

Spaghetti alle Vongole: Clam Pasta

by Pina Bresciani (www.pinabresciani.com)

Ingredients

Serving: 2 people

2 lbs fresh clams

2 cloves garlic, chopped finely

3 tbsp olive oil

15 cherry tomatoes

2 tbsp parsley

250 grams spaghetti

salt to taste

Pina says. use the highest quality ingredients you can find, especially the tomatoes and clams. Since this recipe has so few ingredients, high-quality ingredients are key.

Procedure

In a pot, with about 1/2 cup of water at the bottom, add clams. Place the lid on the pot and let the clams cook on medium heat and open, about 6-10 minutes.

In the meantime, cut the tomatoes into quarters and roughly chop the parsley.

Once the clams are all open, reserve 1 cup of the water from the pot, and remove about half the clams from their shells. Leave the rest in their shells.

Tip from Pina. Don't forget the clam water (the water that is at the bottom of the pot once the clams have opened). This is what gives the dish a lot of its flavor.

In a large pan, heat up the olive oil and garlic. Let them cook until garlic is fragrant.

In the meantime, boil pasta water and cook spaghetti until al dente. The pasta should be done cooking by the time that the clam sauce is ready.

Advent Calendar 2020
www.localaromas.com

Spaghetti alle Vongole: Clam Pasta

by Pina Bresciani (www.pinabresciani.com)

Tip from Pina. Since the pasta will cook a bit more with the sauce for a few minutes, make sure you remove the pasta when it's extra al dente.

To the garlic, add tomatoes, half of the parsley, and salt to the pan.

Add clams (with shells and without) to the pan, as well as the reserved clam water. Let the sauce simmer so the flavors combine, about 10 minutes. Add the rest of the parsley to the sauce, and then add the spaghetti.

Toss the spaghetti in the tomato/clam sauce until most of the sauce is absorbed, about 2-4 minutes. Plate and enjoy!

Tip from Pina. No need to season this dish with cheese - in fact, in Italy, parmesan is never an option with spaghetti alle vongole.

Spaghetti alle Vongole and Wine

Here is the Italian wine our sommelier Eric suggests to pair with this amazing clam pasta.

The most beloved Italian seafood pasta recipe, spaghetti alle vongole, wants a fresh, crispy, dry white wine. Personally, my top choice is the **verdicchio dei Castelli di Jesi**. Why? Due to its freshness, persistence and sapidity is a perfect match for the bold briny flavor of the clams, the parsley, and the chili pepper.

Italian Home Cooking (made simple!)

Get more traditional recipes and learn all about Italian wines at **our online cooking school** *Italian Home Cooking (made simple!)*. Learn anytime, anywhere, at your own pace, and on your own schedule from local Italians and seasoned experts.

Our online cooking school is 100% made in Italy by Local Aromas.

<https://courses.localaromas.com/>

Advent Calendar 2020
www.localaromas.com