

BURRATA LASAGNA

INGREDIENTS

- 1 (22-28 oz.) jar of homemade or store-bought marinara sauce, plus more for serving
- 5 sheets fresh pasta dough or 1 package store-bought lasagna noodles
- 5 cups bolognese sauce or 2 jars store-bought bolognese
- 5 cups asiago cream
- 5 cups shredded fontina cheese
- · 8 ounces fresh burrata, such as Di Stefano brand

METHOD

- 1. Preheat the over to 375°F. In a 4-inch deep casserole dish, evenly spread a thin layer of marinara sauce on the bottom.
- 2. Place 1 sheet of pasta on top, then even spread 1 cup of bolognese.
- 3. Using a piping bag, pipe approximately 1/5 of the asiago cream over the bolognese; sprinkle with 1 cup fontina cheese.
- 4. Repeat the process 4 more times, ending with the fontina cheese, to create 5 layers in total.
- 5. Cover the pan with plastic wrap, then wrap with aluminum foil. Bake the lasagna in the oven for 45 minutes.
- 6. Remove from the oven and discard foil and plastic wrap. Turn on the oven's broiler.
- 7. Tear the burrata into medium pieces and evenly distribute over the lasagna.
- 8. Broil the lasagna, ensuring that it does not burn, until the burrata is melty and golden brown, about 3-5 minutes. Let cool slightly before serving
- 9. To serve, warm up marinara sauce and spread on each plate before topping with a generousportion of Burrata Lasagna. Serve with a glass of Chianti while listening to Frank Sinatra.

FRESH PASTA DOUGH

Makes 5 full pasta sheets

INGREDIENTS

- 3 cups King Arthur "00" (double-zero) fine flour, plus more as needed.
- 3 egg yolks
- water

METHOD

- Place the flour in a mound on a clean work surface or in a medium bowl, making a well in the center.
 Add egg yolks, lightly breaking them up.
- 2. Using your fingers or a fork, gently stir the yolks from the middle of the well outwards, gradually adding more flour bit by bnit into the egg.
- 3. Add water as needed to form a dough that just comes together and is not too sticky nor too dry.
- 4. Form dough into a ball and knead on a lightly floured work surface, adding more flour as needed. Continue kneading until dough is smooth and shiny, about 5-10 minutes.
- 5. Wrap dough in a plastic wrap and let rest at room temperature for at least 30 minutes (up to 1 hour).
- 6. Sprinkle the work surface with more flour. Divide the pasta in 5 equal pieces. Using a rolling pin or pasta machine, roll out each piece of dough into ½ inch thick sheets of the same size. Trim each sheet to fit your lasagna pan.

Tip: Cover each sheet of pasta with a slightly damp paper towel until ready to use so it doesn't dry out

BOLOGNESE SAUCE

Makes 8 cups

INGREDIENTS

- · 3 tbsp. extra-virgin olive oil
- · 2 lbs. ground prime beef
- · 4 oz. (1 stick) unsalted butter, cubed
- 2 carrots, peeled and finely chopped
- 1 large yellow onion, finely chopped
- · 5 cloves garlic, finely chopped
- · 2 teaspoons fresh rosemary, finely chopped
- · kosher salt and fresh ground black pepper
- 2 (28 oz.) cans crushed tomatoes with juices (preferably Alta Cucina brand)
- ½ cup tomato paste

METHOD

- 1. Heat olive oil in a large pot over medium-high heat. Add ground beef and cook, breaking up meat, until lightly caramelized, about 6-8 minutes. Using a slotted spoon, removed beef from pot; reserve. Wipe out the pot.
- 2. Add butter, carrots, onion and garlic to pot; cook until onion is translucent, about 8 minutes. Stir in rosemary and reserved beef; season with salt and black pepper.
- 3. Pour in crushed tomatoes and stir to combine. Bring to a rapid simmer and cook 10 minutes.
- 4. Add tomato paste and bring to a boil. Reduce heat; cook, stirring occasionally until thickened, about 20 minutes.
- 5. Remove from heat; season to taste with salt and black pepper. Let cool and reserve for assembling the lasagna.

Tip: Make another meal! Since the lasagna recipe calls for only 5 cups of bolognese sauce, toss the remaining 3 cups with cooked pasta or potato gnocchi, then top with Pecorino and chopped flat-leaf parsley for a filling second dish.

ASIAGO CREAM

Makes 8 cups

INGREDIENTS

- 4 cups (1 quart) heavy whipping cream
- 4 cups (16 oz.) shredded asiago cheese
- 2 cups (8 oz.) shredded parmesan cheese
- · 4 ounces (1 stick) unsalted butter
- 1 tbsp. finely chopped garlic
- 1 tsp. kosher salt
- 1 tsp. freshly ground black pepper

METHOD

- 1. In a large saucepan, bring the cream to a boil over medium-high heat.
- 2. Add in the asiago and parmesean cheese, butter, garlic, salt, and pepper. Whisk vigorously over medium-low heat until the ingredients are fully incorporated and smooth.
- 3. Remove from heat. Let cool to thicken before assembling the lasagna.

Tip: No piping bag? No problem! Use a gallon-size resealable plastic bag with the tip cut off in place of a pastry bag.

