

CONTENTS

BENVENUTI!

Meet David Rocco: TV host. author, celebrity chef and our Italian tour guide

THE SOCIALE NETWORK

Cocktails, beer, Prosecco and snacks the traditional way

THE BIG 3

The flavours and feeling of Italy's top wine regions

DAVID LOVES...

These five Italian icons!

PASTA PERFETTO!

How to pair three recipes from David's books with delicious Italian wine

THE UPPER CRUST

Four easy-drinking reds for pizza night

RECIPES

4

6

12

18

30

DISCOVER A CHIC AND TASTY

alternative to the cocktail party

that David Rocco calls his must-haves

DIS

David Rocco's Aperol Spritz

Ice
2 oz Aperol
3 oz Prosecco
Club soda
Orange slice and mint leaves
for garnish

To a short glass filled with ice, add Aperol and Astoria Prosecco La Robinia, then top with club soda. Garnish with an orange slice and mint leaves.

APEROL

176834 750 mL \$23.25

SPRITZ MIX

This Prosecco is an elegant, light bubbly with fruity flavours. It's our choice for the Aperol Spritz. We love sipping it on its own, too.

ASTORIA PROSECCO LA ROBINIA

593855 750 mL **\$12.95**

LOVE STORY

The Amaretto recipe, legend has it, was created in 1525 by a young widow as a gift to her beloved — a student of da Vinci's. This classic Italian liqueur has an intense cherry-almond flavour. How sweet!

DISARONNO ORIGINALE

605881 1140 mL \$36.95

For the Amaretto Sour recipe, turn to page 42.

A RESPONSIBLE CHOICE

To fully round out your *aperitivo* offerings, whip up this alcohol-free take on the Amaretto Sour.

Honey Sour Mocktail

1 oz lemon juice

1 oz lime juice

1 oz orange juice

2 oz honey syrup*

Orange wheels for garnish

To a rocks glass with ice, add all ingredients. Garnish with orange wheels.

*See honey syrup recipe on page 42

ITALIAN BREW

Who's that man on the label? He's a "pleasant-looking old man" that Commander Lao Menazzi Moretti saw in a bar, who possesed all the character of Moretti's beer: wholesome, traditional and authentic. How refreshing; just like this snack-friendly beer.

MORETTI

174094 6x330 mL Reg. \$12.95

Now \$11.95 SAVE \$1.00

SIP IN STYLE

Savour the nutty flavours and lipsmacking bubbly freshness of this Prosecco from VINTAGES. It's a great sipper to always have on hand, especially to serve with salty snacks.

SANTA MARGHERITA PROSECCO DI VALDOBBIADENE SUPERIORE

687582 750 mL \$17.95

A VINTAGES Essential*

ITALIAN CHIC

This refreshing sparkler is perfect for an everyday celebration — with your most stylish friends, of course! It's ideal for finger foods, like *frico*.

VOGA ITALIA SPARKLING

215905 750 mL **\$18.65**

"Aperitivo is a phenomenon, especially in Thorence. It's a very social city, so tourists really fot into the aperitivo scene." - David

VINTAGES

*VINTAGES ESSENTIALS Collection is always available in VINTAGES at select LCBO locations. Visit vintages.com

THE BIG

EXPLORE THE FLAVOURS OF ITALY'S MOST FAMOUS WINE REGIONS

The spectacular regions of Tuscany, Veneto and Piedmont are unique and steeped in history and tradition. Once you know all about the richness of Italian wine country, you'll expertly choose your favourite regional wine and food. David, take us away!

FONTELLLA ROTTLED HE MES EN ROUTELLIEFER CHILF Sea - LAVIS - TN - TALIA - TRIE

MY TUSCANY

"When I think of Tuscany, I picture the collines — the beautiful rolling hills — dotted with farmhouses, and the roads lined with cypress trees. There's so much culture in Tuscany: this is where the Italian Renaissance began, home of Michelangelo, da Vinci, Galileo! So it's not a big surprise that Tuscany's food and wine are so beautifully crafted." —David

TUSCAN TREASURE

If you're looking for a pairing worthy of Sophia Loren and Carlo Ponti, enjoy this Chianti with a big, juicy Florentine steak. This is a mouthwatering, medium-bodied red where flavours of plum, cherry and blackberry meet.

NEW! FONTELLA CHIANTI DOCG 230797 750 mL Reg. \$11.95 Now \$10.95 SAVE \$1.00

> "Chianti has come a long way since those iconic, straw-covered fiasco bottles." -David

WHEN IN TUSCANY, DO AS DAVID DOES...

