

ONION CHUTNEY TART WITH FETA

Written by @therealpeterspan

This crispy savoury tart made with puff pastry, onions, and feta. Ideal for long summer evenings, followed by your favourite wine or g&t.

Super easy to make, you don't have to spend your precious time in the kitchen. Let's see what you'll need to impress your loved ones.

**Peter's
Pan**

INGREDIENTS:

1 tablespoon of vegetable oil
1 jar of onion chutney
A pinch of salt
1 tablespoon of balsamic vinegar
3 sheets puff pastry
1 egg cracked in a bowl and whisked
150 g fresh figs quartered
30 g of feta cheese
1 tablespoon honey

METHOD:

Pre-heat your oven at 190 degrees
Roll the pastry into a rectangle (or whatever shape you want). Place pastry on a baking sheet lined with parchment paper. Prick with a fork at a couple inch increments to prevent the pastry from forming big bubbles while baking. Place the feta on the sides and then cover it with the pastry, creating a cool hidden feature for your delicious meal.
Spread the chutney over pastry, all the way to the edges.
Put the sliced figs on top and sprinkle with your preferred fresh herb – I used marjoram but you can give it a try with thyme, sage or rosemary. Bake it for 18-20 minutes.