Pasta carbonara

This recipe turns what's usually a high-fat family favourite into a healthier option for everyone. So you can still enjoy your dish, while cutting back fat. This classic pasta recipe is made with a reduced fat cheese sauce and has a fabulous flavour!

Serves: 4 adults

Preparation time: 10 mins Cooking time: 15 mins

Ingredients:

300g dried spaghetti

- 1 tsp vegetable oil
- 4 slices lean back bacon rashers snipped into pieces
- 5 spring onions trimmed and finely chopped
- 150g lower fat soft cheese with garlic and herbs
- 1 egg
- 150ml 1% fat milk
- 40g reduced fat hard cheese finely grated
- 2 tbsp fresh parsley chopped
- 1 pinch ground black pepper

What to do:

- 1. Bring a large saucepan of water to the boil. Add the pasta or spaghetti and cook for 8-12 minutes, according to pack instructions.
- 2. Meanwhile, heat the oil in a large non-stick frying pan. Add the bacon and spring onions and cook them for about 5 minutes, stirring often. Remove from the heat.
- 3. Beat together the soft cheese and egg in a mixing bowl, then stir in the bacon and spring onions. Add the milk, half the cheese and the parsley (if using). Season with some pepper.
- 4. Drain the pasta, then return it to the saucepan. Add the egg mixture and heat gently for 2-3 minutes, stirring constantly, until the mixture cooks and thickens. Serve, sprinkled with the remaining cheese.
- Tip 1: For a vegetarian version, omit the bacon.
- **Tip 2:** Check the pack instructions for cooking the pasta, as some quick-cook varieties are done in just 3-5 minutes.
- Tip 3: Try adding 75g thawed frozen peas, stirring them in just after adding the egg mixture to the pasta.

Pasta carbonara

Nutritional information:

Per portion (i.e. ¼ recipe) 409kcals / 1711 kJ 26.5g protein 9g fat of which 4g saturates 61g carbohydrate of which 8g sugars 2.6g dietary fibre 688mg sodium 1.7g salt

