[image: G:\NPD\Brand\Threebrand\NEW BRAND ARTWORK\New design elements\logo on white background.png]

Lentil & Smoked Bacon Soup

Ingredients: 
200g smoked bacon lardons, or any smoked bacon chopped into small pieces 
250g red lentils 
2 large onions, peeled & finely chopped 
1 large potato, peeled and chopped 
2 garlic cloves, peeled & crushed 
400mls hot vegetable stock 
1/2 tsp turmeric 
1/2 tsp ground coriander 
Salt & freshly ground black pepper 
a few crispy bacon pieces to finish 

Method:
Place the lardons or chopped bacon into a large soup pan and cook over a medium heat until the fat starts to run - add the chopped onion, potato and crushed garlic and fry gently for about 10 minutes. 
Add the turmeric and ground coriander, followed by the lentils and hot vegetable stock - stir well and bring up to simmering point. Cover with a lid and continue to cook gently for around 40 minutes 
Remove from the heat and blitz using a stick blender, or liquidise in batches. Check seasoning. 
[bookmark: _GoBack]Serve in warmed bowls with a few extra crispy bacon pieces sprinkled over and oatcakes or crusty bread on the side.

www.deans.co.uk/recipes
image1.png


