2 tbsp soy sauce

1 garlic clove, crushed

1 tsp sesame oil

1 tsp sugar

1⁄8 tsp white pepper

METHOD

1 To make the marinade: in a medium bowl, whisk together all the ingredients. Add the steak and turn to coat. Cover with cling film and refrigerate for at least 30 minutes until needed.

2 Place the noodles in a large, heatproof bowl and cover with boiling water. Soak for 5 minutes, then snip with kitchen scissors to make a more manageable length to eat. Drain, rinse under cold water, and drain again. Toss with a drizzle of sesame oil to prevent sticking, then set aside to cool.

3 When the steak is ready, heat 1 tablespoon sunflower oil in a large wok. Add the shiitake mushrooms and cook for 2 minutes, or until soft. Remove the steak from the marinade (retaining the liquid) and add it to the pan. Stir-fry for 2 minutes until the steak is just cooked. Remove the steak and mushrooms from the pan.

4 Heat the remaining 1 tablespoon sunflower oil in the wok and add the onion, carrot, and red pepper. Stir-fry for 2 minutes, until just softened. Add the glass noodles, along with the remaining marinade, spinach, and chicken stock. Stir-fry for 1 minute until the spinach wilts, then add the steak and mushroom mixture, and cook for 1 minute more until heated through. Garnish with the sesame seeds and spring onions and serve immediately.

Noodle swap // dried rice vermicelli // dried sweet potato vermicelli // shirataki noodles

RED LENTIL FUSILLI WITH RED PEPPER & GARLIC SAUCE

Lentil pasta has a slightly peppery taste that works well with the robust flavours of this roasted red pepper and tomato sauce. Fresh basil and a sprinkle of Parmesan complete the dish.

serves 4 // time 50 mins // gluten free

INGREDIENTS

2 red peppers, deseeded and quartered

4 plum tomatoes, halved

6 garlic cloves, unpeeled

6 tbsp olive oil

salt and freshly ground black pepper

400g (14oz) dried red lentil fusilli

2 tbsp finely chopped basil leaves

grated Parmesan cheese, to serve

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). Line a baking sheet with greaseproof paper or foil. Place the red peppers, tomatoes, and garlic cloves on the baking sheet and drizzle with 4 tablespoons olive oil. Toss to coat, season well with salt and pepper, and spread out evenly on the baking sheet.

2 Roast on the top shelf of the oven for 30 minutes, or until the peppers start to blister and the tomatoes collapse. Remove from the oven, place in a small, heatproof bowl, and cover tightly with cling film. Set aside to cool for at least 15 minutes.

3 When the vegetables are cool enough to handle, peel and discard the skins from the peppers, tomatoes, and garlic. Put the vegetables in a blender or food processor. Add the remaining 2 tablespoons olive oil and pulse briefly until the vegetables are broken down into a roughly textured sauce. Season with salt and pepper to taste. Place in a small saucepan.

4 Cook the pasta according to the package instructions. When it is nearly cooked, gently heat the red pepper and tomato sauce. Drain the pasta and return it to the pan. Add the sauce and basil and stir well to combine. Transfer to a serving dish, sprinkle with Parmesan, and serve immediately.

pasta swap // dried chickpea fusilli // dried black bean fusilli // dried green lentil shells

SPAGHETTI WITH PANCETTA & POACHED EGG

The egg yolk creates a silky sauce for this rich and delicious dish. Mild millet spaghetti is tossed with crisped pancetta and Parmesan and topped with charred Brussels sprouts.

serves 4 // time 50 mins // gluten free

	
[image: DK]

	INGREDIENTS

450g (1lb) Brussels sprouts, trimmed and separated into individual leaves

3 tbsp olive oil

salt and freshly ground black pepper

115g (4oz) diced pancetta

1 garlic clove, crushed

400g (14oz) dried millet spaghetti

4 eggs

2 tbsp unsalted butter

30g (1oz) grated Parmesan cheese, plus extra to serve

METHOD

1 Preheat the oven to 230°C (450°F/Gas 8). Toss the Brussels sprouts with 1 tablespoon olive oil and season well with salt and pepper. Spread the leaves on a baking sheet and bake for 3 to 4 minutes until crisp at the edges. Watch carefully because they can burn quickly.

2 Heat the remaining 2 tablespoons olive oil in a large frying pan over a medium heat. Cook the pancetta for 2 to 3 minutes until starting to crisp. Add the garlic and cook for 1 minute more before turning off the heat.

3 Begin heating water to poach the eggs by filling a wide, deep frying pan halfway with water and bringing to the boil. In a separate pan, cook the pasta according to the package instructions. Drain, reserving 240ml (8fl oz) cooking water, and return the spaghetti to the pan.

4 While the pasta and pancetta cook, reduce the heat on the water for the eggs so the water is barely simmering. Crack the eggs into individual bowls and gently slip them into the water one at a time. Poach the eggs for 3 minutes until the whites are opaque but the yolks are still runny.

5 While the eggs are cooking, quickly add the reserved cooking water to the still-hot frying pan. Stir well to remove the browned bits of pancetta and garlic from the bottom of the pan. Add this to the pan with the cooked pasta, along with the Brussels sprouts, butter, and Parmesan, and toss to combine.

6 Divide the pasta evenly among 4 shallow bowls and top each bowl with a poached egg. Sprinkle with Parmesan and a bit of freshly ground black pepper. Serve immediately.

pasta swap // spinach & millet flour spaghetti // dried quinoa spaghetti

[image: DK]
Spaghetti with Pancetta & Poached Egg

PEANUT & CHICKEN SWEET POTATO STIR-FRY

Sweet potato spirals are coated in a spicy peanut sauce and topped with marinated chicken in this easy and filling meal. Grilling the chicken adds flavour and a slightly charred exterior.

serves 2 // time 30 mins, plus 1 hr to marinate // dairy free

	
[image: DK]

	INGREDIENTS

2 small boneless, skinless chicken breasts

2 tbsp sunflower oil

60g (2oz) bean sprouts

225g (8oz) spiralized sweet potatoes (prepared weight)

2 spring onions, very finely sliced on the diagonal

1 tbsp finely chopped coriander leaves, plus a few leaves to garnish

for the marinade

1 tbsp soy sauce

1 tbsp Chinese rice wine

1 tsp sesame oil

1 tsp chilli oil

1⁄2 tsp sugar

1 garlic clove, crushed

2.5cm (1in) piece fresh ginger root, peeled and grated

for the peanut sauce

60g (2oz) smooth peanut butter

1 tsp sesame oil

1 tsp chilli oil

1 tbsp soy sauce

2 garlic cloves, finely chopped

5cm (2in) piece fresh ginger root, finely chopped

METHOD

1 To make the marinade: in a small bowl, whisk together all the ingredients until the sugar has dissolved.

2 Place the chicken on a chopping board, and cover with greaseproof paper. With a rolling pin or meat mallet, pound the breasts to flatten them to even thicknesses. Place in a shallow dish and add the marinade. Using your hands, rub the marinade into the chicken. Refrigerate, covered, for 1 to 3 hours, turning the chicken occasionally in the dish.

3 To make the peanut sauce: put all the ingredients, along with 120ml (4fl oz) water, in a blender. Blend until smooth.

4 Preheat the grill to high and line a rimmed baking sheet with foil. Grill the chicken for 3 to 4 minutes on each side until browned in spots and cooked through. Wrap loosely in foil and set aside.

5 In a large, non-stick frying pan, heat the sunflower oil over a medium heat. Add the bean sprouts and cook for 1 minute. Add the sweet potato noodles and cook, turning occasionally, until they soften but do not break, about 3 minutes. Add the peanut sauce and continue to cook, stirring constantly, for another 2 to 3 minutes until the sweet potatoes are soft and cooked through. Add the spring onions and coriander, and toss gently to combine.

6 Divide the noodles evenly among 2 serving bowls. Slice the chicken and add equal amounts to each bowl. Garnish with the coriander and serve immediately.

[image: DK]
Peanut & Chicken Sweet Potato Stir-Fry

CHILLI VERDE BRAISED CHICKEN WITH BLACK BEAN PASTA

This light, delicate green chilli is a world away from the usual heavy tomato and beef-based chillies. If you like it spicy, don’t deseed the jalapeño.

serves 4 // time 2 hrs 30 mins // gluten free

	
[image: DK]

	INGREDIENTS

450g (1lb) green tomatoes or, if availble, tomatillos, de-husked and washed

1⁄2 sweet white onion, quartered

3 garlic cloves, unpeeled

1 jalapeño

1 tbsp olive oil

salt and freshly ground black pepper

juice of 1⁄2 lime

300ml (10fl oz) good-quality chicken stock

1⁄2 tsp cumin

1⁄2 tsp ground coriander

large handful of coriander leaves

675g (11⁄2lb) skinless, boneless chicken thighs

300g (10oz) dried black bean penne

to serve

1 avocado, sliced

spring onions, finely sliced

soured cream

METHOD

1 Preheat the oven to 230°C (450°F/Gas 8). Line a rimmed baking sheet with foil. Place the whole tomatoes, onion, garlic, and jalapeño on the baking sheet, and rub with olive oil. Season well and roast on the top shelf of the oven for 15 minutes, turning half way through, until soft and browning in places.

2 Remove the vegetables from the oven and reduce the heat to 150°C (300°F/Gas 2). Once they are cool enough to handle, deseed the jalapeño and peel the garlic cloves. Place the vegetables in a food processor, along with the lime juice, chicken stock, cumin, ground coriander, and half of the coriander leaves. Season with salt and pepper. Process until broken down to a rough liquid.

3 Arrange the chicken in a single layer in the bottom of a casserole dish. Pour the tomato mixture over the chicken and cook, covered, on the middle shelf of the oven for 1 hour.

4 Remove the lid and cook for another 20 to 30 minutes until the sauce thickens and reduces and the chicken is very tender. Remove from the oven and use two forks to shred the chicken.

5 Cook the pasta according to the package instructions until just al dente. (Be careful not to overcook the pasta; it can quickly become mushy.) Drain and divide among 4 serving bowls. Add an equal portion of braised chicken to each bowl. Serve immediately, topped with the avocado, spring onions, and remaining coriander leaves, and with the soured cream on the side.

pasta swap // dried red lentil fusilli // dried chickpea penne

[image: DK]
Chilli Verde Braised Chicken with Black Bean Pasta

SPAGHETTI WITH TOASTED HAZELNUTS & SAGE

In this simple dish, a buttery, aromatic breadcrumb mixture prepared with chopped hazelnuts and fresh sage enhances the dark, nutty flavour of spelt pasta. Sharp Pecorino adds a salty note.

serves 4 // time 25 mins

INGREDIENTS

salt and freshly ground black pepper

400g (14oz) dried spelt spaghetti

60g (2oz) raw hazelnuts, roughly chopped

4 tbsp olive oil

4 tbsp butter

115g (4oz) breadcrumbs

2 tbsp very finely chopped sage

30g (1oz) grated Pecorino cheese, plus extra to serve

METHOD

1 Cook the pasta in boiling, salted water according to the package instructions.

2 Meanwhile, in a non-stick frying pan, dry-fry the hazelnuts over a medium heat, stirring frequently, until lightly golden brown. Remove from the heat. Once cool, rub them well in a clean tea towel to remove the skins. Finely chop and set aside. Wipe out the pan with kitchen paper.

3 In the same pan, heat 2 tablespoons olive oil and 2 tablespoons butter over a medium heat. When the butter starts to foam, add the breadcrumbs and toss until well coated. Cook over a medium-low heat for 2 minutes, stirring frequently, until the breadcrumbs begin to colour. Add the sage and cook until the breadcrumbs are a deep golden brown. Remove from the heat and stir in the hazelnuts.

4 When the spaghetti is al dente, drain well and return to the cooking pot. Add the remaining 2 tablespoons olive oil and 2 tablespoons butter, season well with salt and pepper, and stir to combine. Add the Pecorino and most of the breadcrumb mixture, reserving some to garnish. Serve immediately, topped with extra Pecorino and the reserved breadcrumbs.

pasta swap // spelt & chestnut flour spaghetti // dried einkorn spaghetti

PASTA E FAGIOLI WITH ROSEMARY & THYME

This is a traditional Italian peasant dish, made here with robust borlotti beans and gluten-free quinoa shells. For a tasty meat version, fry diced pancetta with the onions and vegetables.

serves 4 // time 1 hr 35 mins, plus overnight to soak // gluten free

INGREDIENTS

115g (4oz) dried borlotti beans, soaked overnight

2 tbsp olive oil, plus extra to toss

1 medium yellow onion, finely diced

1 large celery stalk, de-veined and finely diced

1 large carrot, finely diced

2 garlic cloves, finely chopped

4 tbsp dry white wine

400g can chopped tomatoes

500ml (16fl oz) vegetable stock

1 sprig of rosemary

1 large sprig of thyme

salt and freshly ground black pepper

115g (4oz) dried quinoa shells

2 tbsp finely chopped flat-leaf parsley

grated Parmesan cheese, to serve

METHOD

1 Drain the beans and place in a heavy-based saucepan. Cover with cold water and bring to the boil. Reduce to a simmer and cook, uncovered, for 30 minutes, or until the beans are just cooked and still slightly firm. Drain and set aside.