TUSCAN FLAVOURS

"Tuscans are jokingly called *mangiafagioli* — 'bean eaters.' And they're masters at getting spectacular results from humble ingredients like cannellini beans and even stale bread. It's *la cucina povera* — peasant cooking — simple, delicious food that becomes incredible when drizzled with fresh olive oil and sipped with the region's fabulous red wine." –*David*

TWO TUSCAN TRADITIONS

This is a dry, full-bodied red from the traditional region of Classico, within Chianti. Its aromas of violets and vanilla and velvety-smooth flavour are made for authentic Tuscan pork and beans.

NEW!

CASTELLARE DI CASTELLINA CHIANTI CLASSICO DOCG

267260 750 mL **\$18.95**

CHIANTI: AN ICONIC WINE FROM A LEGENDARY REGION

The best-known Tuscan wine is Chianti. It's not a type of grape, but the name of the winemaking region that stretches between Siena in the south of Tuscany and Florence in the north.

Chianti is a blend of grapes, but is made mostly of Sangiovese. A Chianti Classico, however, uses only grapes from the Classico sub-region, is aged longer and can have a

more complex flavour.

Both wines have a beautiful acidity, and that means they can be paired with a wide range of foods from risk pastes to

David's Favourite Italian Classics We asked David to let us in on his Italian must-haves A BIG RED "One of the simplest pleasures in life is enjoying good wine and food with friends and family. It's even better when it's a spontaneous visit — we sit around the table with a bottle of great red, nibbling on cured meats, cheese and olives.' A HANDSOME TREAT This wine is truly an affordable luxury. It's robust and complex with delicious aromas of chocolate and cherries. The flavour is full-bodied and concentrated, spicy and smooth. Sounds perfect for David Rocco...and you! Great with meaty pasta. **ZONIN RIPASSO VALPOLICELLA SUPERIORE** 170142 750 mL \$16.45 2009 RIPASSO Valpolicella **MEZZALUNA CHOPPING BLADE** uperiore

Z@NIN

"These make adding lots of fresh herbs facile. Easy."

OLIVE OIL

"Nearly every Italian dish needs olive oil. I always have two on hand: a good all-purpose one for general frying and sautéing, and a super-premium one to finish dishes."

prefer them over automatic coffee makers."

SOCIETA SPORTIVA CALCIO NAPOLI JERSEY "My folks are from the Naples area, so I gotta show my pride. Plus these

look great with a tan!"

WHEN IN VENETO, DO AS DAVID DOES...

THE VALPOLICELLA CONNECTION

Valpolicella is the name of the region where three of Italy's most famous wines come from: Valpolicella Classico, Ripasso and Amarone. They're made from the same grapes, but the difference is in the way they're produced.

Valpolicella is aged for a short time, so it's easy-drinking. Amarone is made from dried grapes and aged the longest, so it has a lush, port-like flavour. Ripasso is fermented with Amarone pomace (stems, skins, etc.) so its flavour is between the two.

Ripasso

Viticoltori

A WINE DIVINE

This red from VINTAGES is from the heart of the Valpolicella Classico area. Amarone skins bring a touch of "divine nectar" to this Ripasso, giving it elegance, depth and complexity. Delicious with gnocchi and meat sauce.

TOMMASI RIPASSO VALPOLICELLA CLASSICO SUPERIORE 2009 DOC

910430 750 mL **\$19.95**

VINTAGES

*VINTAGES ESSENTIALS Collection is always available in VINTAGES at select LCBO locations. Visit vintages.com

ATRUE ORIGINAL

When you sip this Amarone, you're tasting more than 70 years of history...and luck. In the 1930s, a winemaker at Cantina di Negrar accidentally over-fermented a bottle of sweet wine made from dried grapes and it turned amar: "bitter." The result, Amarone, was a dry, luscious red that is now famous worldwide. The very first bottle, from 1939, is still on display at the winery.

NUMERO UNO

It's no wonder the Amarone tradition started with this iconic wine. It's intense, dry and full-bodied with rich plum flavours and aromas of figs and sour cherry. Serve with mature cheeses and braised meat.

