

1996

Irish Vegetarian Cookery :Traditional & Modern

Patrick Cotter (Ed.)

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

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

Recommended Citation

Cotter (Ed.), Patrick, "Irish Vegetarian Cookery :Traditional & Modern" (1996). *Cookery Books*. 70.
<https://arrow.tudublin.ie/irckbooks/70>

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.

Irish
Vegetarian
Cookery
Traditional & Modern

Second Edition
revised and expanded

**Irish
Vegetarian Cookery**

Vegetarian Cookery

Traditional & Modern

2nd Edition

editor: Patrick Cotter

Killeen

Irish
Vegetarian Cookery
Traditional & Modern

2nd Edition

editor: Patrick Cotter

Killeen

For
Mom, Dad
and in memory of
Colin Long 1969-1993

Published by
Killeen Books,
Killeen,
Blackrock Village,
Cork City,
Ireland.

Distributed in Britain
by Central Books Ltd.
London.

First published by Three Spires 1993
This revised edition is published by Killeen Books in 1996

Copyright © Pat Cotter 1996
Restaurant recipes © individual restaurants 1996

ISBN 1-873548-34-6

Set in Adobe Garamond and Koch Roman by the publishers.
Colour separations prepared by Upper Case Ltd.

Printed by the Guernsey Press on Munken Offset Woodfree
which is also chlorine and acid free. Chlorine-free means that
the paper is made without using the most damaging pollutant
associated with paper production. Acid-free means the
paper will not slowly self-combust, turning yellow and
brittle with age.

Preface

Welcome to the second edition of *Irish Vegetarian Cookery* combining the best of traditional meat-free recipes with innovative restaurant cuisine. The Irish have a reputation for being heavy meat-eaters but prior to this century meat was a rare thing on most people's plates. Dairy products, bread and fresh vegetables formed the core of the peasant's diet. The population of the country exploded in the last century with the aid of the potato, a highly nutritious food loaded with vital vitamins and fibre. The collapse of Ireland's population along with the potato crops only emphasises how important a lacto-vegetarian diet was to most Irish people. Milk and butter mixed with potatoes formed a diet which produced peasants healthier and more robust than the town-dwelling working-class who tended to survive on milk, butter and bread.

Thankfully the days when a vegetarian diet was a poverty-choice rather than a life-choice have passed for most people. Irish vegetarians are no longer restricted to potatoes, bread and milk: as this book amply illustrates, Ireland is in the middle of a culinary revolution. From the Aran Islands to Dublin, Cavan to Cork, Irish chefs are producing dishes of genius with whatever ingredients they can lay their hands on. So whether you are a vegan or a lacto-vegetarian or even an occasional carnivore like myself who loves good food there'll be plenty of things to interest you here. Try the recipes yourself at home but don't miss the chance to visit some of the brilliant restaurants in this book and taste the latest creations of Irish vegetarian cuisine — It's not just a load of potatoes!

For those who might be interested the Irish Vegetarian Society can be contacted at P.O. Box 3010, Dublin 4. Keep an eye out in the bookshops for two excellent guides: *The Bridgestone Vegetarian's Guide to Ireland* by John and Sally McKenna and *The Vegetarian and Vegan Guide to Ireland* (updated annually) from the East-Clare Co-Op Tel: 061-921641

Contents

Preface	5
Nettle Soup	11
Pea Soup	13
Potato Soup	14
Champ	16
Colcannon	17
Beetroot and Potato	18
Creamed Cabbage	19
Baked Onions	20
Creamed Swedes	21
Fried Parsnips	22
Parsnip Cakes	23
Boxty Cakes	24
Spicy Boxty Cakes	25
Potato And Thyme Cakes	26
Lyonaise Potatoes	27
Potato and Onion Mash	28
Potato and Carrot Omelette	29
Potato And Mushroom Pic	30
Vegetarian Shepherd's Pie	31
Potato and Tomato Bake	32
Buttermilk Stew	33
Buttermilk	34
Brown Scones	35
Barmbrack	36
Soda Bread	37
Brown Wholemeal Bread	38
Porter Cake	39
Kinsale Bread	40

- Potato and Apple Pie 41
Apple and Elderberry Pie 43
Christmas Plum Pudding 44
Home Made Custard Sauce 45
Hot Cross Buns 46
Carragheen Pudding 48
Bread and Butter Pudding 49
Brown Bread Ice Cream 50

Restaurant Recipes

Lettercollum House 53

- Carrot and Orange Soup 54
Vegetable Mousakka 55
Summer Fruit Tart 57

The Quay Co-op 59

- Vegetable Tempura with Dipping Sauce 60
Aubergine and Tomato Red Wine Filo with
Cucumber Raita and Goats Cheese and Walnut
Salad 62
Cantaloupe and Ginger Sorbet with Blackberry
Coulis 66

Blazing Salads 69

- Carrot and Cashew Nut Soup 70
Steamed Vegetables in Sweet and Sour Sauce 71
Apple and Pear Crumble 73

Café Paradiso 75

Broccoli Mousse With Warm Tomato Vinaigrette 76

Cheese Gougères with Saffron-buttered Root

Vegetables on Creamed Leeks 78

Sautéed Pears with Ginger and Walnuts 81

Mainistir House Hostel 83

Tomato Preserve 84

Caramelised Onions and Prunes 85

Cook up Rice 86

The Old Farmhouse 87

Herb, Salad and Yoghurt Platter 88

Tarragon and Turmeric Cheese Soufflé 90

Blackcurrant Flan with Meringue Topping 92

Phoenix Café 95

Mushroom & Sunflower Seed Paté 96

Kofta Baked in Coconut Lemon
and Ginger Sauce 97

Chilled Apricot Crumble 100

An Taelann 103

Courgette Fritters with Tzatziki 104

Tofu and Ginger Stir-fry 106

Date and Walnut Flan 108

Drimcong House 109

Tomato, Onion and Pesto Salad in

Balsamic Dressing 110

Baked Avocado with Pickled Carrots
and Toasted Nuts 111

Hot Chocolate Pudding in Sabayon Sauce 113

Bavaria House 115

Jerusalem Artichoke Salad 116

Potatoes with Leek, Tofu and Mustard Sauce 117

Fresh Fruit Salad 118

Natural Foods 119

Wendy's Apricot and Almond Slices 120

Doolin Café 123

Crunchy Salad 124

Bean Stew with Stir-fry Vegetables 125

Cinnamon Oranges 127

Oven Temperatures 128