2 In another large, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion, celery, and carrot, and cook for 5 minutes until soft. Stir in the garlic and cook for 1 minute more.

3 Increase the heat to medium-high, add the white wine, and let it simmer briefly. Add the tomatoes and vegetable stock and stir well to combine. Add the rosemary and thyme sprigs and season well. Add the partially cooked beans to the pan and bring to the boil. Reduce to a simmer and cook, covered, for 50 minutes, or until the beans are very tender.

4 Meanwhile, cook the pasta in boiling salted water according to the package instructions until just al dente. Drain and rinse under cold water. Drain again, then toss with a drizzle of olive oil to prevent sticking. Set aside to cool.

5 When the beans are soft, add the pasta and heat through, then remove from the heat. Remove and discard the thyme and rosemary sprigs. Stir in the parsley, then taste and adjust the seasoning. Transfer to a serving dish and serve immediately with plenty of Parmesan on top.

pasta swap // dried rice ditalini // dried chickpea shells // dried corn pasta tubes

SINGAPORE SWEET POTATO NOODLES

This classic stir-fry recipe is best prepared in two-person portions to avoid overloading the wok. Take care to slice the vegetables finely for even cooking and beautiful presentation.

serves 2 // time 25 mins // dairy free

	
[image: DK]

	INGREDIENTS

115g (4oz) dried sweet potato vermicelli

2 tsp sesame oil, plus extra to toss

2 tbsp sunflower oil

225g (8oz) raw peeled and de-veined prawns

salt and freshly ground black pepper

1⁄4 large red onion, very finely sliced

1 carrot, julienned

1⁄4 large red pepper, julienned

1 garlic clove, very finely chopped

2.5cm (1in) piece fresh ginger root, very finely chopped

1⁄2 tsp curry powder

1⁄4 tsp turmeric

2 tsp sugar

75g (21⁄2oz) white cabbage, cored and finely shredded

60g (2oz) bean sprouts

1 tbsp Chinese rice wine

1 tbsp soy sauce

2 spring onions, finely sliced on the diagonal, to garnish

METHOD

1 In a medium, heatproof bowl, cover the noodles with boiling water. Soak for 15 minutes, or until soft. Then drain and rinse under cold water to cool. Toss with a drizzle of sesame oil to prevent sticking.

2 In a wok, heat 1 teaspoon sesame oil and 1 tablespoon sunflower oil over a medium heat. Season the prawns with salt and pepper. Add to the wok and stir-fry for 2 minutes until they turn pink. Remove from the wok and set aside.

3 Heat the remaining 1 teaspoon sesame oil and remaining 1 tablespoon sunflower oil. Add the onion, carrot, and red pepper. Cook, stirring constantly, for 1 minute. Add the garlic, ginger, curry powder, turmeric, and sugar. Cook for another 1 to 2 minutes until the spices are fragrant. Add the cabbage and bean sprouts and cook for 1 to 2 minutes until starting to wilt. Toss well and add the noodles.

4 Continue to stir constantly until the noodles are coated in spices. Season with a little salt, and stir in the Chinese rice wine and soy sauce. Return the prawns to the pan and toss to combine. Serve immediately, garnished with the spring onions.

Noodle swap // dried rice vermicelli // dried glass noodles // shirataki noodles

[image: DK]
Singapore Sweet Potato Noodles

SCALLOPS WITH SORGHUM & SQUID INK TAGLIATELLE

This beautiful black pasta looks stunning when paired with the bright red tomatoes, white scallops, and green rocket. Serve this rich dish as an appetizer or light lunch.

serves 4 // time 40 mins // gluten free

	
[image: DK]

	INGREDIENTS

2 tbsp olive oil

2 tbsp unsalted butter

225g (8oz) cherry tomatoes, halved

salt and freshly ground black pepper

1 batch of sorghum & squid ink dough, cut into tagliatelle (see Shaping Machine-Rolled Lasagne & Ribbons)

225g (8oz) bay scallops

2 garlic cloves, crushed

60g (2oz) baby rocket

METHOD

1 In a large frying pan or cast-iron pan, heat the olive oil and butter over a medium heat. Once bubbling, add the tomatoes, cut-side down, and cook for 2 minutes without turning.

2 Meanwhile, bring a pan of salted water to the boil. Cook the pasta until al dente, about 3 minutes. Drain the pasta, reserving 500ml (16fl oz) cooking water.

3 Flip the tomatoes, add the scallops, and cook over a high heat for 2 to 3 minutes. Add the garlic and cook for 1 minute more. Add the reserved cooking water and season well with salt and pepper.

4 When the liquid begins to bubble, add the cooked pasta and rocket. Gently toss. Taste and season with salt and pepper if needed. Serve immediately.

Pasta swap // almond & tapioca flour tagliatelle // dried gluten-free squid ink pasta

[image: DK]
Scallops with Sorghum & Squid Ink Tagliatelle

RICE PENNE WITH ROASTED BUTTERNUT SAUCE

Mild brown rice penne is tossed with a wonderfully creamy sauce that gets its sweetness from roasted butternut squash. Chillies, smoked paprika, and fried sage add spiciness and depth of flavour.

serves 4 // time 1 hr // gluten free

INGREDIENTS

200g (7oz) butternut squash, peeled and diced (prepared weight)

2 tbsp olive oil

salt and freshly ground black pepper

2 garlic cloves, crushed

1 mild red chilli pepper, deseeded and finely chopped

2 tbsp very finely chopped sage leaves

1⁄4 tsp smoked paprika

150ml (5fl oz) whipping cream

30g (1oz) grated Parmesan cheese, plus extra to serve

350g (12oz) dried brown rice penne

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). Line a baking sheet with greaseproof paper. In a medium bowl, toss the butternut squash with 1 tablespoon olive oil and season well with salt and pepper. Spread on the baking sheet and roast for 25 to 30 minutes, turning occasionally, until cooked through and golden brown. Remove from the oven and set aside to cool.

2 In a non-stick frying pan, heat the remaining 1 tablespoon olive oil over a medium-low heat. Add the garlic, chillies, and sage, and cook for 1 to 2 minutes, until fragrant and beginning to colour. Remove from the heat and stir in the smoked paprika.

3 Place the cooled butternut squash, fried aromatics, whipping cream, and Parmesan into a blender and blend until smooth. Transfer the sauce to a small saucepan.

4 Cook the pasta according to the package instructions. When it is nearly cooked, gently heat the sauce. Drain the pasta well and return it to the cooking pot. Add the heated sauce and stir well to combine. Transfer to a serving dish, top with extra Parmesan, and serve immediately.

pasta swap // dried quinoa penne

MUNG BEAN NOODLES WITH BASIL-FRIED SQUID

Also called glass noodles, mung bean noodles have a robust and chewy texture that perfectly complements tender squid. The distinct anise-like flavour of Thai basil really makes this dish stand out.

serves 2 // time 1 hr // dairy free

INGREDIENTS

175g (6oz) dried wide mung bean noodles

1 tbsp sunflower oil

1⁄2 small red onion, sliced

2 garlic cloves, thinly sliced

1⁄2 red pepper, deseeded and finely chopped, or more to taste

225g (8oz) squid bodies, cleaned and tentacles removed, thinly sliced

handful of whole Thai basil leaves

for the sauce

1 tsp sugar

1 tbsp fish sauce

1 tbsp oyster sauce

2 tbsp soy sauce

METHOD

1 Place the noodles in a large, heatproof bowl and cover with boiling water. Soak for 30 minutes, then set aside to drain well.

2 To make the sauce: in a small bowl, whisk together all the ingredients and set aside.

3 In a large wok, heat the sunflower oil over a high heat. Add the onion and cook for 2 minutes, then add the garlic and red pepper and cook for 1 minute more until fragrant. Add the squid and cook for another 2 minutes, or until it becomes opaque.

4 Add the sauce to the pan and allow to simmer briefly. Add the noodles and cook for 3 to 4 minutes until well softened. Remove from the heat and stir in the Thai basil so that it wilts. Transfer to a serving dish and serve immediately.

Noodle swap // dried rice vermicelli // dried rice noodles

SPICY TOMATO & PRAWN PASTA

This simple but deeply flavoured sauce pairs well with lighter, mildly flavoured pastas. Use shapes such as fettuccine, spaghetti, or angel hair to complement the textures of the dish.

serves 4 // time 45 mins // dairy free // gluten free

	
[image: DK]

	INGREDIENTS

450g (1lb) large shell-on raw prawns (preferably with heads)

2 tbsp olive oil, plus extra to toss

1 small yellow onion, very finely diced

2 garlic cloves, crushed

1⁄2 tsp red pepper flakes

2 x 400g can chopped tomatoes

salt and freshly ground black pepper

1 batch of almond & tapioca flour dough, cut into long ribbons (see Shaping Hand-Cut Ribbons)

2 tbsp finely chopped flat-leaf parsley

METHOD

1 Peel and de-head the prawns, reserving the shells and heads. Slice the prawns horizontally in half, de-vein, and set aside in the refrigerator until needed.

2 To make the prawn stock: place the prawn heads and shells in a medium, heavy-based saucepan and cover with 500ml (16fl oz) cold water. Bring to the boil, then reduce to a simmer, and cook, uncovered, for 10 to 15 minutes until the liquid reduces by half. Strain out the shells and heads, and set the stock aside to cool.

3 In a medium, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion and cook for 3 to 5 minutes until soft but not brown. Add the garlic and red pepper flakes, reduce the heat to low, and cook for 1 minute more.

4 Add the tomatoes and prawn stock, and bring to the boil. Reduce to a simmer and cook, uncovered, for 20 to 30 minutes until the sauce thickens and reduces. Season well with salt and pepper.

5 While the sauce simmers, cook the pasta in boiling, salted water until al dente, about 4 minutes. Drain and toss with a drizzle of olive oil to prevent sticking.

6 Add the raw prawns and parsley to the sauce, reserving some parsley for a garnish. Cook over a medium heat for 1 to 2 minutes until the prawns turn opaque and curl up.

7 Toss the pasta with sauce and serve immediately, topped with the reserved parsley and a drizzle of olive oil.

Pasta swap // dried brown rice spaghetti

[image: DK]
Spicy Tomato & Prawn Pasta

SHAVED ASPARAGUS, MINT & EDAMAME SPAGHETTI

This vibrant green sauce is perfect for a light meal. Mint provides an unexpected and refreshing flavour that is delicious served with the tender asparagus and edamame.

serves 4 // time 30 mins // gluten free

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

225g (8oz) large asparagus, trimmed

115g (4oz) frozen shelled edamame

400g (14oz) dried edamame spaghetti

2 tbsp olive oil, plus extra to serve

1 large leek, white parts only, trimmed and julienned

1 large garlic clove, crushed

115g (4oz) ricotta cheese

1 large handful of fresh mint leaves, finely chopped, plus extra whole leaves to garnish

2 tbsp grated Parmesan cheese, plus extra to serve

METHOD

1 Bring a large pan of salted water to the boil. To prepare the asparagus, place each spear flat on a chopping board and use a peeler to shave into very thin slices.

2 Cook the edamame in the boiling water for 1 minute. Remove with a slotted spoon and put into a bowl of iced water.

3 Add the pasta to the boiling water and cook according to the package instructions until just al dente. When the pasta is cooked, drain and reserve 120ml (4fl oz) cooking water. Set the pasta aside.

4 Meanwhile, when the spaghetti is nearly cooked, heat the olive oil in a large, non-stick frying pan. Add the asparagus and leek and cook for 2 minutes, stirring frequently, until the asparagus starts to soften. Add the garlic and edamame and cook for 1 minute more. Remove from the heat.

5 Add the ricotta and 4 tablespoons of the reserved cooking water to the pasta pan. Whisk until smooth, adding more cooking water as necessary. Add the asparagus mixture to the pan and mix together over a low heat.