NEGRAR AMARONE CLASSICO

44784 750 mL **\$34.95**

MY PIEDMONT

"The Italian name for Piedmont, *Piemonte*, translates to 'at the foot of the mountains,' and you can see spectacular views of the Alps in three directions. Remember, this is where the 2006 Winter Olympics were held, in the city of Turin, which is a gorgeous, aristocratic old city. Piedmont is very different from central or southern Italy as there's a lot of French and Swiss influence in the language, the food (butter!) and the wine, which tends to be very big and full-bodied." *–David*

A PIEDMONTESE FAMILY AFFAIR

Since 1880, the Ascheri family has been hand-harvesting its grapes and making lovely, traditional wine with minimal technology. This wine is yet another treat from Alba, the land of Nutella, peaches and truffles. It's perfect with an antipasti platter.

NEW! ASCHERI BARBERA D'ALBA DOC

219790 750 mL **\$13.95**

WHEN IN PIEDMONT, DO AS DAVID DOES...

with butter, cheese and cream than in central or southern Italy. The region is also known for incredible chocolate, nuts and white truffles. One of my favourite dishes is the classic Beef in Barolo, which I've updated for my recipe." -David and fine tannins. Try it in, and with, this succulent braised beef.

NEW!

UMBERTO FIORE BARBARESCO DOCG 254870 750 mL \$16.95

12 BONUS AIR MILES®

BARBERA, BARBARESCO & BAROLO: PARAGONS OF PIEDMONT

Popular wines from Piedmont include Barolo, its cousin — Barbaresco — and Barbera.

In traditional Italian wine fashion, Barolo and Barbaresco are named after the region they come from (just like Chianti). Although both are made with the Nebbiolo grape, each region produces a different style of wine. They can both be described as bold and strong, but Barbaresco tends to be softer than Barolo.

In the case of Barbera, however, it's named for the

grape used to produce the wine. Produced in Asti and Alba, Barbera is light and fresh - very different from Barolo and Barbaresco. ALBI BAROLO DENOMINAZIONE DI ORIGINE CONTROLLATA E GARANTITA 2006

Cantina

Terre del Barolo

BAROLO: THE ITALIAN KING

This aristocratic region produces what many consider the king of Italian wine: Barolo. This luscious wine is made with 100% Nebbiolo grapes grown in a small area in the high foothills of the Alps.

Barolo is prized for its exotic and layered aromas (rose petals and chocolate are just two) and powerful flavours (ripe plum, spice and vanilla).

It's considered a benchmark for exceptional red wine and sought after by wine lovers worldwide.

ROYAL CRUSH

From the rolling Piedmontese hills of Barolo comes this regal wine. This "king of Italian wine" features aromas of violets and spice, followed by full-bodied, dry flavours of earthy plum. Serve with hearty mushroom risotto.

NEW! BAROLO DOCG VINUM VITAE EST 264333 750 mL Reg. \$24.80 Now \$22.80 SAVE \$2.00

CONTINUED FROM PAGE 4

Playing on Italians' passion for food, David's motto is: "I'm not a chef; I'm Italian!" So you may be surprised to learn he wasn't always quite so enthusiastic about his family heritage.

"I actually was embarrassed to be 'the Italian kid' at school. My dad would take my brand-new hockey sticks and cut them up to stake the tomato plants!" David laughs. Though he says growing up in a traditional Italian family in the '70s wasn't always so funny. "My mom put rapini and sausage sandwiches in my lunch box when all the other kids had peanut butter; we served rabbit at our table!" Still, he says, "when I was away from it, at friends' houses, I missed it. And when I went to Italy for the first time at six years old, I fell in love with everything Italian."

As an adult, now with a wife and three young children of his own, David fully embraces those traditions and has made a career of

sharing them, and his beloved Italy, with others. I like to tease that Italy is deliciously dysfunctional — frantic, emotional, impulsive! It's so different from the lifestyle here in Canada, which is more, well, orderly. But Italy's so captivating, so sensual, you just can't get enough.

"Italian wine is captivating too, especially with flavourful, rustic Italian food!" he says. "The wine there has this simplicity, and there's a lot of heart to it, a lot of texture—it's like the Italian spirit in a glass."

Flipping through David's books brings the same sense of spirit. With his good looks, charm and obvious passion for Italian food and wine, he has a knack for romancing the regions and customs of the country. And that's why we knew he'd be the best "tour guide" to take us there.

It's a delicious journey. Thanks, David!

FIND RECIPES ON PAGE 42

^{*}Except Amaretto Sour, Honey Sour Mocktail and Pizzas. *Made in Italy* (*HarperCollins*, 2011); *David Rocco's Dolce Vita* (*HarperCollins*, 2009)

RECIPES

A NOTE ABOUT QB: You'll see this in David's recipes, and it stands for quanto basta, or "as much as you need/want." It gives you the freedom to add less or more of an ingredient.

