Carrot and Coriander Loaf
500g tasty carrots, top, tailed, chopped , boiled/steamed and drained.

2cloves garlic, skineedn and creamed with salt.

250g cottage cheese

100g grated strong lancs or cheddar cheese

1Tbsp ground coriander seed. 1Tbsp chopped coriander leaf

80g chopped sundried, unsulphered apricots.

Stir all ingredients together in a large bowl.

Add 2 beaten large eggs and stir.

Heat oven to gas 7/220c conventional 200c fan oven.

Line a 2lb loaf tin with silicone paper/ baking parchment.

Pour mixture into tin and place in centre of oven for 45 minutes, covered with greaseproof paper or similar. Check with a cocktail stick or fine blade. Done if clean but unlikely to be. Reduce heat to gas 5/160c for further 30 minutes. Check and remove if stick comes out clean.

Leave overnight/ at least 5hrs before turning out onto a clean plate and chill until 

required.

Enjoy as a starter or main course with extra veg, baked potato etc.