6 Return the spaghetti to the pan, along with the mint and Parmesan. Toss well. Season well with salt and pepper. Divide among 4 serving plates and serve immediately with more Parmesan, mint leaves, and a drizzle of olive oil on top.

pasta swap // spelt & chestnut flour spaghetti

[image: DK]
Shaved Asparagus, Mint & Edamame Spaghetti

BLACK SESAME & COCONUT CURRY BOWL

By themselves, shirataki noodles have very little taste, so pan-frying them in the curry sauce allows them to absorb all the gently spiced flavours of this simple vegan dish.

serves 4 // time 40 mins // gluten free // vegan

	
[image: DK]

	INGREDIENTS

3 tbsp coconut oil

1⁄2 red onion, finely chopped

2 garlic cloves, finely chopped

2.5cm (1in) piece fresh ginger root, finely chopped

1⁄2 large red pepper, diced

150g (51⁄2oz) mushrooms, peeled and quartered

2 tsp curry powder

1⁄4 tsp chilli powder (optional)

400ml can coconut milk

120ml (4fl oz) good-quality vegetable stock

300g (10oz) sweet potato, peeled and diced into 1cm (1⁄2in) cubes

2 x 200g packets shirataki noodles

to serve

handful of coriander leaves

2 spring onions, trimmed and sliced on the diagonal

1⁄2 tsp black sesame seeds

METHOD

1 In a medium, heavy-based saucepan, melt 2 tablespoons coconut oil over a medium heat. Add the onion and cook for 2 to 3 minutes until soft but not brown. Incorporate the garlic and ginger and cook for 1 minute more.

2 Add the red pepper and mushrooms and cook for 2 to 3 minutes until they start to deepen in colour. Add the remaining 1 tablespoon coconut oil, curry powder, and chilli powder (if using), and stir well to combine. Reduce the heat to low and cook for 1 minute until the spices release fragrance.

3 Incorporate the coconut milk and vegetable stock. Add the sweet potatoes and bring to the boil. Reduce to a simmer and cook, uncovered, for 10 to 12 minutes until the sweet potatoes are soft.

4 Meanwhile, bring a pan of water to the boil. Transfer the shirataki noodles to a colander and rinse thoroughly under cold running water for at least 30 seconds to rinse off the packaging liquid. In the pan of boiling water, cook the noodles for 2 minutes. Drain well, and set aside to cool completely.

5 Heat a large, non-stick frying pan over a high heat. Once cool, dry-fry the noodles for 2 minutes, stirring constantly. Add most of the sauce to the noodles and cook for another 2 minutes until the sauce is mostly absorbed.

6 Divide the noodles among 4 serving bowls and top with equal amounts of the curried vegetables and the remaining sauce. Garnish with equal amounts of the coriander, spring onions, and sesame seeds, and serve immediately.

noodle swap // kelp noodles // dried rice vermicelli

[image: DK]
Black Sesame & Coconut Curry Bowl

SPAGHETTI SQUASH WITH PANCETTA & PARMESAN

With its noodle-like strands, spaghetti squash mimics the texture of pasta, but it can be a little bland on its own. Frying it with pancetta and garlic results in a hearty, flavoursome dish.

serves 4 // time 1 hr 5 mins // gluten free

INGREDIENTS

1 small spaghetti squash, about 675g (11⁄2lb), halved and deseeded

2 tbsp olive oil

115g (4oz) pancetta, diced

1 garlic clove, crushed

1⁄2 tsp red pepper flakes

2 tbsp unsalted butter

salt and freshly ground black pepper

grated Parmesan cheese, to serve

METHOD

1 Preheat the oven to 190°C (375°F/Gas 5) and line a rimmed baking sheet with greaseproof paper. Place the squash halves cut-side down on the baking sheet and add 2 tablespoons water to the sheet. Roast for 30 to 40 minutes until the flesh is soft. Set aside to cool.

2 When the squash has cooled, use a large metal spoon to scoop out the flesh and separate it into strands. In a large, non-stick frying pan, heat the olive oil over a medium heat. Add the pancetta and cook for 3 to 4 minutes until brown and crispy. Reduce the heat to low, add the garlic and red pepper flakes, and cook for 1 minute more.

3 Add the butter and allow it to melt, then add the squash and toss to combine. Taste and season with salt and pepper. Increase the heat to high and cook for 3 to 4 minutes, turning frequently, until golden brown in places. Transfer to a serving dish, top with Parmesan, and serve immediately.

CORN FARFALLE WITH SWEETCORN & BACON

Tangy goat’s cheese and salty bacon complement the sweetness of the corn in this creamy sauce, which is served over home-made corn pasta. Use fresh sweetcorn for the best flavour.

serves 4 // time 45 mins // gluten free

INGREDIENTS

salt and freshly ground black pepper

2 tbsp olive oil

1 small red onion, finely chopped

6 slices bacon, diced

2 garlic cloves, crushed

2 tbsp unsalted butter

2 ears sweetcorn, kernels cut from cobs, about 200g (7oz) kernels in total

240ml (8fl oz) good-quality chicken stock

120ml (4fl oz) double cream

85g (3oz) soft goat’s cheese

1 batch of cornmeal flour dough, shaped into farfalle

1 tbsp finely chopped basil, plus extra to serve

grated Parmesan cheese, to serve

METHOD

1 Bring a pan of salted water to the boil. In a large frying pan or cast-iron pan, heat the olive oil over a medium heat. When hot, add the onion and cook for 3 to 4 minutes until soft but not brown. Add the bacon and cook for another 3 to 4 minutes until the bacon starts to crisp. Stir in the garlic and cook for 1 minute more.

2 Use a slotted spoon to remove the onion and bacon from the pan, leaving behind most of the oil. Melt the butter in the pan, add the sweetcorn kernels, and cook over a medium heat for 1 to 2 minutes until they darken in colour. Add the chicken stock and cook for 1 to 2 minutes more until the kernels are tender.

3 Remove from the heat and season well. Transfer the sweetcorn mixture to a blender and add the cream and goat’s cheese. Blend until completely smooth.

4 Cook the pasta in the boiling water for 3 to 4 minutes until just al dente.

5 Meanwhile, transfer the sweetcorn sauce and bacon mixture to a small saucepan and heat gently until just warmed through. Remove from the heat and stir in the basil.

6 Drain the pasta and return it to the pan. Add the sauce to the pasta and stir well to combine. Serve immediately with extra basil and Parmesan scattered on top.

Pasta swap // dried brown rice farfalle // dried corn fusilli // dried einkorn fusilli

PAPPARDELLE & SLOW-COOKED BEEF RIB RAGU

The oven does most of the work to make this rich and savoury classic Italian sauce. Serve it with freshly made pappardelle or fettuccine to soak up the robust flavours of the sauce.

serves 4–6 // time 3 hrs // gluten free

	
[image: DK]

	INGREDIENTS

2 tbsp olive oil

salt and freshly ground black pepper

675g (11⁄2lb) bone-in short ribs

1 onion, peeled and finely chopped

2 carrots, peeled and finely chopped

2 celery stalks, trimmed, peeled, and finely chopped

2 slices thick-cut bacon, finely diced

2 garlic cloves, crushed

1 tbsp unsalted butter

1 tbsp plain flour (white rice or potato flour for gluten free)

1 tbsp tomato purée

240ml (8fl oz) robust red wine, such as merlot

500ml (16fl oz) good-quality beef stock

1⁄2 tsp sugar

4 sprigs of thyme, plus extra to garnish

1 batch of almond & tapioca flour dough, cut into pappardelle (see Shaping Machine-Rolled Lasagne & Ribbons)

grated Parmesan cheese, to serve (optional)

METHOD

1 Pre-heat the oven to 180ºC (350ºF/Gas 4). In a 5-litre (8-pint) casserole dish, heat 1 tablespoon olive oil over a medium heat. Liberally season both sides of the ribs with salt and pepper. Brown for 3 to 4 minutes each side until a dark crust forms. Remove from the pot and set aside.

2 Add the remaining 1 tablespoon olive oil, and the onion, carrots, and celery to the pot. Cook over a medium-low heat, stirring occasionally, for 3 to 5 minutes until they start to soften but not brown. Raise the heat to medium-high and add the bacon. Cook for 2 minutes, or until it starts to crisp. Finally, stir in the garlic and cook for 1 minute more without letting the garlic burn.

3 Reduce the heat to low, add the butter to the pot, and allow it to melt. Add the flour and tomato purée, stir well to combine, and cook for another 1 to 2 minutes, stirring constantly.

4 Gradually add the wine, stirring constantly to release the browned bits from the bottom of the pot. Stir in the beef stock, sugar, and thyme. Return the ribs to the pot. Cover and transfer to the oven. Cook for 2 hours.

5 Remove from the oven and remove the lid. Turn the ribs over in the sauce and return to the oven. Cook, uncovered, for another 30 minutes, or until the sauce reduces. Remove from the oven and leave to cool.

6 When cool enough to handle, remove the ribs from the pot. Shred all the meat from the bones. Remove the thyme stems from the sauce. Return the meat to the pot and stir.

7 Bring a pan of salted water to the boil. Cook the pasta for 5 to 6 minutes until just al dente. Drain. Gently reheat the sauce if necessary. Serve the sauce over the pasta, topped with the thyme and Parmesan, if using.

pasta swap // cornmeal flour pappardelle // dried rice fettuccine

[image: DK]
Pappardelle & Slow-Cooked Beef Rib Ragu

BLACK BEAN PASTA WITH MUHAMMARA & WALNUTS

Deep, bitter, sweet, and sour, pomegranate molasses helps create the complex flavours of the muhammara, a spicy pepper paste suitable for vegans. For non-vegetarians, Pecorino cheese perfectly offsets the sauce’s piquancy.

serves 4 // time 30 mins

	
[image: DK]

	INGREDIENTS

225g (8oz) dried black bean spaghetti

chopped walnuts, to serve

shaved Pecorino cheese, to serve (optional)

for the muhammara

115g (4oz) walnuts, roughly chopped

340g jar roasted red peppers, drained and patted dry

30g (1oz) panko breadcrumbs

4 tbsp olive oil

1 large garlic clove, crushed

1⁄2 tsp cumin

1⁄4 tsp cayenne

1 tsp lemon juice

2 tsp pomegranate molasses

salt and freshly ground black pepper

METHOD

1 To make the muhammara: place all the ingredients in a food processor, along with 2 tablespoons cold water. Pulse until a nearly smooth paste forms, like the texture of pesto.

2 Cook the pasta according to the package instructions. Drain, reserving 120ml (4fl oz) cooking water in the pan, and set the pasta aside. Add the muhammara to the reserved cooking water and heat through.

3 Add the pasta to the pan and toss well. Serve immediately with walnuts and Pecorino on top, if using.

pasta swap // dried red lentil spaghetti // dried brown rice fettuccine // spelt & chestnut flour spaghetti

[image: DK]
Black Bean Pasta with Muhammara & Walnuts

BLECS WITH HAZELNUT BROWNED BUTTER & PECORINO

The nutty flavour of the buckwheat pasta is perfectly complemented by the aromatic browned butter, sharp greens, and salty cheese. This is a rich and filling dish.

serves 4–6 // time 20 mins // gluten free

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

60g (2oz) hazelnuts, roughly chopped

115g (4oz) unsalted butter

1 batch of buckwheat flour dough, cut into blecs

175g (6oz) de-veined and roughly chopped mustard greens, washed

60g (2oz) shaved Pecorino cheese

METHOD

1 Bring a large pan of salted water to the boil. In a large sauté pan, dry-fry the hazelnuts over a medium-low heat for 3 to 4 minutes, stirring occasionally, until they start to brown. Remove from the heat. Once cool, rub them well in a clean tea towel to remove the skins. Roughly chop and set aside. Wipe out the pan.

2 Put the butter in the pan, and melt over a medium heat. Continue to cook for 2 to 3 minutes, letting it bubble and stirring constantly. Pour into a heatproof bowl as soon as it reaches a nutty brown colour. Wipe out the pan again.

3 Cook the pasta in the pan of boiling water for 3 to 4 minutes until just al dente. Drain, and reserve 240ml (8fl oz) cooking water.

4 Pour a bit of browned butter into the sauté pan to coat the bottom, and heat gently. Add the mustard greens, season well with pepper and a little bit of salt (Pecorino is already salty), and cook over a high heat until the greens start to wilt. Add the pasta, three-quarters of the hazelnuts, and the remaining browned butter. Toss well to combine, gradually adding 30g (1oz) Pecorino and the reserved cooking water a tablespoon at a time, as needed, until the sauce combines.

