

CURRIED NUT ROAST

Source: Delia Smith

Serves 6

This is one of the great favourites suitable for Christmas

- Mixed hazel, brazil and walnuts, finely chopped – 450g
- Tomatoes, peeled and chopped – 450g
- Green peppers, de-seeded and finely chopped – 2 medium
- Onion, finely chopped – 2 medium
- Whole wheat breadcrumbs – 170g
- Garlic, crushed – 4 to 5 cloves
- Mixed herbs to taste (e.g. tarragon, basil, oregano, thyme)
- Curry powder – 2 TBSP
- Eggs, beaten (or use egg substitute) – 2
- Cooking oil
- Salt and freshly-milled black pepper

Tomato Sauce

- Tomatoes, skinned and chopped – 1kg
- Olive oil – 1TBSP
- Onion, chopped - 1
- Garlic, chopped 1 clove
- Basil – 12 leaves
- Salt and pepper

1. Preheat oven to 220°C (fan 200°C)

2. Begin by gently frying the onions and chopped pepper in a little oil until they are softened (about 10 minutes).

3. Meanwhile, mix the nuts and breadcrumbs together in a large bowl, adding the garlic, herbs and curry powder.

4. Then stir in the onions, pepper and tomatoes, mix very thoroughly and season.

5. Now add the beaten egg (or substitute) to bind the mixture together.

6. Finally, pack the mixture into the prepared tin and bake for 30 to 40 minutes until golden.

Tomato sauce:

- 1.** Skin all but tomatoes
- 2.** Heat oil, add onions, garlic and cook gently 5-6 minutes.
- 3.** Add tomatoes, $\frac{2}{3}$ basil, salt and pepper and simmer for 1½ hours.
- 4.** Roughly chop saved tomatoes and add with extra basil leaves .

To serve

*with fresh tomato sauce
or
hot with spiced pilau rice, yoghurt and mango chutney or
It's also very good served cold with a salad*