


Food from the hedgerows

Rosemarie Cusack

rosemariecusackemail@gmail.com


Mandalas feed our wellbeing!


Rosehip Shortbread Hearts


Ingredients:

80g rosehips
100ml cold water
170g plain flour
170g butter
55g icing sugar
55g cornflour


Method:

- Snip from stalks, rinse and simmer for 30 minutes
 - Place in a sieve and press out the pulp
 - Put flour, butter, rosehip pulp, icing sugar and cornflour in a food processor and whizz to form a dough
 - Roll out and cut heart shaped biscuits
 - Bake at 180°C for 10-12 minutes until just golden at the edges
 - Remove and cool on a wire rack
-


Tomato sauce with haws


Ingredients:

100g haws
75ml cider vinegar
½ teaspoon salt
1 onion
2 cloves garlic
1 can chopped tomatoes
½ teaspoon sugar


Method:

- Use a scissors to snip off the branches, rinse under water
 - Simmer haws, cider vinegar and salt for 20 minutes
 - Press cooked haws through a sieve,
 - Finely chop onion and garlic and sauté until soft
 - Add chopped tomatoes, sugar and haw puree, simmer for 10 minutes
 - Puree to a smooth sauce
-


Slow gin with ginger ale


Decorate for dining


Further recipes:

Wild garlic & parmesan scones

Meadowsweet pannacotta

Elderflower cordial

Wild bilberry strudel

Rosehip syrup

Crab apple jelly

Crab apple cheese

Apple & blackberry muffins

Blackberry mousse

www.thekitchendrawer.net