5 Continue to toss the pasta until heated through and thoroughly coated. Transfer to serving dishes. Top with equal amounts of the remaining hazelnuts and the remaining 30g (1oz) Pecorino. Season to taste with pepper and serve immediately.

pasta swap // spelt & chestnut flour blecs

[image: DK]
Blecs with Hazelnut Browned Butter & Pecorino

ALMOND FETTUCCINE WITH CRAB & LEMON SAUCE

Home-made fettuccine is tossed in a light and tangy sauce inspired by avgolemono, the traditional Greek sauce made with lemon and egg. Succulent crab and fresh dill elevate the flavours of the dish.

serves 4 // time 25 mins // gluten free

INGREDIENTS

350ml (12fl oz) good-quality chicken stock

3 eggs

juice of 1 lemon, plus zest to garnish

1 tsp tapioca flour

salt and freshly ground black pepper

225g (8oz) crab meat, separated with a fork

1 batch of almond & tapioca flour dough, cut into fettuccine (see Shaping Machine-Rolled Lasagne & Ribbons)

2 tbsp finely chopped dill

grated Parmesan cheese, to serve

METHOD

1 In a small, heavy-based saucepan, heat the chicken stock over a medium heat until just beginning to boil. Meanwhile, in a medium, heatproof bowl, whisk together the eggs, lemon juice, and tapioca flour until smooth.

2 When the chicken stock is hot, pour it into the egg mixture in a thin, steady stream, whisking constantly. Return the mixture to the saucepan over a medium heat, and continue whisking until the mixture thickens, then remove from the heat. Taste and season with salt and pepper. Stir in the crab meat, allow it to warm up, then set aside.

3 Bring a pan of salted water to the boil, and cook the pasta for 3 to 4 minutes until just al dente. Drain the pasta well and return it to the pan. Add the sauce and dill and stir to combine. Transfer to a serving dish, garnish with lemon zest and Parmesan, and serve immediately.

Pasta swap // beetroot & rice flour fettuccine // dried brown rice fettuccine

CAULIFLOWER & CASHEW CARBONARA

This vegan version of the classic pasta dish is made creamy with a silky cashew sauce, and nutritional yeast mimics the sharp saltiness of Parmesan cheese.

serves 4 // time 40 mins // dairy free // vegan

INGREDIENTS

2 tbsp olive oil

1 small white onion, finely chopped

2 garlic cloves, crushed

60g (2oz) raw cashews

500ml (16fl oz) vegetable stock

300g (10oz) cauliflower florets, chopped into small pieces

salt and freshly ground black pepper

400g (14oz) dried spelt spaghetti

nutritional yeast, to serve

METHOD

1 In a medium, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion and cook, stirring occasionally, for 5 minutes until soft but not brown. Add the garlic and cook for 1 minute more.

2 Add the cashews and vegetable stock to the pan. Reduce the heat to low and cook, covered, for 5 minutes. Add the cauliflower florets and raise the heat to bring to the boil. Then reduce the heat to low and continue to cook, covered, for 5 to 7 minutes until the cauliflower is soft. Remove from the heat, uncover, and set aside to cool.

3 When the mixture is cool, transfer to a blender or food processor and blend until completely smooth. Taste and season well. Pour the sauce into a small saucepan.

4 Cook the pasta according to the package instructions. When it is nearly cooked, gently heat the sauce. Drain the pasta well and return it to the pan. Add the heated sauce and stir to combine. Serve immediately with nutritional yeast sprinkled on top.

pasta swap // spelt & chestnut flour spaghetti // dried brown rice spaghetti

SPAGHETTI WITH SARDINES & SULTANAS

This version of the Sicilian classic “pasta con le sarde” uses canned sardines rather than fresh grilled ones. It has a delicious sweet and sour flavour with many contrasting textures.

serves 4 // time 45 mins

	
[image: DK]

	INGREDIENTS

30g (1oz) pine nuts

400g (14oz) dried spelt or chickpea spaghetti

2 tbsp olive oil

60g (2oz) unsalted butter

1 fennel bulb, trimmed, halved, and finely sliced, about 250g (9oz) prepared weight

240ml (8fl oz) white wine

salt and freshly ground black pepper

60g (2oz) sultanas

120g can sardines, broken into large pieces, plus oil

grated Parmesan cheese, to serve (optional)

METHOD

1 In a frying pan or cast-iron pan, dry-fry the pine nuts over a medium heat, stirring frequently, until they start to brown in places. Remove from the pan and set aside to cool. Wipe out the pan.

2 Cook the pasta according to the package instructions. Drain and reserve 240ml (8fl oz) cooking water.

3 While the pasta is cooking, heat the olive oil and 30g (1oz) butter in the pan. When hot, add the fennel and cook over a medium-low heat for 10 minutes, stirring frequently, until soft and slightly browned.

4 Add the white wine and reserved cooking water and cook over a high heat until it bubbles and starts to reduce. Whisk in the remaining 30g (1oz) butter. Season well with salt and pepper. Add the sultanas and sardines, along with their oil, to the sauce. Cook for another 1 to 2 minutes, stirring occasionally but being careful not to break up the sardines.

5 Return the pasta to the pan and add the sardine sauce. Toss well. Cook over a high heat until the pasta absorbs any excess liquid. Stir in most of the pine nuts, reserving some for a garnish. Transfer to serving dishes. Very lightly top with Parmesan (if using), the reserved pine nuts, and black pepper. Serve immediately.

pasta swap // dried quinoa spaghetti // chickpea flour spaghetti

[image: DK]
Spaghetti with Sardines & Sultanas

MISO JAPANESE AUBERGINE & BUCKWHEAT NOODLES

Japanese aubergines are long, thin, and have very few seeds, but you can also use any young aubergines you can find. With its umami flavour, this dish tastes light while being filling.

serves 4 // time 50 mins // dairy free

	
[image: DK]

	INGREDIENTS

2 firm Japanese or other young aubergines, trimmed and halved lengthways, then in half widthways

salt

225g (8oz) dried 100% buckwheat noodles

sesame oil, to toss

1 tbsp sesame seeds

1 tbsp sunflower oil, plus extra for greasing

175g (6oz) very finely sliced green cabbage

175g (6oz) bean sprouts

1 tbsp soy sauce

4 large spring onions, trimmed and very finely sliced on the diagonal

2 tbsp chopped coriander leaves, plus whole leaves to garnish

for the glaze

2 tbsp white miso paste

4 tbsp mirin

11⁄2 tbsp sugar

2 tsp sesame oil

METHOD

1 Preheat the oven to 220°C (425°F/Gas 7). Lightly score the cut-side of the aubergines with the tip of a sharp knife to make a criss-cross design. Place cut-side down on a lightly oiled baking sheet and transfer to the top shelf of the oven. Bake for 10 to 15 minutes until soft.

2 Meanwhile, bring a large pan of salted water to the boil. To make the glaze: in a small saucepan, whisk together the miso paste and 4 tablespoons hot water. Then whisk in the mirin, sugar, and sesame oil. Bring briefly to the boil, whisking constantly until the sugar has dissolved. Remove from the heat and set aside.

3 Cook the noodles in the boiling water according to the package instructions until just al dente, then drain and rinse briefly under cold water. Toss with a drizzle of sesame oil to prevent sticking.

4 When the aubergine is soft, remove from the oven and turn the oven on to a high grill setting. Line the baking sheet with foil and arrange the aubergines cut-side up on the sheet. Brush the cut-sides with the glaze. Return to the top shelf of the oven and grill until well browned and crisp on top, about 10 minutes. Remove the aubergines from the oven occasionally to brush with more glaze when it has been absorbed (about 3 times). Sprinkle with the sesame seeds and grill for one last time until the sesame seeds are brown.

5 Heat the sunflower oil in a wok over a medium heat. Add the cabbage and bean sprouts and stir-fry for 1 minute. Stir the soy sauce into the remaining glaze. Add the noodles, spring onions, and glaze to the wok and cook for 1 minute more until heated through. Add the coriander and toss well to combine. Divide among 4 serving dishes, and top each with 2 pieces of aubergine. Garnish with coriander leaves and serve immediately.

noodle swap // dried einkorn spaghetti // buckwheat flour spaghetti

[image: DK]
Miso Japanese Aubergine & Buckwheat Noodles

FIERY DAN DAN NOODLES WITH PORK

This spicy, saucy dish gets its heat from Sichuan peppercorns and red pepper flakes. For a gluten-free version, replace the soy sauce with liquid aminos.

serves 2 // time 25 mins // dairy free

INGREDIENTS

1 tsp dried Sichuan peppercorns

225g (8oz) dried millet noodles

2 tbsp sunflower oil, plus extra to toss

225g (8oz) minced pork

2 garlic cloves, crushed

2.5cm (1in) piece fresh ginger root, finely grated

1⁄2 tsp red pepper flakes

1⁄2 tsp sugar

21⁄2 tbsp soy sauce

1⁄2 small red onion, finely sliced

1⁄2 red pepper, deseeded and finely julienned

1 carrot, finely julienned

1 tbsp rice wine vinegar

1 tbsp Chinese rice wine

2 spring onions, trimmed and very finely sliced on the diagonal, to garnish

2 tbsp roughly chopped salted peanuts, to garnish

METHOD

1 In a small, non-stick frying pan, dry-fry the peppercorns over a low heat for 2 minutes, or until they darken and become fragrant. Remove from the pan and set aside to cool, then grind to a powder with a mortar and pestle.

2 Cook the noodles according to the package instructions until just al dente. Drain, then rinse under cold water. Drain again, then toss with a drizzle of sunflower oil to prevent sticking. Set aside to cool.

3 In a wok, heat 1 tablespoon sunflower oil over a high heat. Add the pork and stir constantly for 5 minutes, or until it is no longer pink. Then reduce the heat to medium and continue to cook for 2 to 3 minutes until it darkens and begins to release oil. Add the peppercorns, garlic, ginger, red pepper flakes, sugar, and 1⁄2 tablespoon soy sauce. Reduce the heat to low and cook for 1 minute until the moisture has evaporated.

4 Transfer the mixture to a bowl. Heat the remaining 1 tablespoon sunflower oil in the wok, add the onion, pepper, and carrot, and stir-fry for 2 minutes until just cooked. Add the noodles and pork to the wok, along with the vinegar, rice wine, and remaining 2 tablespoons soy sauce. Stir-fry for 2 minutes until heated through. Divide among 2 serving bowls, garnish with the spring onions and peanuts, and serve immediately.

Noodle Swap // buckwheat flour noodles // dried buckwheat soba noodles

SPELT PASTA WITH GRIDDLED RADICCHIO & PROSCIUTTO

Simple but full of flavour, this dish calls for grilling wedges of vibrant purple and white radicchio, which mellows their bitterness and makes for a beautiful presentation.

serves 4 // time 30 mins

INGREDIENTS

8 slices prosciutto

1 head radicchio, about 300g (10oz)

4 tbsp olive oil

salt and freshly ground black pepper

1 batch of spelt & chestnut flour dough, cut into long ribbons (see Shaping Hand-Cut Ribbons)

2 tbsp butter

2 garlic cloves, crushed

4 tbsp grated Parmesan cheese

METHOD

1 Preheat the oven to 180°C (350°F/Gas 4). On a baking sheet, spread the prosciutto in a single layer. Cook on the top rack of the oven for 5 minutes, or until crisp and browned, then remove from the oven and leave to cool on the tray. Break into thin pieces.

2 Cut the radicchio in half, then cut each half into thin wedges, taking care to keep the bottom of each wedge held together with a piece of the root. Toss the radicchio with 2 tablespoons olive oil and season well.

3 Heat a cast-iron griddle pan over a high heat. When hot, add the radicchio wedges and cook for 3 to 4 minutes, turning occasionally until they are scorched at the edges. (This may need to be done in several batches.) Once the the radicchio is ready, place it on a plate to cool.

4 Bring a pan of salted water to the boil, and cook the pasta for 3 to 4 minutes until just al dente. Drain, reserving 240ml (8fl oz) of cooking water.

5 In the pasta pan, heat the remaining 2 tablespoons olive oil and butter over a medium heat. Add the garlic and cook for 1 minute, or until golden brown. Add the reserved cooking water and allow it to boil, then add the pasta. Season well and toss to combine. Add the radicchio, most of the prosciutto, and most of the Parmesan. Toss again. Serve immediately with the remaining prosciutto and Parmesan scattered over the top.

Pasta Swap // dried spelt spaghetti // dried einkorn spaghetti

BEETROOT TAGLIATELLE WITH GOAT’S CHEESE & FRIED SAGE

The use of simple, fresh ingredients with strong flavours and contrasting colours works very well with the deep pink of this home-made pasta.

serves 4 // time 25 mins // gluten free // vegetarian

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

60g (2oz) unsalted butter

120ml (4fl oz) olive oil, plus extra to garnish

2 garlic cloves, crushed

1 bunch fresh sage (2 tbsp finely chopped, and remaining left whole for optional garnish)

1 batch of beetroot & rice flour dough, cut into tagliatelle (see Shaping Hand-Cut Ribbons)

115g (4oz) soft goat’s cheese, roughly crumbled

METHOD

1 Bring a large pan of salted water to the boil. In a medium frying pan, heat the butter and 4 tablespoons olive oil over a medium heat until the butter melts. Add the garlic and cook, stirring constantly, for 1 to 2 minutes until the garlic starts to colour but does not brown.