APERITIVO

AMARETTO SOUR

1½ oz Disaronno Originale 4 oz sour mix* Orange slice for garnish

In a cocktail shaker filled with ice, add first two ingredients. Shake and strain into a rocks glass with ice. Garnish with an orange slice.

*To make fresh sour mix, combine 1 oz lemon juice, 1 oz lime juice, 2 oz simple syrup. Or use store-bought sour mix, or substitute 4 oz limeade.

HONEY SYRUP

1/4 oz very hot water ½ cup honey

Combine ingredients, stir to dissolve and chill.

AVOCADO BRUSCHETTA & CANNELLINI BRUSCHETTA

This is so easy: grilled or toasted bread rubbed with a halved garlic clove is the base. Smashed avocado and cooked white beans are the toppings. To finish them off, sprinkle salt and pepper and add a good drizzle of olive oil. Don't be shy! Remember, the oil is the star ingredient.

ARANCINI (RICE BALLS) Makes 6 servings

The name means "little oranges," because when cooked, these stuffed rice balls take on a slightly orange

colour. Some recipes call for making a risotto first, but here's a quick and easy version.

Eggplant and Cherry Tomato Filling

1 cup (250 mL) extra-virgin olive oil, divided

1 medium-sized eggplant, cubed 10 cherry tomatoes, quartered Salt, QB

Arancini

- 2 cups (500 mL) Arborio rice 1 cup (250 mL) finely grated Parmigiano-Reggiano cheese
- 3 oz (90 g) Eggplant and Cherry Tomato Filling
- 1 egg, beaten
- 1 cup (250 mL) dry bread crumbs 2 cups (500 mL) extra-virgin olive oil

First, make the filling. Reserve 3 to 4 tablespoons (45 to 60 mL) of the olive oil. Heat the rest up in a high-sided frying pan. When the pan is hot, fry the eggplant until golden and crispy. Drain on paper towels. In a separate frying pan, heat up reserved olive oil, and sauté the cherry tomatoes until they soften and start to lose their shape. Add in the eggplant, a pinch of salt and cook for a minute or two. Remove from heat and let cool.

Next, make the arancini. In a pot of boiling salted water, cook the Arborio as you would any rice. Some recipes call for a two-to-one ratio of water to rice. I prefer to put the rice in the pot and pour in enough water to cover it by a couple of inches. When the rice is ready, I drain off the excess water. Put the rice back into the pot and add a good handful of Parmigiano.

When the rice is cool enough to handle, scoop out a handful and roll it into a ball. You can make arancini as large or as small as you want. The small ones are a great cocktail-party finger food. The large ones allow you to put in more stuffing.

Press a hole in the middle of the rice ball with your thumb and use a spoon to help you stuff the centres with Eggplant and Cherry Tomato Filling. Reshape the rice ball so the filling is fully enclosed.

Dip each rice ball into the beaten egg, then roll it in the bread crumbs to coat it evenly. If you want to freeze some balls for later, now is the time to do it.

Pan-fry the arancini in about a 1/2 inch (1 cm) of hot olive oil until golden brown on all sides. If you have a deep-fryer, you can just plop them in and remove them when they're done. Remember, the rice is already cooked, so you're only frying them to achieve a golden color and crispness.

Remove and drain on paper towels. Serve hot or at room temperature.

FRICO (PARMIGIANO CHIPS)

Makes 4 servings

This is a sophisticated little chip that seems to work perfectly with Prosecco. And they're very simple to make. You literally need one ingredient.

3 cups (750 mL) Parmigiano-Reggiano cheese, some finely grated and some coarsely grated, combined

Begin by heating a frying pan on medium-high heat. Don't put any oil in the pan, as there's enough in the cheese. Sprinkle the Parmigiano in the pan in a thin, even layer so that the cheese covers the surface. Just make sure you don't put too much in. You want the frico to be thin and crispy.

As it cooks, you'll see it start to bubble, and the cheese will break down into a semi-liquid state. Keep an eye on it: if the pan begins to smoke, turn down the heat to medium. Once the cheese has melted together, just slide it out of the frying pan onto a plate. Help it along with your spatula if you need to, making sure it stays flat and doesn't fold over onto itself.

Allow it to cool down and completely solidify, which only takes about a minute. Break it up with your hands into little chips. Now you have a perfect finger food, beautifully crunchy and salty, like a chip.

THE BIG 3

luccany SALSICCIE E FAGIOLI (PORK 'N' BEANS) Makes 4 servings

This classic dish is a one-pot wonder. You're about half an hour away from an amazing meal.

