

Le Creuset UK Ltd.
Le Creuset House
83 Livingstone Road
Walworth Industrial Estate
Andover Hampshire
SP10 5QZ

Free helpline 0800 37 37 92
Open 9am until 5pm Monday to Friday.
Or email helpline@lecreuset.co.uk

www.lecreuset.co.uk

MAKE YOUR KITCHEN
Bloom

Spring Summer Recipes

 Like us on facebook.com/lecreusetUK

 Follow us on Twitter @LeCreusetUK

REF: 4330

Le Creuset unveils its new stunning, timeless colour collection for Spring/Summer 2015 inspired by sun kissed summer meadows, blooming gardens and sweet spring bouquets.

MAKE YOUR KITCHEN
Bloom

Teal

An interior design favourite, this bold, turquoise gives any kitchen a very modern pop of colour. A truly versatile classic, Teal works with nearly any style, from eclectic to traditional, creating a punchy, vibrant effect.

Elysees Yellow

Inviting and soft, this pretty pastel yellow adds a subtle accent to your kitchen.

Inspired by sweet spring bouquets, Elysees Yellow brings the warmth of summer sunshine to your kitchen.

Chiffon Pink

Bring the beauty of nature into your home with Chiffon Pink. Inspired by spring flowers in full bloom, this beautiful, elegant pale pink evokes a feeling of timeless glamour.

Asparagus Soup

WITH HOME MADE CROUTONS

Le Creuset Cast Iron 24cm Signature Round Casserole and Stoneware Petite Casseroles 0.25L

SERVES 6 • **PREPARATION TIME** 10 minutes • **COOKING TIME** 20-25 minutes

Ingredients

Soup

750g (1lb 10oz) asparagus spears
250ml (9floz) water
25g (1oz) butter
1 large onion - chopped
350g (12½oz) potatoes - peeled and cut into 1½cm (½inch) dice
200ml (7floz) crème fraîche
1 litre (1¾ pints) hot vegetable stock
1 tsp ground black pepper and extra to serve

Croutons

3-4 bread slices
Butter (1 tbs)
Olive Oil (2 tbs)
Sea salt
Fresh parsley

Method

1. To prepare the asparagus cut the tough woody ends from the stems and discard.
2. Cut the asparagus tips from the stems and slice them in half lengthways. Heat the water in the casserole and when simmering add the tips, place on the lid and cook for 3-4 minutes until they are tender. Remove the tips and pour the cooking water into a jug.
3. Cut the main part of the asparagus stems into 2½cm (1inch) lengths.
4. On the hob, heat the butter in the casserole over a medium heat, add the chopped onions with the diced potatoes and stir fry for 4-5 minutes.
5. Add the cut asparagus stems, vegetable stock, reserved cooking water and black pepper. Bring to a simmer and cook for 6-8 minutes until the vegetables are tender.
6. Decant the contents of the casserole into a food processor or large blender and pulse until smooth.
7. Return the blended mixture to the casserole stir in the cooked asparagus tips, 150ml (5floz) of the crème fraîche and adjust the seasoning to taste.
8. Heat the soup to piping hot and serve with the remaining crème fraîche swirled through and a sprinkle of black pepper.
9. To make the croutons; cut 3-4 slices of white or wholemeal bread into cubes, heat 1 tablespoon butter with 2 tablespoons of olive oil in a frying pan, stir fry the bread until golden and crisp, sprinkle with a little sea salt and some chopped fresh parsley. Sprinkle on top of the soup.

Cook's notes

*As the soup is blended more of the stem can be used than when eaten as a vegetable.
Using crème fraîche rather than cream gives the soup a fresher taste.*

Hot Smoked Salmon Pâté

Le Creuset Stoneware Ramekins (0.2L)

SERVES 6-8 • PREPARATION TIME 20 minutes plus 2 hours chilling time

Ingredients

Pâté

325g (11½oz) hot smoked salmon
140g (5oz) full-fat soft cream cheese
3 tbsp crème fraîche
2 tbsp of lemon juice
1½ tsp powdered gelatine - dissolved in
4 tsp of hot water
2-3 tbsp chopped fresh dill
1 tbsp wholegrain mustard
½ tsp black pepper
¼ tsp paprika