2 Add the finely chopped sage and cook for 1 to 2 minutes until it begins to crisp. Remove from the heat and season generously with salt and pepper. Set aside.

3 Meanwhile, to deep-fry the whole sage as an optional garnish: in a small frying pan, heat the remaining 4 tablespoons olive oil over a medium-high heat. Working in batches, carefully place 6 to 8 whole sage leaves in the oil and deep fry until crisp but not brown and no longer sizzling. Remove with a fork and transfer to a plate lined with kitchen paper to drain. Season with salt.

4 Cook the pasta in the boiling water. Drain, reserving 240ml (8fl oz) cooking water. Return the pasta to the pan. Add the garlic and chopped sage mixture, and toss well. Add most of the goat’s cheese and gently mix, adding cooking water a tablespoon at a time as necessary to bring the sauce together.

5 Divide among 4 serving bowls. Garnish with the reserved goat’s cheese, the whole fried sage leaves (if using), pepper, and a drizzle of olive oil. Serve immediately before the cheese entirely melts.

pasta swap // spinach & millet flour tagliatelle // dried quinoa spaghetti

[image: DK]
Beetroot Tagliatelle with Goat’s Cheese & Fried Sage

ROASTED CAULIFLOWER & MINT ORECCHIETTE

The hearty yet delicately shaped chickpea pasta is a perfect partner for creamy roasted cauliflower and light, fresh herbs. If you can’t find yellow cauliflower, substitute with white cauliflower.

serves 4 // time 25 mins // gluten free

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

1⁄2 batch of chickpea flour dough, shaped into orecchiette

2 tbsp unsalted butter

2 tbsp olive oil

2 tbsp finely chopped flat-leaf parsley

2 tbsp mint

grated Parmesan cheese, to serve

for the cauliflower

4 tbsp olive oil

2 garlic cloves, crushed

1 tsp red pepper flakes

450g (1lb) yellow (or white) cauliflower florets

METHOD

1 Preheat the oven to 200ºC (400ºF/Gas 6). Bring a large pan of salted water to the boil. To prepare the cauliflower: in a large bowl, mix the olive oil, garlic, and red pepper flakes. Season with salt and pepper to taste. Add the cauliflower and toss with your hands, making sure the seasoning is rubbed in well.

2 Evenly spread the cauliflower in a large, metal roasting pan. Transfer to the top shelf of the oven and roast for 15 minutes, or until just cooked and browned in places.

3 Cook the orecchiette in the boiling water for 5 to 6 minutes until just al dente. Drain and reserve 240ml (8fl oz) cooking water.

4 In a large, cast-iron frying pan, melt the butter and olive oil over a medium heat. Add about 2 tablespoons cooking water and allow to bubble. Add the orecchiette and cook for 1 to 2 minutes until the pasta has absorbed most of the liquid.

5 Gently toss the cauliflower in the pasta. (Be sure to include all the crispy bits of garlic and red pepper flakes from the roasting pan.) Transfer to 4 serving dishes and top with equal amounts of the parsley and mint. Serve immediately with Parmesan.

pasta swap // cornmeal flour orecchiette // dried brown rice shells

[image: DK]
Roasted Cauliflower & Mint Orecchiette

PROSCIUTTO, FIG & THYME RAVIOLI WITH BROWNED BUTTER

You’ll never guess that these ravioli are gluten free. Remember to pre-soak your figs the night before. If you can’t find lemon thyme for the filling, use regular thyme and a teaspoon of lemon zest.

makes 32 ravioli // time 50 mins, plus overnight to soak // gluten free

	
[image: DK]

	INGREDIENTS

1 batch of almond & tapioca flour dough

115g (4oz) unsalted butter

shaved Parmesan cheese, to serve

for the filling

30g (1oz) dried mission figs

75g (21⁄2oz) soft goat’s cheese, room temperature

60g (2oz) cream cheese, room temperature

1 tsp finely chopped lemon thyme leaves, plus extra to garnish

30g (1oz) prosciutto slices, finely chopped

salt and freshly ground black pepper

METHOD

1 To make the filling: place the figs in a small, heatproof bowl. Cover with boiling water and leave to soak, covered, overnight. When they are plumped up, drain and squeeze to remove excess water. Chop very finely.

2 By hand, beat together the goat’s cheese and cream cheese. Mix in the figs, lemon thyme, and prosciutto. Season well with a little bit of salt and a generous amount of pepper.

3 To form the ravioli, follow the instructions on page 50. Use about 1 teaspoon filling for each, rolling it into a small ball with your hands. You should be able to make at least 32 ravioli, each 2.5cm (1in) square.

4 Bring a large pan of salted water to the boil. Working a few at a time, cook the ravioli in the boiling water for 2 to 3 minutes until they start to float. Use a slotted spoon to remove from the water, and place on a plate lined with kitchen paper. Continue until all are cooked.

5 To make the brown butter, in a light-coloured, heavy-based saucepan, melt the butter over a medium heat. Swirl the pan occasionally until the butter bubbles. When the bubbles subside, the colour will start to change from yellow to golden brown. Watch it carefully as it can burn easily at this stage. When it reaches a deep golden brown colour and smells nutty, immediately remove from the heat and pour it into a heatproof bowl.

6 Allow the butter to cool completely. Burnt solids will sink to the bottom of the bowl. Carefully pour off the top layer of the brown, clarified butter, and discard the solids at the bottom.

7 Gently reheat the clarified butter in a small pan. Pour over the ravioli. Top generously with Parmesan, garnish with lemon thyme, and serve immediately.

pasta swap // beetroot & rice flour dough

[image: DK]
Prosciutto, Fig & Thyme Ravioli with Browned Butter

[image: DK]

TURKEY & ROSEMARY BUTTERNUT SQUASH LASAGNE

This vegetable-rich lasagne uses squash rather than pasta to separate the layers. It has a complex, slightly sweet and smoky flavour that pairs well with a crisp green salad.

serves 4–6 // time 2 hours 5 mins // gluten free

	
[image: DK]

	INGREDIENTS

4 tbsp olive oil, plus extra for greasing

1 small onion, finely chopped

1 large celery stalk, trimmed, de-veined, and finely chopped

1 leek, trimmed, and finely chopped

1 large garlic clove, crushed

675g (11⁄2lb) minced turkey from the leg or thigh

1 tbsp rice flour

240ml (8fl oz) good-quality chicken stock

2 tbsp finely chopped flat-leaf parsley

1 sprig of rosemary

salt and freshly ground black pepper

450g (1lb) thinly sliced butternut squash

for the ricotta sauce

200g (7oz) ricotta cheese

120ml (4fl oz) double cream

45g (11⁄2oz) grated Parmesan cheese

1 egg

1⁄2 tbsp rice flour

METHOD

1 To make the turkey filling: in a large, heavy-based saucepan, heat 2 tablespoons olive oil over a medium heat. Add the onion, celery, and leek. Cook for 2 to 3 minutes until soft but not brown. Add the garlic and cook for 1 minute more.

2 Add the remaining 2 tablespoons olive oil and increase the heat to high. Add the turkey and cook for 3 to 4 minutes, stirring frequently, until well browned. Stir in the rice flour.

3 Add the chicken stock, parsley, and rosemary. Season with salt and pepper, and bring to the boil. Reduce to a simmer and cook, uncovered, for 20 minutes, occasionally stirring, until the liquid reduces. Remove the rosemary sprig.

4 Meanwhile, brush a griddle pan with a little olive oil. Place the squash slices on the griddle and cook for 1 to 2 minutes on each side until soft and with griddle marks on them.

5 Preheat the oven to 190°C (375°F/Gas 5). To make the ricotta sauce: in a small bowl, whisk together all the ingredients. Transfer to a small saucepan and heat over a medium heat, whisking constantly, until it thickens and starts to bubble. Taste and season with salt and pepper. Remove from the heat.

6 To assemble the lasagne: in a 25cm (10in) square ovenproof dish, spread one-third of the turkey mixture to coat the bottom of the dish. On top of that, layer one-third of the squash slices, and one-third of the ricotta sauce. Repeat to make three layers in total with the ricotta sauce on top. Transfer to the centre shelf of the oven and bake, uncovered, for 45 minutes, or until golden brown. Leave to stand for 5 to 10 minutes before cutting and serving.

[image: DK]
Turkey & Rosemary Butternut Squash Lasagne

SWEET POTATO GNOCCHI & HAZELNUT GREMOLATA

The zesty flavour and crunchy texture of the hazelnut gremolata contrasts well with the soft, slightly sweet gnocchi. Creamy, rich cheese sauce makes this dish truly decadent.

serves 4–6 // time 2 hrs, plus 2 hrs to cool // gluten free

	
[image: DK]

	INGREDIENTS

for the gnocchi dough

2 medium sweet potatoes, about 300g (10oz) in total

1 tsp very finely chopped sage leaves

30g (1oz) finely grated Parmesan cheese

salt and freshly ground black pepper

60g (2oz) sweet rice flour

60g (2oz) millet flour

60g (2oz) almond flour

for the gremolata

15g (1⁄2oz) hazelnuts, roughly chopped

1 tbsp finely chopped flat-leaf parsley

1⁄2 tsp lemon zest

1 tbsp freshly grated Parmesan cheese

for the cheese sauce

120ml (4fl oz) double cream

115g (4oz) grated cheese, such as Gruyère or fontina

1 tsp sweet rice flour

METHOD

1 Preheat the oven to 230°C (450°F/Gas 8). To make the gnocchi dough: wash and dry the sweet potatoes. Cut a small slit in the skins. Place in the oven and bake for 45 minutes, or until fork-tender. Remove from the oven and leave to cool completely.

2 Cut the cooled potatoes in half. Scoop the flesh into a medium bowl and mash with a potato masher. Stir in the sage and Parmesan, and season with salt and pepper. Stir in the sweet rice flour, millet flour, and almond flour, mixing together well to form a soft, sticky dough. To shape the gnocchi, follow the instructions on page 58.

3 To make the gremolata: in a non-stick frying pan, dry-fry the hazelnuts over a medium heat for 2 minutes, stirring frequently, until golden brown in places. Remove from the heat. Once cool, rub them well in a clean tea towel to remove as much of the skins as possible. Set aside to cool, then finely chop.

4 Bring a large pan of salted water to the boil. In a small bowl, mix together the hazelnuts, parsley, lemon zest, and Parmesan. Season well with black pepper.

5 Reduce the boiling water to a simmer. Working in batches, add the gnocchi to the water and cook for 4 to 5 minutes until they float to the surface. Remove with a slotted spoon and place on a plate lined with kitchen paper to absorb the water. Continue until all are cooked.

6 To make the cheese sauce: add the cream and grated cheese to a small saucepan. Scatter the sweet rice flour over the surface and whisk in. Slowly bring to the boil, stirring constantly, until the sauce thickens and starts to bubble. Reduce the heat to low and cook for 1 minute more until thick and smooth. Season with black pepper.

7 Grease a large, shallow, ovenproof dish. Arrange the gnocchi in an even layer in the dish. Spread the cheese sauce over the top. Transfer to the top shelf of the oven and bake, uncovered, for 10 to 12 minutes until the top is golden brown and crispy. Remove from the oven and leave to cool for 5 to 10 minutes. Scatter the top with the hazelnut gremolata before serving.

[image: DK]
Sweet Potato Gnocchi & Hazelnut Gremolata

SPINACH, BLUE CHEESE & WALNUT CANNELLONI

What seems like a lot of spinach will wilt down to very little to help make a rich, creamy filling for the cannelloni. Use a mild blue cheese, as the stronger varieties can be overwhelming.

serves 4 // time 1 hr 55 mins // gluten free

INGREDIENTS

225g (8oz) walnuts, roughly chopped

4 tbsp olive oil, plus extra for greasing

1 large white onion, finely chopped

2 garlic cloves, crushed

350g (12oz) baby spinach, roughly chopped

180ml (6fl oz) double cream

175g (6oz) mild blue cheese, crumbled

salt and freshly ground black pepper

16 dried brown rice cannelloni shells

for the béchamel sauce

30g (1oz) butter

30g (1oz) sweet white rice flour

350ml (15fl oz) whole milk

4 tbsp grated Parmesan cheese

METHOD

1 In a small, non-stick frying pan, dry-fry the walnuts over a medium-low heat for 2 to 3 minutes, stirring frequently, until they start to brown at the edges. Remove from the heat. Once cool, rub them well in a clean tea towel to remove the skins. Finely chop.

