

1994

Wining and Dining At Home in Ireland

Sandy O'Byrne

Jacinta Delahaye

Follow this and additional works at: <https://arrow.tudublin.ie/irckbooks>

Part of the [Arts and Humanities Commons](#)

Recommended Citation

O'Byrne, Sandy and Delahaye, Jacinta, "Wining and Dining At Home in Ireland" (1994). *Cookery Books*. 46.
<https://arrow.tudublin.ie/irckbooks/46>

This Book is brought to you for free and open access by the Publications at ARROW@TU Dublin. It has been accepted for inclusion in Cookery Books by an authorized administrator of ARROW@TU Dublin. For more information, please contact arrow.admin@tudublin.ie, aisling.coyne@tudublin.ie, vera.kilshaw@tudublin.ie.

W INING *and* DINING AT HOME IN IRELAND

Sandy O'Byrne *and* Jacinta Delahaye

Includes a directory of fine food and wine shops and suppliers in Ireland

Dinner for friends? Sunday lunch with the family? After theatre supper? Here is a fresh sophisticated approach to entertaining today. Each of these carefully balanced menus, with wines selected to complement the dishes, provides the ingredients for a truly memorable meal. All you've got to do is add friends!

Sandy O'Byrne and Jacinta Delahaye believe that while entertaining involves taking trouble for people you care about, it should be enjoyable for the hosts as well as the guests. Their practical, well-planned menus can all be prepared in advance. A little last-minute cooking completes the dishes so that they are served freshly cooked when everybody is ready to eat.

Sandy and Jacinta have selected particular wines to act as the 'second sauce' to each dish. The combinations are tried and tested and take the guesswork out of choosing wine for special occasions.

Memories are made of enchanted evenings of food and wine with friends. Sandy and Jacinta will help you to create them!

The cover shows the Seafood Ragoût from the menu 'More Dash than Cash'.

*Wining and
Dining
At home in Ireland*

Mise en place for Salmon Ravioli (p. 54) and Breast of Chicken with Peppers (p. 40)

SANDY O'BYRNE
JACINTA DELAHAYE

*Wining and
Dining
At home in Ireland*

A. & A. FARMAR

© Text Sandy O'Byrne and Jacinta Delahaye 1994
© Drawings Jacques Teljeur 1994
© Photographs John Geary 1994

All rights reserved. No part of this book may be reprinted or reproduced or utilised by electronic, mechanical or other means, now known or hereafter invented, including photocopying and recording, or any information storage or retrieval system, without permission in writing from the publishers.

British Library Cataloguing in Publication Data
A CIP catalogue record for this book
is available from the British Library

Cover design by Bluett
Text design and drawings by Jacques Teljeur
Photographs by John Geary
Food styling by Sandy O'Byrne and Roberto Pons
Copy-editing by Pat Carroll
Index by Helen Litton
Typesetting by A. & A. Farmar
Printing by BetaPrint

ISBN 0 9509295 9 X

Published by
A. & A. Farmar
Beech House, 78 Ranelagh Village, Dublin 6,

Contents

Introduction page 1

Equipping your Kitchen page 4

Stocks, Sauces and Other Basic Recipes page 6

How to Get the Most from Wine page 17

Guide to Wine Labels page 23

Before you start page 30

More Dash than Cash page 31

Ragoût of Seafood

Pigeon Breast with Balsamic Sauce

Baked Potatoes, Tossed Spinach

Farmhouse Cheddar Cheese

Rhubarb and Strawberry Meringue

Wines

Chardonnay (Hungary), Cabernet Sauvignon (Bulgaria)

A Taste of Italy page 38

Linguine with Mussels

Breast of Chicken with Peppers

New Potatoes with Sea Salt and Olive Oil

Parmesan Cheese with Nectarines

Almond Cake

Wines

Pinot Grigio (Italy), Barbera d'Asti (Italy), Vin Santo (Italy)

A Feast for the Eyes page 45

Sauté of Prawns with Gazpacho Sauce

Grilled Chicken Breasts with Morilles Sauce

Grated Potato Cakes, Buttered Broccoli

Selection of Goats' Cheeses

Banana Pastries with Caramel Sauce

Wines

Sancerre (France), Chianti Riserva (Italy) Orange Muscat and Flora (Australia)

Flavours of Spring page 53

Salmon Ravioli
Rack of Lamb with Tapénade
Courgette Gratin
Potatoes Roasted with Garlic and Herbs
West Cork Cheeses
Crème Brûlée with Rhubarb

Wines

Gavi (Italy), Côtes du Rhône (France)

Two's Company page 61

Green Asparagus Feuilleté
Magret of Duck with Apple
Gratin Potatoes, Two Tone Courgettes
Brie de Meaux and Walnuts, Fresh Cherries

Wines

White Châteauneuf-du-Pape (France), Pauillac Grand Cru Classé (France)

After Theatre Supper page 67

Smoked Haddock Chowder
Wholewheat Scones
Glazed Duck
Mango Salad, Tabouleh Salad
Walnut Roulade

Wines

Sauvignon Blanc (New Zealand), Beaujolais Cru Fleurie (France)

Summer Barbecue page 73

Tagliatelle with Smoked Duck
Grilled Monkfish with Olive Oil and Green Salad
Herb Cheeses
Chocolate Ice Cream