To Serve

2 baby gem lettuce - washed and broken into separate leaves
12-16 cherry tomatoes - halved
6-8 slices cucumber - halved
Olive oil, vinegar, salt and pepper
2 lemons - cut into quarters
A few sprigs of dill
Rustic white bread - sliced thinly and toasted

Method

1. Remove any skin and bones from the salmon and shred it into flakes.
2. Place the salmon, cream cheese, crème fraîche and lemon juice into a food processor and blend together until smooth.
3. Add the liquid gelatine, chopped dill, mustard, black pepper, paprika and pulse quickly for a couple of seconds to mix together.
4. Spoon the pâté into 6-8 ramekins and swirl the surface of each one with a spoon. Cover with cling film and chill for 2 hours.
5. Before serving, arrange the baby lettuce leaves, cherry tomatoes and cucumber slices in 6-8 separate ramekins or small dishes and dress with a little olive oil, vinegar, salt and pepper.
6. Decorate the ramekins of pâté with a sprig of dill and serve with the salad, a wedge of lemon and some thinly sliced toast.

Poppy Seed Bloomer

Le Creuset Cast Iron 27cm Signature Oval Casserole

PREPARATION TIME 30 minutes plus 1½ - 2 hours rising time • **COOKING TIME** 45-50 minutes

Ingredients

2 tsp runny honey
300ml (½ pint) hand-hot water
2 tsp active dried yeast
200ml (7floz) full cream milk, warmed + extra if required
2 tbsp olive oil + extra to grease the casserole
750g (1lb 10oz) strong white bread flour +
extra for kneading and dusting the casserole
1 tbsp blue poppy seeds
1 tbsp fine sea salt

Topping

Approx. 1 tbsp cold water
1 tbsp blue poppy seeds

Cling film

Baking tray + 500ml /18floz water

Method

1. Grease the casserole with a little oil and lightly dust with some of the extra flour.
2. Dissolve the honey in the warm water, whisk in dried yeast with a fork and leave for 5 minutes until frothy.
3. Sift the flour into a large warm bowl, and then stir in the salt and poppy seeds. Make a well in the centre and pour in the yeasty mixture, warm milk and olive oil.
4. Work the mixture together using a large spatula or your hands until it leaves the sides of the bowl and forms a dough. The dough should be slightly wet, but not sticky – if it is a little dry add a little more milk.
5. Turn the dough out onto a lightly floured work surface; knead for 5-6 minutes until it has become smooth and elastic. Return the dough to the bowl, cover with some oiled cling film and leave to rise in a warm place until doubled in size. Approximately 45-60 minutes.
6. Turn the risen dough out onto a freshly floured work surface and knock out the air created during the first rising by kneading 3-4 times. Shape the dough into a rectangle 20 x 30cm (8 x 12 inch) and roll it up tightly from the long side into a baton shape.
7. Transfer the shaped dough seam side down into the casserole, cover loosely with oiled cling film and return to a warm place to rise until doubled in size. Approximately 45-60 minutes. 15 minutes before the end of the rising process preheat the oven to 220°C/ 425°F/ Fan 200°C / Gas Mark 7.
8. Place a baking tray filled with 500ml water in the base of the oven to provide a steamy baking environment which will create an extra crisp crust.
9. Remove the cling film and lightly mist the top of the dough with some water and sprinkle over the poppy seeds. Then make four diagonal slashes, 2.5cm (1inch) apart, into the surface of the dough using a sharp knife.
10. Place the casserole in the centre of the preheated oven and cook for 10 minutes. Then reduce the heat to 190°C/ 375°F/ Gas Mark 5 and continue to cook for a further 35-40 minutes until the loaf is golden brown. Turn the loaf out of the casserole and cool on a wire rack.