2 In a large saucepan, heat the olive oil over a medium heat. Add the onion and cook for 3 to 4 minutes until soft, but not brown, then add the garlic and cook for 1 minute more. Add the spinach, increase the heat to high, and stir for 1 to 2 minutes until the spinach completely wilts. Add the cream, allow it to boil briefly, and remove from the heat. Stir in the blue cheese and walnuts, season well with pepper, and set aside.

3 Cook the cannelloni shells in boiling, salted water according to the package instructions, and drain well. Preheat the oven to 200°C (400°F/Gas 6) and grease a 23 x 33cm (9 x 13in) baking dish with olive oil. Using your fingers, stuff the cannelloni with the spinach mixture, and place them in a single layer in the prepared dish.

4 To make the béchamel sauce: melt the butter in a small, heavy-based saucepan. Remove from the heat, whisk the rice flour into the butter, then gradually whisk in the milk.

5 Return the pan to a medium-high heat and cook, whisking constantly, for 2 to 3 minutes until the mixture thickens and is starting to boil. Reduce the heat to low and continue to cook for another 2 to 3 minutes, whisking occasionally. Add the Parmesan and whisk until melted. Remove from the heat and season well.

6 Cover the cannelloni with the béchamel sauce and transfer to the oven. Bake for 30 minutes until the top is golden brown. Remove from the oven and leave to cool for at least 5 minutes before serving.

CELERIAC MACARONI & CHEESE WITH BACON

A childhood favourite gets a sophisticated update with this hearty dish. Earthy celeriac purée forms a base for the rich cream sauce, which is subtly flavoured with garlic and thyme.

serves 4–6 // time 1 hr 40 mins

INGREDIENTS

240ml (8fl oz) whole milk

240ml (8fl oz) chicken stock

1 large sprig of thyme

salt and freshly ground black pepper

450g (1lb) celeriac, peeled and diced (prepared weight)

350g (12oz) dried quinoa and macaroni tubes

2 tbsp olive oil, plus extra for greasing and to toss

1 small red onion, finely diced

115g (4oz) bacon, chopped

2 garlic cloves, crushed

85g (3oz) fontina cheese, finely grated

60ml (2fl oz) whipping cream

1 tbsp finely chopped flat-leaf parsley

30g (1oz) grated Parmesan cheese

30g (1oz) white breadcrumbs

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). In a medium, heavy-based saucepan, whisk together the milk and chicken stock over a medium heat. Add the thyme and season well with pepper and a little salt. Add the celeriac and bring to the boil, then reduce to a simmer and cook, covered, for 20 to 30 minutes until the celeriac is soft. Remove from the heat, discard the thyme sprig, and set aside to cool.

2 While the celeriac simmers, cook the pasta in boiling, salted water according to the package instructions until just al dente. Drain, then rinse well under cold water. Drain again, then toss with a drizzle of olive oil to prevent sticking. Set aside to cool.

3 In a large frying pan, heat the olive oil over a medium heat, add the onion, and cook for 2 to 3 minutes until soft, but not brown. Add the bacon and cook for 5 minutes, or until brown and crispy. Reduce the heat to low, stir in the garlic, and cook for 1 minute more.

4 When the celeriac mixture is cool, transfer to a blender or food processor, add the fontina and cream, and blend until very smooth. Adjust the seasoning and pour into a large mixing bowl. Add the pasta, bacon mixture, and parsley, and mix well to combine.

5 Grease a 23 x 33cm (9 x 13in) baking dish with olive oil and transfer the pasta to the prepared dish. In a small bowl, mix together the Parmesan and breadcrumbs and season with pepper. Scatter the breadcrumb mixture over the surface of the pasta, and transfer to the oven. Bake for 30 minutes, or until bubbling at the edges and golden brown and crispy on top. Leave to cool for at least 5 minutes before serving.

Pasta swap // dried quinoa shells // dried brown rice macaroni

CREAMY FONTINA & TRUFFLE LASAGNE

The sweet, creamy fontina and truffle oil make this an especially luxurious lasagne. The buttery sauce is delicious with a sharp green salad to balance the richness of the dish.

serves 6 // time 1 hr 20 mins // gluten free // vegetarian

	
[image: DK]

	INGREDIENTS

2 tbsp olive oil

450g (1lb) cleaned, trimmed, and roughly chopped mixed mushrooms (such as cremini, portobello, oyster, and shiitake)

1 large garlic clove, crushed

340g jar grilled artichoke halves in oil, drained and roughly chopped

2 tsp truffle oil

salt and freshly ground black pepper

1 batch of spinach & millet flour dough, formed into lasagne

for the sauce

60g (2oz) unsalted butter

60g (2oz) sweet white rice flour

550ml (18fl oz) whole milk

140g (5oz) fontina cheese, roughly grated

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). To make the filling: in a large frying pan, heat the olive oil over a high heat. Working in two batches, partially cook the mushrooms for 3 to 4 minutes, turning often. Recombine the batches and add the garlic. Cook for 1 minute more.

2 Add the artichokes and truffle oil. Season well with salt and pepper. Stir, then set aside to cool.

3 To make the sauce: in a heavy-based saucepan, melt the butter over a medium heat. Remove from the heat and whisk in the rice flour. Gradually whisk in the milk. Return the pan to the heat and cook, whisking constantly, for 2 to 3 minutes until the mixture thickens and starts to boil. Reduce the heat to low and continue to cook for 2 to 3 minutes, whisking occasionally. Finally, add two-thirds of the cheese, and whisk until melted. Remove from the heat and season well with salt and pepper.

4 To assemble the lasagne: in a 23 x 33cm (9 x 13in) baking dish, spread one-quarter of the sauce to coat the bottom of the dish. On top of that, layer one-third of the filling, and a single layer of lasagne sheets. Then layer with another one-quarter of the sauce, one-third of the filling, and a single layer of lasagne sheets. Top with another one-quarter of the sauce, the remaining mushroom mixture, and a final layer of lasagne sheets.

5 Cover the top with the remaining sauce and remaining cheese. Transfer to the middle shelf of the oven and bake for 40 to 45 minutes until well browned and cooked through. Leave to stand for 10 to 15 minutes before cutting and serving.

pasta swap // chickpea flour lasagne // dried brown rice lasagne

[image: DK]
Creamy Fontina & Truffle Lasagne

CITRUS COURGETTE CANNELLONI WITH GOAT’S CHEESE

Griddling the courgette slices helps them to become soft and easy to roll. The lightly charred flavour is a nice addition to the cheesy and lemony filling. Serve with a crisp green salad.

serves 4 // time 55 mins // gluten free // vegetarian

	
[image: DK]

	INGREDIENTS

olive oil, for greasing and to serve

2 fat courgettes, about 300g (10oz) each, trimmed and cut into 12 thin slices lengthways with a mandoline

60g (2oz) pine nuts

200g (7oz) soft goat’s cheese, room temperature

2 tbsp finely chopped basil, plus whole leaves to garnish

zest of 1 small or ½ large lemon

salt and freshly ground black pepper

for the cheese sauce

15g (1⁄2oz) unsalted butter

15g (1⁄2oz) sweet rice flour

100ml (31⁄2fl oz) whole milk

30g (1oz) strong cheese, such as Cheddar, grated

METHOD

1 Heat a cast-iron griddle pan and lightly brush with olive oil. Griddle the courgette slices for 1 to 2 minutes on each side until soft and lightly marked with grill marks. At the same time, in a non-stick frying pan, dry-fry the pine nuts over a medium heat for 2 to 3 minutes, turning frequently, until golden brown. Set aside to cool. Blot any excess moisture with kitchen paper once cool.

2 In a small bowl, beat together the goat’s cheese, basil, lemon zest, and pine nuts. Season well with salt and pepper.

3 To assemble the cannelloni: portion a large, walnut-sized spoonful of goat’s cheese mixture and place on the courgette slice. Spread out the cheese along the length of the slice. Roll the slice up. Place in a lightly oiled shallow ovenproof dish. Repeat to assemble the remaining cannelloni.

4 Preheat the oven to 230°C (450°F/Gas 8). To make the cheese sauce: in a small saucepan, melt the butter over a medium heat. Remove from the heat and whisk in the rice flour. Continue to whisk, slowly adding in the milk. Return to the heat and slowly bring to the boil, whisking frequently, until the mixture thickens. Reduce the heat to low and continue to cook for 2 to 3 minutes. Season well with salt and pepper and add most of the grated cheese, reserving some to sprinkle over the top. Whisk the sauce until the cheese melts, adding more milk if needed to help achieve a pourable consistency. Remove from the heat.

5 Pour the sauce over the cannelloni and top with the remaining grated cheese. Transfer to the top shelf of the oven. Cook, uncovered, for 15 to 20 minutes until the top is golden brown and the cannelloni are cooked through. Remove from the oven and leave to cool for 10 minutes, or until the cheese settles. Garnish with the basil and a drizzle of olive oil, and serve.

[image: DK]
Citrus Courgette Cannelloni with Goat’s Cheese

SMOKED TURKEY & SHIITAKE TETRAZZINI

Smoked turkey can be bought ready-made in most delis. Look for the large wings, which have dark meat that lends a deeper flavour to this American dish.

serves 4–6 // time 1 hr 35 mins // gluten free

INGREDIENTS

225g (8oz) dried chickpea spaghetti

salt and freshly ground black pepper

2 tbsp olive oil, plus extra for greasing and to toss

1 white onion, finely sliced

115g (4oz) shiitake mushrooms, cleaned, trimmed, and finely sliced

2 garlic cloves, crushed

2 tbsp butter

2 tbsp tapioca flour

120ml (4fl oz) white wine

350ml (12fl oz) chicken stock

60ml (2fl oz) double cream

2 tbsp soured cream

60g (2oz) grated Parmesan cheese

1 tbsp finely chopped flat-leaf parsley

200g (7oz) finely shredded meat from cooked, smoked turkey wings

for the topping

1 tbsp finely chopped flat-leaf parsley

30g (1oz) fresh gluten-free breadcrumbs

30g (1oz) grated Parmesan cheese

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6) and grease a 23 x 33cm (9 x 13in) baking dish with olive oil. Break the spaghetti into a more manageable length to eat. Cook the pasta according to the package instructions in boiling salted water, but remove from the water just before fully cooked. Drain, rinse under cold water, and drain again. Toss with a drizzle of olive oil to prevent sticking.

2 In a large, non-stick frying pan, heat 1 tablespoon olive oil over a medium heat. Add the onion and cook for 2 to 3 minutes. Add the shiitake mushrooms and remaining 1 tablespoon olive oil, toss well to combine, and cook for another 5 minutes until the mushrooms soften and begin to brown. Add the garlic and cook for 1 minute more. Add the butter and allow it to melt.

3 Remove the pan from the heat and sprinkle in the tapioca flour. Stir it in well, then stir in the wine. Return to the heat and add the chicken stock. Heat the mixture until boiling and thickened. Add the cream and cook for 1 minute more. Remove from the heat and stir in the soured cream, Parmesan, and parsley. Season well and fold in the shredded turkey.

4 Add the spaghetti to the turkey and sauce, and toss to combine. Transfer to the prepared baking dish.

5 To make the topping: in a small bowl, mix together all the ingredients. Sprinkle over the surface of the pasta. Transfer to the oven and bake for 30 minutes until the surface is golden brown. Allow to cool for 5 to 10 minutes before serving.

Pasta swap // chickpea flour spaghetti // dried spelt spaghetti

BAKED FUSILLI WITH SAUSAGE, KALE & MASCARPONE

The earthy, rustic quality of chickpea pasta pairs well with the hearty flavour of tomato sauce made with sausage and kale. Creamy mascarpone brings the dish together and balances the heat of the red pepper flakes.

serves 4–6 // time 1 hr 20 mins // gluten free

INGREDIENTS

2 tbsp olive oil, plus extra for greasing and to toss

1 small yellow onion, finely diced

300g (10oz) ground Italian sausage meat (or Italian sausages, meat removed from casing and crumbled)

2 garlic cloves, crushed

1⁄4 tsp red pepper flakes

400g can chopped tomatoes

freshly ground black pepper

60g (2oz) de-veined and finely chopped kale

300g (10oz) dried chickpea fusilli

115g (4oz) mascarpone

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6) and grease a 23 x 33cm (9 x 13in) baking dish with olive oil. In a medium, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion and cook for 2 to 3 minutes until soft, but not brown. Add the sausage meat and cook for 3 to 4 minutes until browned. Reduce the heat to low, stir in the garlic and red pepper flakes, and cook for 1 minute more.

2 Add the tomatoes to the pan and season well with pepper. Bring to the boil, then reduce to a simmer and cook, uncovered, for 20 minutes until the sauce reduces and thickens. Remove from the heat and stir in the kale. Cover and allow the kale to wilt.

