Spiced Duck Breasts with Red Wine & Blackberry sauce

Duck breasts are a wonderful convenient cut of meat, that can be easily prepared to make an extra special meal. I buy mine from Paul Cole Butchers at Neath Market. The quality of the duck is second to none. When you can buy such good produce locally you should make an effort to try it.

Duck breasts are simple to cook. Don’t be put off by the fat, if you score the skin well before cooking, and roast on a rack over a baking sheet, you will be left with a beautifully thin, crisp layer of fat to complement the rich meat. Any fat cooked off can be saved in a jar for using to roast potatoes.

It is the sauce that completes any duck dish. Traditionally, duck is accompanied by a fruity sauce and at this time of year my preferred sauce is red wine with blackberries. The sauce can be made a couple of hours before you roast the meat and serve the duck with green beans and roasted potatoes.

Duck Breasts Allow ½ or 1 breast per person, depending on the size.

Chinese Five Spice Seasoning

For the Sauce

½ onion, finely diced

50g Butter

200ml Red Wine

200ml Beef Stock (made with a cube)

2 tbsp Redcurrant jelly

200g Blackberries

Seasoning

1. Sauté the onions in the butter until softened.

2. Pour in the wine and reduce to @ 4 tbsp juice. Add the beef stock and redcurrant jelly, boil until slightly thickened and glossy.

3. Pour in the blackberries, reserving 2 per duck breast for garnish.

4. Season to taste.

5. Pierce the duck breast with a sharp knife @ 10 times, rub the skin with the Chinese Five Spice.

6. Heat a heavy-based frying pan until hot, Place the duck breast skin side down and cook for @ 5 mins until the skin is well browned.

7. Place the breast, skin side up on a rack over a baking sheet.

8. Roast in the oven for 200’c / Gas Mark 7 for @ 15 minutes for medium rare. Drain off the fat and save in a jar for future use. Store the fat in the fridge once cooled.

9. Carve the duck into slices and serve drizzled with the sauce with roast potatoes and green beans.

