Seasonal Recipes
Spicy Mustard Crusted Lamb Chops with Garlicky Kale (serves 1)
1 tsp cumin seeds
1 tsp coriander seeds
½ tsp paprika
½ tsp salt
1 tbsp olive oil
2 x 100g/3½oz lamb chops
1 tbsp wholegrain mustard, plus extra to serve
25g/1oz breadcrumbs
1 tsp dried parsley
2 tbsp olive oil
1 garlic clove, peeled, sliced
2 handfuls kale, washed, thick stalks removed, roughly sliced, blanched for 2-3 minutes in salted water, drained
salt and freshly ground black pepper

For the lamb, grind the cumin, coriander, paprika and salt in a pestle and mortar, then rub the mixture onto the lamb chops.
Mix together the mustard, breadcrumbs and herbs in a bowl until well combined.
Heat the oil in a pan over a medium heat and fry the lamb chops for 1-2 minutes on each side, or until golden-brown. Press the mustard mixture onto one side of the lamb chop and continue to fry, with the mixture facing downwards, for 4-5 minutes, or until cooked to your liking.
For the kale, heat the oil in a wok over a medium heat and add the garlic. Stir-fry for one minute, then add the kale and stir-fry for 4-5 minutes, or until tender. Season with salt and freshly ground black pepper.

Creamed Leeks with Pork (serves 1)
75g/2¾oz pork loin
1tbsp olive oil
50g/1¾oz butter
4 leeks, chopped and blanched
3 chard stalks, cut from the leaves, finely chopped
250ml/9fl oz double cream
1tsp dried sage

Heat the oil in a frying pan. Add the pork and cook for five minutes on each side, until cooked through.
Melt the butter in a hot pan. Add the leeks and chard and sauté for three minutes.
Add the double cream and sage, warm through and season to taste with salt and freshly ground black pepper.
To serve, place the creamed leeks onto the centre of a warmed plate and top with the pork. Serve with mashed potatoes.
Jerusalem Artichoke Soup with Crisp Leeks (serves 1)
1 tbsp olive oil
25g/1oz butter
½ onion finely chopped
1 garlic clove, finely chopped
200g/7oz Jerusalem artichokes, peeled and chopped
½ tsp dried thyme
375ml vegetable stock
salt and freshly ground black pepper 
2tbsp natural yoghurt
150ml/5½fl oz vegetable oil, for shallow frying
¼ leek, finely sliced into matchsticks
salt 

Heat the oil and butter in a saucepan and gently soften the onion and garlic for 4-5 minutes. Add the artichokes and thyme and continue to cook for 3-4 minutes. Add the stock and bring up to the boil. Reduce the heat and simmer until the artichoke is tender, about five minutes. Season with salt and freshly ground black pepper, and finally stir in the yoghurt.
Heat the oil in a pan until a small cube of bread turns golden-brown in 30 seconds. (CAUTION: hot oil can be dangerous. Do not leave unattended.) When the oil is hot, carefully lower the leek into the hot oil, using a slotted spoon, and fry for about 30 seconds or until starting to turn golden-brown. Remove with the slotted spoon and drain on kitchen paper. Sprinkle with salt to taste. To serve, pour the soup into a serving bowl and arrange the leeks on top.

Jerusalem Artichoke Stir-fry
Ingredients
· 1 tbsp olive oil
· 2 shallots, finely sliced
· 1 clove garlic, finely sliced
· 4 Jerusalem Artichokes, very finely sliced
· salt and freshly ground black pepper
· juice of ½ a lemon
Preparation method
1. Heat a frying pan until hot, and then add the olive oil.
2. Add the shallots and garlic and stir-fry for one minute.
3. Add the artichokes and stir-fry for a further 1-1½ minutes.
4. Season with salt and freshly ground black pepper and a squeeze of lemon juice.
Serve immediately.
Rhubarb and Custard Cake

Ingredients
400g rhubarb, roasted 
250g pack butter, softened, plus extra for greasing
150g pot ready-made custard 
250g self-raising flour
½ tsp baking powder
4 large eggs
1 tsp vanilla extract
250g golden caster sugar
icing sugar, for dusting
Roast the rhubarb first, carefully draining off the juices before you let it cool. Butter and line a 23cm loose-bottomed or springform cake tin. Heat oven to 180C/fan 160C/gas 4.
Reserve 3 tbsp of the custard in a bowl. Beat the rest of the custard together with the butter, flour, baking powder, eggs, vanilla and sugar until creamy and smooth. Spoon one-third of the mix into the tin, add some of the rhubarb, then dot with one-third more cake mix and spread it out as well as you can. Top with some more rhubarb, then spoon over the remaining cake mix, leaving it in rough mounds and dips rather than being too neat about it. Scatter the rest of the rhubarb over the batter, then dot the remaining custard over. Bake for 40 mins until risen and golden, then cover with foil and bake for 15-20 mins more. It’s ready when a skewer inserted into the middle comes out clean. Cool in the tin, then dredge with icing sugar when cool.
Pork with Black Pudding & Roasted Rhubarb
Ingredients
2 pork fillets, about 350g/12oz each
250g black pudding, skinned and cut into slices
12 thin rashers streaky bacon
1 tbsp olive oil
1 tbsp clear honey
300g rhubarb, cut into 5cm lengths on the diagonal
200ml vegetable stock
2 rounded tbsp crème fraîche

Heat oven to 190C/fan 170C/gas 5. Split the pork fillets lengthwise almost in half and open out like a book. Bash with a rolling pin to flatten, then sprinkle on all sides with salt, pepper and lemon juice. Fill the pork with the black pudding, folding the meat back over it to enclose it. Stretch the bacon rashers with the back of a knife, then wrap around the pork fillets, tucking the ends under the pork where possible. Transfer to a large roasting tin, drizzle with the oil, then roast for 30 mins. Meanwhile, heat the honey in a pan, then toss the rhubarb in the honey. Add to the roasting tin, then return to the oven for 10-12 more mins until the rhubarb is tender and the bacon nicely browned. Transfer the pork and rhubarb to a warm plate and keep warm while you make the sauce. Set the tin on the hob and add the stock. Bring to the boil, stirring to scrape all the pan juices from the base of the tin. Bubble for a few mins, then stir in the crème fraîche and whisk until it has dissolved into the sauce. Taste and adjust the seasoning if necessary. Cut the pork into slices and serve with the rhubarb and a little sauce poured over. Serve the remaining sauce separately.

