[image: image1.wmf]Cameron’s Kitchen
Osso Buco (Hollow Bones)
· 4 veal shanks or knuckles – approx. 750g (1 ½ lb.) each
· 3 oz. butter

· 2 carrots

· 2 large onions

· 3 sticks celery

· 2 cloves garlic

· flour

· salt, pepper

· 2 tbsp oil

· 2 x 400g cans whole tomatoes

· ½ cup dry red wine

· 430g beef stock
· 1 tsp basil

· 1 tsp thyme

· 1 bayleaf

· 2.5cm strip lemon rind

· 1 tsp grated lemon rind

· 3 tbsp chopped parsley

Heat (1oz) of the butter in pan. Add peeled and chopped carrots, peeled and finely chopped onions, finely chopped celery and one crushed garlic clove. Cook gently until onions are golden brown. Remove from heat. Transfer vegetables to a large ovenproof dish.
Ask butcher to cut shanks into 2 ½ inch pieces. Coat shanks with flour seasoned with salt and pepper. Heat remaining butter and oil in large frying pan; add shanks, brown well on all sides. Carefully pack shanks on top of vegetables; stand shanks upright to retain the marrow in the bones.

Push tomatoes, with their liquid, through a sieve. Drain away all fat from pan in which veal was cooked. Add wine, beef stock, tomatoes, basil, thyme, bayleaf and strip of lemon rind. Bring sauce to boil, season with salt and pepper.

Pour sauce over veal shanks. Cover casserole, bake in moderate oven 1 ½ hours or until veal is very tender, stirring occasionally. To serve, sprinkle over the Gremolada, which is the name for the combined remaining crushed garlic, chopped parsley and grated lemon rind.

CAMERON HILL ~ 604 377-3155