4 tbsp (60 mL) extra-virgin olive oil 3 cloves garlic, finely chopped

8 pork sausages, each about 3 oz (90 g)

2 sprigs fresh rosemary Splash red wine

- 1 can (10 oz/284 mL) plum tomatoes, with juices
- 2 cans (each 19 oz/540 mL) cannelli or white navy beans, drained and rinsed

Salt and freshly ground pepper, QB

Start off by heating the olive oil in your pot. You're going to use less oil than you might usually use because the sausages will give off a lot of fat as they cook. Then into the heated oil put your garlic, sausages and rosemary sprig. I like to throw the whole sprig in at this stage. The rosemary gets crisp and eventually those pieces break off and infuse the dish with flavour. Just remove the stem before serving.

Cook the sausages for a few minutes and pierce them with the end of a knife to let some of the fat out. That will flavour the dish as well. Once the sausages are browned, pour a glass of red wine, take a sip and throw the rest in. Then add the plum tomatoes with all their juices and let the whole thing simmer for a bit. As it's simmering, use a fork or the back of a spoon to break up the tomatoes. You could use tomato purée, but I prefer this dish chunkier. Let it simmer for about 10 minutes or until slightly reduced.

Add the beans to the pan. Add salt and pepper and let the whole thing reduce and thicken, about another 15 minutes, stirring occasionally to make sure nothing sticks. You can thicken it more by mashing up a third of the beans.

Serve with Castellare Di Castellina **Chianti Classico**

leneto

RISOTTO CON VINO ROSSO. RADICCHIO E GORGONZOLA (RISOTTO WITH RED WINE RADICCHIO AND **GORGONZOLA)**

Makes 4 servings

This recipe is easy, beautiful and has a no-fuss rustic elegance to it.

4 tbsp (60 ml) extra-virgin olive oil 2 shallots or 1 medium white onion, minced

1 large head of radicchio, chopped 1 lb (450 g) Italian rice 5 cups (1.2 L) red wine 3.5 oz (100 g) gorgonzola, cubed ½ cup (110 mL) finely grated fresh Parmigiano Salt, QB Pepper (optional), QB

Over medium heat, heat up your olive oil. When it's hot, add in the minced shallots, radicchio and some salt and pepper. Stir it and let it cook until they're soft. Add in the rice and stir until it is coated with oil, toasted and translucent.

Add in about half a cup of red wine, stirring so the rice doesn't stick. When that's absorbed, add more. The risotto will take about 16-18 minutes to cook. Remove it from the heat. Stir in the gorgonzola and Parmigiano and keep stirring until it melts and adds that beautiful creamy texture and flavour.

Serve with Bolla Valpolicella

Predmont STRACOTTO AL VINO ROSSO (BEEF BRAISED IN RED WINE)

Makes 4 servings

You will not believe how simple and amazing this is. Whenever I serve this, I'm asked for the recipe.

½ cup (125 mL) extra-virgin olive oil 2 lb (1 kg) stewing beef, cut into 1 inch (2.5 cm) cubes 2 red onions, roughly chopped 3 cloves garlic, finely chopped 2 tsp (10 mL) whole peppercorns Salt. OB 3 cups (750 mL) red wine

Get out your big pot and heat up the olive oil. Once the oil is hot, add the beef, onions and garlic and cook for 2 minutes, stirring frequently. Season with some whole peppercorns and salt, then pour in the wine. The only rule is that you have to have enough wine to completely cover the beef.

Bring the wine to a boil, then lower the heat to medium, cover and let the whole thing simmer for approximately 2 hours, stirring it every so often. The result? Perfectly cooked, gorgeously flavoured, fork-tender meat. The

wine will cook down to give this dish a full-bodied, sweet sauce.

Spoon over polenta and you have the perfect winter meal.

Serve with Umberto Fiore **Barbaresco DOCG**

PASTA PERFETTO!

SPAGHETTI CON VONGOLE (SPAGHETTI WITH CLAMS)

Makes 4 servings

This recipe may seem daunting but it's very easy to make.

1 lb (450 g) spaghetti 2 lb (900 g) clams, or QB 1/2 lb (225 g) cherry tomatoes, quartered

1 bunch parsley

1 cup (225 mL) white wine

4 tbsp (60 mL) olive oil

1 clove garlic, thinly sliced

1 tsp (5 mL) dried chili flakes or QB Salt OB

Clean your clams by giving them a good scrub in cold water. Discard any of the ones that are already open.