3 Meanwhile, cook the pasta according to the package instructions, removing it from the heat just before fully cooked. Drain, then rinse under cold water. Drain again, toss with a drizzle of olive oil to prevent sticking, and set aside in a large bowl to cool.

4 Pour the sauce over the cooled pasta and mix together well. Add the mascarpone and stir again to combine. Pour the pasta mixture into the prepared baking dish, transfer to the oven, and bake for 30 minutes until the surface is golden brown in places. Allow to cool for at least 5 minutes before serving.

pasta swap // dried red lentil penne // dried quinoa fusilli

PANCETTA & BROCCOLI EINKORN PASTA BAKE

This cheesy and savoury pasta bake is filling and delicious. Use long-stemmed broccoli, or, if available, either broccoli rabe or baby broccoli.

serves 4 // time 50 mins

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

115g (4oz) long-stemmed broccoli, broccoli rabe, or baby broccoli, cut into 7.5cm (3in) pieces

250g (9oz) dried einkorn pasta, such as rotini or other small shape

2 tbsp olive oil, plus extra for greasing

1 small red onion, finely chopped

115g (4oz) diced pancetta

1 large garlic clove, crushed

115g (4oz) cream cheese

115g (4oz) soft goat’s cheese

2 tbsp sweet rice flour

1 heaped tbsp finely chopped flat-leaf parsley

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). Prepare a bowl of iced water. Boil a large pan of salted water and cook the broccoli for 1 minute. Remove with a slotted spoon and submerge in iced water to refresh. Drain and set aside.

2 Cook the pasta in the same boiling water according to the package instructions until just al dente. Drain and rinse under cold water, reserving 350ml (12fl oz) cooking water. Set the pasta aside to drain and cool completely.

3 In a large saucepan, heat the olive oil over a medium heat. Add the red onion and cook for 3 to 5 minutes, stirring occasionally, until soft but not brown. Add the pancetta and cook for 2 to 3 minutes until starting to crisp. Stir in the garlic and cook for 1 minute more.

4 Add the cream cheese and goat’s cheese to the pan, reduce the heat to low, and stir constantly until the cheese melts. Add 240ml (8fl oz) reserved cooking water, and stir well. Scatter the flour over the surface and whisk in. Raise the heat to medium and continue to cook, stirring frequently, until the sauce thickens. Add the reserved cooking water as needed to make the sauce fluid enough to pour. Season with salt and pepper to taste.

5 Stir in the pasta, broccoli, and parsley. Transfer the mixture to a deep 20 x 25cm (8 x 10in) ovenproof dish, lightly greased with olive oil. Transfer to the top shelf of the oven and bake, uncovered, for 15 to 20 minutes until the top is golden brown in places. Leave to stand for 5 minutes before serving.

pasta swap // dried brown rice fusilli // dried quinoa penne // buckwheat flour farfalle

[image: DK]
Pancetta & Broccoli Einkorn Pasta Bake

SUMAC ROASTED SALMON, FENNEL & RYE PASTA

Taking inspiration from a classic smoked salmon on rye sandwich, the earthy taste of rye pasta provides a perfect foil to the gentle flavour of salmon, sharp soured cream, and lemony sumac.

serves 4–6 // time 1 hr

	
[image: DK]

	INGREDIENTS

200g (7oz) fennel

1 tbsp olive oil, plus extra for greasing

salt and freshly ground black pepper

350g (12oz) salmon fillet

250g (9oz) dried rye pasta spirals

for the sauce

1 tbsp unsalted butter

1 tbsp plain flour

240ml (8fl oz) fish stock

60g (2oz) cream cheese

60g (2oz) soured cream

1 tbsp finely chopped dill, plus extra to garnish

1 tsp sumac

METHOD

1 Preheat the oven to 200°C (400°F/Gas 6). Line a baking sheet with greaseproof paper. Trim the fennel, reserving the fronds for a garnish, and slice the bulb in half. Cut each half into thin slices and toss the fennel in olive oil. Spread out on half of the sheet. Season well with salt and pepper.

2 Season the salmon and place on the other half of the sheet. Transfer the sheet to the top shelf of the oven and roast for 10 to 12 minutes until the salmon is cooked and the fennel has softened. Remove from the oven and allow to cool slightly. Then use a fork to flake the salmon into chunks. Set aside the salmon and fennel and discard the salmon skin. Turn the oven up to 220°C (425°F/Gas 7).

3 Meanwhile, cook the pasta according to the package instructions until just al dente. Drain and rinse under cold water, and set aside to cool.

4 To make the sauce: melt the butter in a medium, heavy-based saucepan. Remove from the heat and whisk in the flour. Gradually whisk in the stock, then return to the heat. Bring to the boil, whisking continuously, until the sauce thickens and bubbles. Whisk in the cream cheese, then remove from the heat. Whisk in the soured cream, dill, and 1⁄2 teaspoon sumac. Season very well with salt and pepper.

5 In the saucepan, toss together the pasta, salmon, fennel, and sauce. Transfer the mixture to a large, shallow, greased, ovenproof dish and scatter the top with the remaining 1⁄2 teaspoon sumac. Transfer to the middle shelf of the oven and bake for 15 to 20 minutes until golden brown in places. Allow to cool for 5 minutes, garnish with the chopped fennel fronds and dill, and serve.

pasta swap // dried wholewheat fusilli // dried einkorn penne // spelt & chestnut flour orecchiette

[image: DK]
Sumac Roasted Salmon, Fennel & Rye Pasta

SPAETZLE & PANCETTA AU GRATIN

This cozy, creamy dish is comfort food at its best. Home-made spaetzle are tossed with a savoury cheese sauce and grilled until browned and bubbling. Enjoy this rich dish with a crisp green salad.

serves 4 // time 55 mins

INGREDIENTS

2 tbsp olive oil, plus extra for greasing

1 small red onion, finely chopped

115g (4oz) diced pancetta

60ml (2fl oz) double cream

115g (4oz) grated Gruyère cheese

salt and freshly ground black pepper

for the spaetzle batter

175g (6oz) spelt flour

175g (6oz) plain white flour

1 tsp salt

1 tsp baking powder

3 eggs

180–240ml (6–8fl oz) whole milk

METHOD

1 To make the spaetzle batter: in a large bowl, whisk together the spelt flour, plain flour, salt, and baking powder. Beat in the eggs and 180ml (6fl oz) milk to form a very thick batter. If necessary, add the remaining 60ml (2fl oz) milk, a tablespoon at a time, and stir vigorously until bubbles form. Cook the spaetzle according to the instructions on page 60 and allow to cool.

2 In a large, non-stick frying pan, heat the olive oil over a medium heat. Add the red onion and cook for 5 to 8 minutes until soft but not brown. Add the pancetta and cook for 5 to 7 minutes, stirring occasionally, until the pancetta is crisp. Remove from the heat.

3 Preheat the grill to high. Grease a 23 x 33cm (9 x 13in) baking dish. Add the pancetta and onions to the spaetzle, along with the cream and most of the Gruyère. Season well. Gently mix to combine and spread in the baking dish. Top with the remaining Gruyère, transfer to the oven, and grill on high until hot, bubbling, and crisp on top. Serve immediately.

PASTA SICILIANA WITH BURRATA & ANCHOVIES

A simple tomato sauce is given an aromatic flavour boost with the addition of salty anchovies and piquant olives and capers. Rich and buttery burrata balances the flavour profile.

serves 4 // time 1 hr 20 mins // gluten free

INGREDIENTS

2 tbsp olive oil, plus extra for greasing and to toss

1 white onion, finely chopped

2 garlic cloves, crushed

50g tin anchovies, chopped, plus oil from tin

2 x 400g can chopped tomatoes

salt and freshly ground black pepper

300g (10oz) dried chickpea fusilli

16 black olives, pitted and roughly chopped

11⁄2 tbsp capers, rinsed and dried

2 tbsp roughly chopped basil leaves

115g (4oz) burrata, roughly torn

METHOD

1 In a medium, heavy-based saucepan, heat the olive oil over a medium heat. Add the onion and cook for 5 minutes, or until soft, but not brown. Add the garlic and cook for 1 minute more, then add the anchovies and oil and stir until they start to break up.

2 Add the tomatoes and some pepper to the pan and bring to the boil. Reduce to a simmer and cook, uncovered, for 30 minutes, or until the sauce reduces and thickens.

3 Meanwhile, cook the pasta according to the package instructions until just al dente. Drain, rinse under cold water, and drain again. Toss with a drizzle of olive oil to prevent sticking. Set aside in a large bowl and allow to cool.

4 Preheat the oven to 200°C (400°F/Gas 6) and grease a 23 x 33cm (9 x 13in) baking dish with olive oil. Remove the tomato sauce from the heat and stir in the olives, capers, basil, and burrata. Season well with plenty of pepper and a little salt. Mix in the cooled pasta and spread out in the prepared dish, making sure that the burrata is evenly distributed. Transfer to the oven and bake for 25 to 30 minutes until crisp and golden brown on top. Allow to rest for 5 minutes before serving.

pasta swap // dried red lentil fusilli // dried green lentil penne

LAMB & FETA PASTITSIO

This classic Greek dish is best served at room temperature as the pasta really holds its shape once cooled. Cut into neat, layered wedges and serve with a crisp green salad.

serves 6 // time 1 hr 30 mins // gluten free

	
[image: DK]

	INGREDIENTS

salt and freshly ground black pepper

450g (1lb) dried brown rice penne

115g (4oz) feta cheese, finely crumbled

2 egg whites, beaten until frothy (reserve yolks for béchamel sauce)

for the lamb sauce

2 tbsp olive oil, plus extra for greasing

1 small onion, finely diced

1 celery stalk, trimmed, de-veined, and finely diced

1 carrot, peeled and finely diced

450g (1lb) minced lamb

2 garlic cloves, crushed

120ml (4fl oz) red wine

120ml (4fl oz) good-quality beef stock

400g can chopped tomatoes

1⁄2 tsp dried mint

1⁄8 tsp cinnamon

for the béchamel sauce

30g (1oz) unsalted butter, plus extra for greasing

30g (1oz) sweet rice flour

500ml (16fl oz) whole milk

pinch of ground nutmeg

METHOD

1 Bring a medium, heavy-based pan of salted water to the boil. Cook the pasta for 3 to 4 minutes less than specified by the package instructions so it is still very al dente. Drain and rinse under cold water. Transfer the pasta to a medium bowl. Allow to cool.

2 To make the lamb sauce: in the same pan, heat the olive oil over a medium heat. Add the onion, celery, and carrot, and cook for 3 to 4 minutes until soft but not brown. Add the lamb, raise the heat to high, and cook until browned, stirring frequently. Add the garlic and cook for 1 minute more.

3 Add the wine, beef stock, tomatoes, mint, and cinnamon. Season generously with salt and pepper. Bring to the boil, then reduce to a simmer. Cook, uncovered, for 30 minutes, or until the sauce reduces and thickens.

4 When the pasta is cool, stir in the feta and egg whites. Season with salt and pepper.

5 To make the béchamel sauce: in a small, heavy-based saucepan, melt the butter over a medium heat. Remove from the heat and whisk in the flour. Then gradually whisk in the milk.

6 Return to the heat. Cook, whisking constantly, for 2 to 3 minutes until the mixture thickens and starts to boil. Reduce the heat to low and continue to cook for 2 to 3 minutes, whisking occasionally. Season with salt, pepper, and nutmeg. Remove from the heat. Whisk in the yolks.

7 Preheat the oven to 200°C (400°F/Gas 6). Grease a deep 23 x 33cm (9 x 13in) dish with butter. To assemble: spread half of the penne mixture in the dish, and pack down well. Cover with the lamb sauce, spreading it out evenly. Top with the remaining penne mixture, and pack down to create an even layer. Finally, top with the béchamel sauce.

8 Transfer the dish to the middle shelf of the oven and bake, uncovered, for 35 to 45 minutes until cooked through and well browned on top. Remove from the oven and allow to cool for 30 minutes before serving.

pasta swap // dried quinoa penne // dried einkorn penne

[image: DK]
Lamb & Feta Pastitsio

SWEET POTATO & ROSEMARY NOODLE KUGEL

This twist on the traditional Jewish baked casserole is made with spiralized sweet potato instead of egg noodles. It can be served warm or at room temperature and reheats well.

serves 4–6 // time 1 hr 25 mins // gluten free // vegetarian

INGREDIENTS

2 tbsp olive oil

1 tbsp butter

1 large white onion, very finely sliced

3 eggs

1 tbsp finely chopped rosemary

salt and freshly ground black pepper

900g (2lb) sweet potatoes, peeled and spiralized

2 tbsp tapioca flour

METHOD

1 Preheat the oven to 180°C (350°F/Gas 4). In an ovenproof frying pan, heat the olive oil and butter over a medium-low heat. Add the onion and cook for 5 minutes, or until soft but not brown. Remove the pan from the heat and set aside.