Wines

Hunter Valley Chardonnay (Australia), Pinotage (South Africa)

Breaking the Rules page 78

Warm Kidney and Mushroom Salad
Roasted Salmon
Cucumbers in Cream, New Potatoes with Dill

Munster Cheese
Strawberry Bande with Peach Coulis

Wines

Riesling d'Alsace (France), St Emilion Grand Cru Classé (France),
Asti Spumante (Italy)

Gourmet's Delight page 84

Mousseline of Fish with Beurre Blanc
Glazed Quail with Spicy Rice Pilaff
Roquefort Cheese
Pear and Almond Tart

Wines

Muscadet de Sèvre-et-Maine (France), Châteauneuf-du-Pape (France),
Sauternes 1er Cru Classé (France)

Classic Style page 91

Salmon Mousse in Pastry with Dill Sauce
Medallions of Beef with Mushrooms
Two Vegetable Purées
Goats' Cheese Salad
Pineapple with Kirsch

Wines

Pouilly Fumé (France), AOC Bordeaux (France), Armagnac (France)

Catch of the Day page 98

Cheese Pastries with Pine Nut Salad
John Dory Baked with Asparagus
Piped Potatoes
Milleens Cheese
Gooseberry Fool

Wines

Fumé Blanc (California), Cabernet Sauvignon (California)

Latin American Buffet page 104

Chilled Avocado Soup
Chicken with Peppers and Chorizo, Mixed Bean Salad, Orange Rice
Crème Caramel and Summer Fruits

Wines

Fino Sherry (Spain), Rioja Reserva (Spain)

Weekend Brunch page 110

Kedgerie
Baked Gammon
Stuffed Mushrooms, Breakfast Sausages
Dried Fruit Compote, Yoghurt Bowl
Breakfast Ring Cake

Wines

Cava (Spain), Riesling (Germany)

Summer Buffet page 117

Smoked Trout Mousse
Turkish Lamb and Bean Casserole
Bulghar Pilaff, Middle Eastern Salad
Summer Pudding

Wines

Vinho Verde (Portugal), Minervois (France)

Supper in the Kitchen page 123

Risotto of Sun-dried Tomatoes
Veal Baked with Rosemary
Green Salad
Gruyère Cheese
Blackcurrant Bavarois

Wines

Gewurztraminer, Alsace (France), Valpolicella (Italy)

Autumn Dinner Party page 129

Scallops with Leek Noodles
Pheasant with Horseradish Sauce
Artichoke Purée, Walnut Salad
St Nectaire Cheese
Clafoutis of Plums

Wines

Orvieto Classico (Italy), Grand Cru Bourgeois (France)

Old Meets New page 137

Salmon Terrine with Chive Mayonnaise
Rib of Beef with Grilled Marinated Vegetables
Aligot

Irish Cheeseboard

Fruit Strudel

Wines

Pinot Blanc (France), Shiraz (Australia)

Dinner for Vegetarians page 143

Tomato and Basil Soup

Filo Pastries with Two Sauces

Mint Sorbet

Feta Cheese en Papillote

Wild Rice Pilaff, Green Salad

Chocolate Cake

Wines

Dry Rosé (France or Spain), Periquita (Portugal), Banyuls (France)

Sunday Lunch page 151

Avocado Salad

Bacon en Croûte with Tarragon Sauce

Stir-fried Vegetables, Spicy Potatoes

Camembert Cheese

Hazelnut Meringue Cake

Wines

Sauvignon Blanc (Chile), Zinfandel (California)

Christmas Dinner page 157

Oysters with Spicy Sausages

Roast Stuffed Goose with Bread Sauce, Pan-fried Potatoes

Parsnip and Apple Purée, Glazed Beetroot

Gorgonzola Cheese

Christmas Pudding with Brandy Sauce

Wines

Champagne *brut* (France), Chablis (France),
Côte de Beaune Villages (France), Muscat de Beaumes-de-Venise (France)

Directory of Fine Food and Wine Suppliers in Ireland page 166

Index page 178

Acknowledgements

WE WOULD LIKE TO THANK the many people involved in the production of this book.

Anna Farmar for all her work, advice and insight, which went beyond her role as editor and publisher. Tony Farmar for his expertise and guidance and all their team who worked unknown to us as authors.

The importers who gave their wines for tasting with the menus, especially Allied Drinks Distributors, Woodford Bourne, Paddy Callaghan, Grants of Ireland, Gibbons of Ireland, Molloy's Liquor Stores, Remy Ireland and Bill Jenkinson.

The many friends who trusted us with their beautiful possessions to use as props in the photographs, especially Dominique Geary, Patsey Murphy, Valerie Brougham, Agnes Phelan and Roberto and Celine Pons, and who were generous with their time in helping us to test, try and refine the menus and wine selections, especially Catherine Griffith, Pat Hogan, Chevalier Philippe de Patoul and Roberto and Celine Pons. We would like to give special thanks to Roberto for all he contributed to the preparation of the food for the photographs.

Most of all we would like to thank our husbands, Patrick Feenan and Thierry Delahaye, and our families for their support and understanding throughout the writing of this book.

*Sandy O'Byrne
Jacinta Delahaye
October 1994*