Clam sauce is simple. So when you're ready to make the sauce, put a big pot of water for the pasta on and let it heat up to a boil and add salt.

In a frying pan on medium, heat up some olive oil and add in some thinly sliced garlic, chili flakes and parsley. When the garlic turns slightly golden, turn the heat up to high, add in the clams and the cherry tomatoes, and gently shake the pan. Put the lid on the pan for about a minute. Now add a cup of white wine and some salt and continue steaming the clams with the lid on until they've fully opened. This should take 3 to 5 minutes.

Discard any clams that haven't opened. With the lid off, lower the heat to medium, and continue to cook your clam sauce so that the wine reduces and the tomatoes slightly break down.

Cook your pasta until slightly before the al dente stage. Drain and put right into the pot with the clam sauce and finish cooking the spaghetti in the sauce. This is important so that the flavours combine, the starches of

the pasta are released and thicken up the sauce.

Finish each serving with a drizzle of your best olive oil.

Serve with Lamberti Santepietre Pinot Grigio Delle Venezie

SALSA BOLOGNESE (BOLOGNESE MEAT SAUCE)

Makes 6-8 servings

This is one of my favourite sauces, and it works with any type of fresh or dried pasta or gnocchi.

1 onion, finely chopped

1 stalk celery, finely chopped

1 large carrot, peeled and finely chopped

3 tbsp (45 mL) extra-virgin olive oil 2 tbsp (30 mL) unsalted butter

1/2 lb (250 g) ground beef ½ lb (250 g) ground pork

1 cup (250 mL) white wine

1 cup (250 mL) milk 3 cups (750 mL) tomato purée

Salt, QB

5 fresh basil leaves

Chop your onion, celery and carrot as finely as possible so they almost melt when you sauté them. Heat up a pan and add the olive oil and the soffritto mixture, taking time to gently brown your vegetables so the flavours become sweet and intense.

Add the butter along with the ground beef and pork. Cook over medium to high heat until the meat is browned. Stir in the wine and cook until it's evaporated. Add the milk, which will give a slightly creamy texture and soften the meat as well. Add the tomato purée and salt, and simmer over low heat for a few hours, stirring occasionally. When the sauce is finished, tear up some basil leaves to add to it.

Serve with Casa Planeta Syrah IGT or Masi Campofiorin

BUCATINI ALL'AMATRICIANA (BUCATINI IN A TOMATO AND PANCETTA SAUCE)

Makes 4 servings

You can try this sauce with spaghetti if that's all you have, but I urge you to go get some bucatini. It's not hard to find, and you'll get the authentic All'Amatriciana experience.

1 lb (500 g) bucatini pasta 3 tbsp (45 mL) extra-virgin olive oil 6 oz (175 g) guanciale or pancetta, cubed

1 clove garlic, finely chopped

1 small onion, finely chopped Chili pepper flakes, QB

1 can (19 oz/540 mL) plum tomatoes, crushed

Salt. OB

1 cup (250 mL) grated pecorino cheese

The sauce will cook in about the same time it takes to cook the pasta.

While the pasta is cooking, heat up the olive oil in a frying pan on high heat. Add your guanciale or pancetta and fry until it's crisp, 7 to 10 minutes. Add the garlic, onion and chili pepper flakes and sauté until the onions soften. Turn down the heat to medium-high, add the tomatoes with a little bit of salt and cook for an additional 5 minutes.

Once your pasta is at the al dente stage, reserve a cup of the cooking water, drain the pasta and add it to the sauce. If you're using bucatini, you may not have to add any of the cooking water to the dish because the hollow middle of the noodle traps enough water and will release it right into the sauce. But if you're using spaghetti, I recommend adding some of the liquid to help bind the sauce to the pasta. Let the whole thing cook for about a minute and then remove the pan from the heat. Add the grated pecorino cheese, mix it together and serve.

Serve with Kult Terre Di Chieti IGT

LE CONTENU DE CETTE PUBLICATION EST OFFERT EN FRANCAIS SUR NOTRE SITE WEB: WWW.LCBO.COM.

®™ Trademarks of AIR MILES International Trading B.V. Used under license by LoyaltyOne, Inc. and LCBO. Featured products available at select LCBO stores. Prices subject to change without notice. Bonus AIR MILES® reward miles in effect until March 31, 2012.

Price offers in effect until April 1st, 2012. Or while supplies last.

THIS ADVERTISING IS PAID FOR IN WHOLE OR IN PART BY PARTICIPATING SUPPLIERS.