2 In a large bowl, beat the eggs until the whites and yolks are well combined. Add the rosemary and season well. Add the spiralized sweet potatoes and onions to the bowl and toss to combine. Sprinkle the tapioca flour over the mixture and toss once more.

3 Tip the mixture into the frying pan and pack it down well. Bake on the top shelf of the oven for 1 hour, or until the sweet potato is golden brown on top and soft when pierced with a knife.

4 Remove from the oven and allow to sit for at least 5 minutes before turning it out onto a plate and cutting into wedges to serve.

Noodle swap // spiralized butternut squash

GREEN LENTIL LASAGNE WITH ROASTED VEGETABLES

Although the entire dish takes a couple of hours to prepare, most of this time is hands off. To cut down the preparation time, the vegetables can be roasted up to 2 days ahead and chilled until needed.

serves 4 // time 2 hrs 20 mins // gluten free

INGREDIENTS

1 aubergine, diced, about 450g (1lb) in total

1 red pepper, diced

1 yellow pepper, diced

4 tbsp olive oil

salt and freshly ground black pepper

1 small courgette, diced

1 small red onion, diced

450g (1lb) cherry tomatoes, halved

2 garlic cloves, crushed

225g (8oz) dried green lentil lasagne, no-boil variety

for the béchamel sauce

3 tbsp butter

45g (11⁄2oz) sweet white rice flour

500ml (16fl oz) whole milk

3 tbsp grated Parmesan cheese

METHOD

1 Preheat the oven to 220°C (425°F/Gas 7). On a rimmed baking sheet, toss the aubergine and peppers with the olive oil, season well, and spread out in a single layer. Transfer to the oven and roast for 20 minutes.

2 Add the courgette, red onion, cherry tomatoes, and garlic to the baking sheet, along with the peppers, and toss together. Roast again for 25 to 30 minutes until the vegetables are soft and browning at the edges. Remove from the oven and set aside to cool. Turn down the oven to 200°C (400°F/Gas 6).

3 To make the béchamel sauce: melt the butter in a small, heavy-based saucepan. Remove from the heat and whisk in the rice flour, then gradually whisk in the milk. Return the pan to the heat and cook, whisking constantly, for 2 to 3 minutes until the mixture thickens and is starting to boil. Reduce the heat to low and continue to cook for 2 to 3 minutes, whisking occasionally. Add the Parmesan and whisk until melted. Remove from the heat and season well.

4 To assemble: spread one-quarter of the sauce on the bottom of a 23 x 33cm (9 x 13in) baking dish. Spread one-third of the vegetable mixture on top of the sauce in a single layer, and top with a layer of lasagne sheets. Top with another quarter of the sauce, another third of the vegetables, and another layer of lasagne sheets. Finish with half of the remaining sauce, all the remaining vegetables, and a final layer of lasagne sheets. Cover the top with the remaining sauce.

5 Cover the lasagne, transfer to the oven, and bake for 30 minutes. Then uncover and bake for another 10 to 15 minutes until well browned on top and cooked through. Remove from the oven and allow to rest for 5 to 10 minutes before serving.

Pasta swap // spinach & millet flour lasagne // dried brown rice lasagne

SUBSTITUTING PASTA TYPES

If you can’t find the pasta called for in a recipe, or don’t want to make your own dough, you can easily swap one form of pasta for another.

SWAPPING ONE FRESH PASTA DOUGH FOR ANOTHER

All of the dough recipes in this book have roughly the same yield, so a batch of one dough can be swapped for another. However, it is important to consider taste and texture when swapping pasta doughs. A more rustic dough with a pronounced flavour, such as buckwheat, may not work well in a recipe that calls for a lighter, milder dough, such as almond and tapioca flour.

SWAPPING DRIED PASTA FOR FRESH PASTA

Yields for home-made doughs can vary, but a good rule of thumb is to substitute 300–350g (10 to 12 ounces) of dried, packaged pasta for 1 batch of home-made dough. You can also use this conversion if you want to use home-made pasta in place of a packaged pasta.

SWAPPING VEGETABLE NOODLES FOR PASTA

Replacing pasta with vegetable noodles works best when the recipe calls for tossing a sauce with pasta or noodles, and is a great way to reduce the carbs in a dish and add nutritional value. However, it is not recommended to use vegetable noodles in place of pasta in baked dishes and soups because the noodles can become mushy and overcooked.

SWAPPING ONE DRIED PASTA FOR ANOTHER

There are many types of alternative pastas, some of which are more readily available than others. If you are unable to find a particular dried pasta, you can substitute an equivalent amount of another variety. For the best results, choose a substitute that is similar in shape, flavour, and texture to the pasta called for in the recipe.

CHOOSING YOUR SHOP-BOUGHT SUBSTITUTE

With an influx of pasta alternatives on the market, pre-packaged options are an easy way to prepare a healthy meal. If you’re unable to find the exact type of pasta called for in a recipe, or if you would like to try a different variety, refer to the following table for substitutions of comparable taste and texture. Remember that using a similar shape will yield the best results.

	Pasta or noodle variety
	Good substitutes

	Black bean pasta
	Red lentil pasta

	Brown rice pasta
	Quinoa pasta

	Buckwheat noodles
	Spelt pasta, einkorn pasta

	Chickpea pasta
	Brown rice pasta

	Cornmeal pasta
	Quinoa pasta, millet pasta

	Edamame pasta
	Green lentil pasta

	Einkorn pasta
	Brown rice pasta, buckwheat noodles

	Glass noodles (also called cellophane, bean thread, or mung bean noodles)
	Rice vermicelli, kelp noodles

	Green lentil pasta
	Red lentil pasta

	Kelp noodles
	Glass noodles, shirataki noodles

	Millet pasta
	Chickpea pasta, quinoa pasta, brown rice pasta

	Quinoa pasta
	Cornmeal pasta

	Rice vermicelli or rice noodles
	Shirataki noodles, sweet potato vermicelli

	Rye pasta
	Einkorn pasta, spelt pasta

	Shirataki noodles
	Kelp noodles, rice vermicelli

	Sweet potato vermicelli
	Rice vermicelli

[image: logo]

DK UK

Senior editor: Kate Meeker

Senior art editor: Glenda Fisher

Angliciser: Claire Cross

Editorial assistants: Rosamund Cox & Amy Slack

Jacket designer: Steven Marsden

Creative technical support: Sonia Charbonnier

Pre-production producer: Robert Dunn

Producer: Jude Crozier

Managing editor: Stephanie Farrow

Managing art editor: Christine Keilty

DK US

Editor: Alexandra Elliott

Senior editor: Ann Barton

Book designer: Hannah Moore

Photographer: Charlotte Tolhurst

Publisher: Mike Sanders

First published in Great Britain in 2018
by Dorling Kindersley Limited
80 Strand, London, WC2R 0RL

Copyright © 2018 Dorling Kindersley Limited
A Penguin Random House Company
10 9 8 7 6 5 4 3 2 1
001–308436–Feb/2018

All rights reserved.

No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.

A CIP catalogue record for this book is available from the British Library.
ISBN 9780241319024

This digital edition published 2018
ISBN: 9780241348703

Printed and bound in China

All images © Dorling Kindersley Limited
For further information see: www.dkimages.com

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW
www.dk.com

ABOUT THE AUTHOR

British-born Caroline Bretherton has spent more than 20 years following her passion for food in many capacities within the food industry. After running a highly successful catering company and café in the heart of London’s Notting Hill, her career soon grew to include the UK television market, both as a guest chef and co-presenter of various programs within the Food Network family.

Following a break to concentrate on her young family, Caroline returned to the food business as the “Family Food Writer” for The Times Weekend Magazine. Her writing took off, and she soon produced her first book, The Kitchen Garden Cookbook, published in 2011.

She has since authored Step-by-Step Baking (2011), The Pie Book (2013), Family Kitchen Cookbook (2013), The American Cookbook (2014), Desserts (2015), Super Clean Super Foods (2017), and Sprouted! (2017). All her books have been published internationally by DK and translated into several languages. Caroline has also contributed recipes to The Daily Telegraph and worked with well-known nutritionist Jane Clarke to contribute recipes to her book Complete Family Nutrition (2014).

Caroline lives in North Carolina, USA with her husband and two sons, where she continues to write, teach, and, above all, cook.

AUTHOR’S THANKS

I would like to thank all at DK, both in the UK and US, who helped shape a book which has been simultaneously one of the most challenging and satisfying I have ever had the pleasure of writing. Thanks especially go to Ann Barton and Alexandra Elliott for their tireless work and encouragement. To my husband Luke, who happily ate bowl after bowl of pasta with no discernible lack of enthusiasm, and to my two sons Gabriel and Isaac, who, for the most part, ate beyond their comfort zones and discovered some wonderful new dishes along the way.

PUBLISHER’S THANKS

Food stylist: Maud Eden
Prop stylist: Rob Merrett

Recipe tester: Trish Sebben Malone

Proofreader: Laura Caddell

Indexer: Heather McNeill

OEBPS/Images/p122.jpg

cover.jpeg
NATIVE

o
e

pe=s

<t

OEBPS/fonts/GaramondMTProItalic.otf

OEBPS/fonts/BellGothicStdLight.otf

OEBPS/fonts/ITCAvantGardeGothicProMedium.otf

OEBPS/fonts/ITCAvantGardeGothicProBold.otf

OEBPS/Images/p175.jpg

OEBPS/Images/p176.jpg

OEBPS/Images/p168.jpg

OEBPS/Images/p171.jpg

OEBPS/Images/p180.jpg

OEBPS/Images/title.jpg

OEBPS/Images/p162.jpg

OEBPS/Images/p165.jpg

OEBPS/Images/p158.jpg

OEBPS/Images/p160.jpg

OEBPS/Images/p144.jpg

OEBPS/Images/p148.jpg

OEBPS/Images/p140.jpg

OEBPS/Images/p142.jpg

OEBPS/Images/p157.jpg

OEBPS/Images/p151-1.jpg

OEBPS/Images/p154.jpg

OEBPS/Images/p151.jpg

OEBPS/Images/p134.jpg

OEBPS/Images/p136.jpg

OEBPS/Images/p132.jpg

OEBPS/Images/p115.jpg

OEBPS/Images/p118.jpg

OEBPS/Images/p110.jpg

OEBPS/Images/p112.jpg

OEBPS/Images/p127.jpg

OEBPS/Images/p128.jpg

OEBPS/Images/p120.jpg

OEBPS/Images/p122-1.jpg

OEBPS/Images/p107.jpg

OEBPS/Images/p108.jpg

OEBPS/Images/p104.jpg

OEBPS/Images/p087.jpg

OEBPS/Images/p090.jpg

OEBPS/Images/p082.jpg

OEBPS/Images/p084.jpg

OEBPS/Images/p098.jpg

OEBPS/Images/p100.jpg

OEBPS/Images/p092.jpg

OEBPS/Images/p095.jpg

OEBPS/Images/p080.jpg
LAD

Il

OEBPS/Images/p076.jpg

OEBPS/Images/p079.jpg

OEBPS/Images/p067-01.jpg

OEBPS/Images/p069.jpg

OEBPS/Images/p073.jpg

OEBPS/Images/p067.jpg

OEBPS/Images/p064.jpg

OEBPS/Images/p060.jpg

OEBPS/Images/p062.jpg

OEBPS/Images/p048.jpg

OEBPS/Images/p050.jpg

OEBPS/Images/p047.jpg

OEBPS/Images/p056.jpg

OEBPS/Images/p058.jpg

OEBPS/Images/p052.jpg

OEBPS/Images/p054.jpg

OEBPS/Images/p043.jpg

OEBPS/Images/p044.jpg

OEBPS/Images/p039.jpg

OEBPS/Images/p040.jpg

OEBPS/Images/p027.jpg

OEBPS/Images/p028.jpg

OEBPS/Images/p034.jpg

OEBPS/Images/p036.jpg

OEBPS/Images/p031.jpg

OEBPS/Images/p033.jpg

OEBPS/Images/p009.jpg

OEBPS/Images/p006.jpg
g])
TP

OEBPS/Images/p018.jpg

OEBPS/Images/p011.jpg

OEBPS/Images/p023.jpg

OEBPS/Images/p020.jpg
> BHBEBDD

OEBPS/Images/p024.jpg

OEBPS/Images/p003.jpg

OEBPS/Images/dk_logo.png
Penguin
‘\/':1 Ran%lom

