

Lobscouse

Recipe

- 4 tbsp plain flour
- Salt and freshly ground black pepper
- 1.4kg/3lb lamb neck fillet cut into large pieces
- 1tbsp vegetable oil
- 2 onions diced
- 1.2 litres chicken stock
- 3 large carrots diced
- 900g potatoes quartered
- 2 tbsp Worcestershire sauce
- 1 tbsp brown sauce

What it was like

To me it tasted pretty vile but to my dad it was like heaven .

HOW I MADE IT

- 1.Chop vegetables
- 2.Fry onions
- 3.Sear meat
- 4.Add carrots, stock, Worcestershire sauce and half of the potatoes
- 5.Simmer for 3 hours
- 6.Add rest of the potatoes brown sauce
- 7.cook for further 1 hour
- 8.Eat with crusty bread

Welsh cakes

Four easy steps to making the perfect treat for teatime. Serve with lashings of butter and jam.

Ingredients

- 225g/8oz self-raising flour, sieved
- 110g/4oz (preferably Welsh) salted butter
- 1 egg
- handful of sultanas
- milk, if needed
- 85g/3oz caster sugar
- extra butter, for greasing

Preparation method

1. Rub the fat into the sieved flour to make breadcrumbs. Add the sugar, dried fruit and then the egg. Mix to combine, then form a ball of dough, using a splash of milk if needed.
2. Roll out the pastry until it is a 5mm $\frac{1}{4}$ in thick and cut into rounds with a 7.5-10cm/3-4in fluted cutter.
3. You now need a bakestone or a heavy iron griddle. Rub it with butter and wipe the excess away. Put it on to a direct heat and wait until it heats up, place the Welsh cakes on the griddle, turning once. They need about 2-3 minutes each side. Each side needs to be caramel brown before turning although some people I know like them almost burnt.
4. Remove from the pan and dust with caster sugar while still warm. Some people leave out the dried fruit, and split them when cool and sandwich them together with jam.

