

Honey and Sesame Halloumi

Grilled halloumi with sticky honey and roasted sesame seeds.

Serves - 5

Prep time - 5 mins

Cooking time - 7 mins

Ingredients

1 tbsp olive oil

1 pack halloumi sliced

2 tbsp honey

1 tbsp sesame seeds

Cookware Kadai, Grills and Skillets

Method

- 🔥 Cut up the halloumi into thin slices.
- 🔥 Heat up a Skillet on a hot Kadai.
- 🔥 Cook the halloumi on both sides until it starts to go golden brown.
- 🔥 Then drizzle honey on both sides of the halloumi flipping every so often.
- 🔥 Sprinkle seeds all over a minute or so before serving. Then enjoy!

Cookware Skillets

For more tasty recipes visit www.kadai.co.uk