Roasted Beetroot Risotto

WITH BURRATA, FRESH MINT AND TOASTED NUTS

Le Creuset Cast Iron 24cm Signature Round Casserole

SERVES 4 • PREPARATION TIME 10-15 minutes

COOKING TIME 30-35 minutes on the hob plus 45-50 minutes in the oven for the beetroot

Ingredients

750g (1lb 10oz) fresh Beetroot - tops & roots removed
2 tbsp olive oil
1 tsp sea salt
25g (1oz) butter
1 onion - finely chopped
225g (8oz) Arborio rice
150ml (¼ pint) dry white wine at room temperature
850ml - 1 litre (1½ - 1¾ pints) hot fresh chicken or vegetable stock
100g (3½ oz) Parmesan cheese, grated
1 tsp coarse ground black pepper
1x200g (7oz) Burrata cheese or buffalo mozzarella
3 tbsp chopped fresh mint + a few whole leaves to decorate
40-50g (1½ - 2oz) roasted nuts - roughly chopped

Method

Preheat the oven 220°C/ 425°F/ Fan 200°C/ Gas Mark 7

1. Peel and chop the beetroots into 3cm (1¼ inch) dice. Place onto a baking tray and coat with the olive oil. Season with the sea salt and roast in the oven for 45-50 minutes until tender and the edges are caramelised.
2. Melt the butter in the casserole over a low-medium heat on the hob. Add the onion and sauté for 2-3 minutes until softened and translucent.
3. Add the rice and stir for 1-2 minutes to absorb the pan juices.
4. Pour in the wine, bring to a simmer and cook until all the liquid has been absorbed.
5. Whilst stirring add a ladleful of stock at a time and allow the rice to absorb the liquid. Continue to do this for 20-25 minutes until the rice is al dente, just done. The rice should have a flowing appearance and not be dry.
6. Stir in the Parmesan cheese, black pepper and the roasted beetroot. Break up the Burrata or buffalo Mozzarella into small pieces and lightly stir into the risotto with the chopped mint. Season to taste.
7. Serve the risotto in the casserole with the roasted chopped nuts and whole mint leaves sprinkled over.

Cook's notes

If Burrata is not available use fresh Mozzarella. Nuts such as almonds, macadamia or pine nuts are all suitable.

Shredded Ham Hock

WITH BROAD BEAN, PEA & POTATO HASH

Le Creuset Cast Iron 26cm Signature Shallow Casserole

SERVES 3 - 4

PREPARATION TIME 10-15 minutes • **COOKING TIME** 25-30 minutes plus 1½ - 2 hours for the ham hock

Ingredients

Ham Hock

1x1kg (2lb 4oz) ham hock
1 onion - cut into ¼'s
1 medium carrot - sliced
1 celery stalk - sliced
4 juniper berries - lightly crushed
¼ tsp cracked black peppercorns
1 bay leaf
A few sprigs of parsley
Water to cover

Hash

750g (1lb 10oz) red skin potatoes - skin left on and cut into 1½cm (½inch) dice
3 tbsp vegetable oil
1 large red onion - halved and thinly sliced
350g (12oz) cooked shredded ham hock (home cooked or ready prepared)
200g (7oz) fresh or frozen baby broad beans, shelled if you wish
150g (5½oz) fresh or frozen peas
15g (1oz) butter
1 tbsp wholegrain mustard - optional
½ - 1 teaspoon salt - to taste
1 tsp coarsely ground black pepper
3 tbsp chopped fresh parsley
Salt to season

Method

To cook the ham hock

1. Place the ham hock, vegetables, spices and herbs into the casserole and cover with water. Place the casserole on the hob over a medium heat and bring to the boil, reduce the heat to low, place on the lid and cook for 1½ - 2 hours.
2. Remove the cooked ham hock from the stock and shred the meat from the bone. Pour over a little of the cooking stock to keep the meat moist and set to one side. Strain the remaining cooking liquor from the casserole into a container and chill or freeze for later use in soups and sauces.

To make the hash

1. Drop the diced potatoes into a pan of boiling salted water, bring back to the boil, and simmer for 5-6 minutes until just tender. Drain well, and leave to chill overnight if possible.
2. Heat 1 tablespoon of the olive oil in the casserole over a medium heat on the hob, add the sliced onion and fry for 5-6 minutes until golden brown. Lift onto a plate with a slotted spoon.
3. Heat the rest of the olive oil, add the part-cooked diced potatoes and fry for 8-10 minutes, turning them occasionally, until they are golden brown and starting to break apart.
4. Stir in the shredded ham hock, onions, broad beans, peas, butter, mustard, salt and pepper and continue to cook for 8-10 minutes stirring occasionally until the vegetables are tender and everything is piping hot.
5. Sprinkle with parsley and serve in the hot casserole.

