

Fate Nut Roast

Ingredients

200g onion, chopped

400g carrots, grated

2 tablespoons oil

100g chestnut mushrooms, chopped*

200g chestnuts, chopped into small pieces

25g butter

2 tablespoons chopped fresh parsley,

2 teaspoons dried thyme

1½ teaspoons dried sage

1½ teaspoons dried oregano

180g Fate Low Protein All Purpose Mix

1 good teaspoon salt

1 – 2 teaspoons coarse ground black pepper

Little oil to brush the top

* may need to count as exchanges

Oven temperature: Gas Mark 6/200°C/400°F

Method

1. Heat the oil in a large frying pan, and add the chopped onion and grated carrot. Cook over a high heat until the mixture is softened and turning brown. Add the mushrooms and cook for a further 5 minutes. Keep the heat up high to evaporate any moisture from the mushrooms.
2. Add the butter and stir to melt. Remove the mixture to a large bowl. Add the chopped chestnuts. Then stir in the parsley, thyme, sage and oregano. Season with salt and pepper. Leave to cool for about 5 minutes. Use a large metal spoon, stir in about ½ of the Fate All Purpose Mix, then add the rest and mix well until blended in.
3. Place into a well-buttered 1kg loaf tin and use the back of a spoon to level the top. Brush the top with a little oil, do not add too much.

4. Place in a preheated oven for 30-35mins. It will rise only a little. A skewer pushed into the middle should come out clean.
5. Take out of the oven and leave to cool for about 10 minutes before turning out on to a wire rack.
6. Slice to serve hot as part of a delicious roast dinner, or cold as a sandwich filling or part of a ploughman's.
7. The nut roast freezes well, just cut into slices and wrap well.
8. Defrost and warm through before serving.

This recipe was provided by Fate Low Protein Foods

National Centre for Inherited Metabolic Disorders