Citrus Cake

WITH ELDERFLOWER CREAM

Le Creuset Stoneware 26cm Rectangular Dish

MAKES 8 PIECES • **PREPARATION TIME** 10 minutes • **COOKING TIME** 20-25 minutes

Ingredients

Cake

200g (7oz) caster sugar
2 small lemons
1 orange
3 medium eggs
175ml (6floz) mild olive oil
2 tsp vanilla extract
¼ tsp salt
225g (8oz) self-raising flour

Citrus Syrup

1 orange
1 lemon
85g (3oz) caster sugar

Elderflower Cream

300ml (10½ floz) double cream
2 tbsp concentrated elderflower cordial

Baking parchment

Method

Preheat the oven 170°C/ 325°F/ Fan 150°C/ Mark 3

To Cook the cake

1. Line the base of the dish with a strip of baking paper.
2. Finely zest the 2 lemons and 1 orange into a large bowl stir in the sugar and rub together.
3. Whisk in the eggs, olive oil, vanilla extract and salt. Sift in the flour and combine the ingredients. Squeeze the juice from only the lemons and beat 4-5 tablespoons of the juice into the cake batter. Pour the batter into the prepared dish.
4. Bake in the centre of the preheated oven for 45-50 minutes or until the centre springs back when lightly pressed. If the cake begins to overbrown towards the end of cooking cover loosely with some baking paper.

Citrus syrup

1. Remove the peel from the orange using a vegetable peeler taking care not to include the white pith. Slice the peel into very fine matchsticks and place them into a small pan. Squeeze the juice from the lemon and the orange into a measuring jug. Add enough water to top the juice up to 150ml (¼ pint) and pour into the pan. Place on a well fitting lid and cook over a low heat for 8-10 minutes to soften the peel. Allow the mixture to cool completely then stir in the caster sugar.
2. Pierce the top of the warm cake using a fork in 10-15 places, pour over the citrus syrup and leave the cake to cool. The juice will soak into the cake leaving the peel and a sugar crust on top.
3. To make the elderflower cream; whip the double cream until it reaches soft peaks then beat in the elderflower cordial. Cut the cake into slices or squares and serve with a spoonful of the cream.

The Bloom range

20cm Round Casserole

24cm Round Casserole

28cm Round Casserole

26cm Shallow Casserole

27cm Oval Casserole

Petite Casserole

Mug

Rectangular Dish

Mills

Egg Cup

Ramekins

Cast Iron Signature Casseroles

Product	Size	Portion	Capacity	Reference	ELYSEE YELLOW 485	CHIFFON PINK 401	TEAL 17
Round Casserole	20 cm	2-3	2.4 L	2117720	●	●	●
	24 cm	4-5	4.2 L	2117724	●	●	●
	28 cm	6-8	6.7 L	2117728			●
Shallow Casserole	26 cm	4	2 L	2118026	●	●	●
Oval Casserole	27 cm	4-6	4.1 L	2117827	●	●	●

Stoneware

Product	Size	Portion	Capacity	Reference	ELYSEE YELLOW 485	CHIFFON PINK 401	TEAL 17
Ramekins pack of 2	9 x 5.5 cm		0.2 L	91002800	●	●	●
Shallow Rectangular Dish	18 cm		0.6 L	91004719	●	●	●
	26 cm		1.3 L	91004726	●	●	●
	32 cm		3 L	91004732	●	●	●
Petite Round Casserole	10 cm		0.25 L	991005000	●	●	●
Serving							
Product			Capacity	Reference			
Mug			350ml	91007235	●	●	●
Espresso Mug			100ml	91007210	●	●	●
Egg Cup				91033052	●	●	●

Mills

Product	Reference	SOLEIL 40	PINK 227	TEAL 17
Pepper Mill	96001900	●	●	●
Salt Mill	96002000	●	●	●