

THE SURREY COOK BOOK

A CELEBRATION OF THE AMAZING FOOD & DRINK ON OUR DOORSTEP

CONTENTS

Welcome To Surrey	10	DASTAAN	
Directory	122	Stories From The Subcontinent	52
		Spiced Lamb Chops	54
ALBURY VINEYARD		THE DORKING BUTCHERY	
Sparkling Success	14	Speciality Butchers	56
Asparagus, Goat's Cheese And Walnut Salad	16	Field To Fork	58
BAKE WITH JACK		Guide To Steak	60
Secrets Of Bread	18	Steak Accompaniments	60
Apricot, Sunflower Seed And Yoghurt Batard	20	Cuts And Cooking Instructions	61
BIRTLEY HOUSE		Flat Iron Steak With Rocket And Parmesan	62
Care Home Kitchen	24	Lamb Cutlets, Spring Vegetables And Salsa Verde	64
Family Favourite Game Pie	26	Pan-Seared Gloucester Old Spot Pork Chop With Roasted Fennel And Cherry Tomatoes	66
BROWN BAG CRISPS		THE DRUNKEN MOUSE	
When Life Gives You Potatoes...	28	A Perfect Pairing	70
Crispy Chicken	30	Sausage & Sticky Cider Onion Toastie	72
BUBBLE N TWIST		ELSTEAD VILLAGE DISTILLERS	
Drinks With A Twist	32	Locally Ginspired	74
Turkish Xpressotini	34	Elstead Gin Cocktails	76
CHEZ VOUS		Thundry Hills Gin Sorbet	76
British Roots With French Flair	36	Greyfriars Vineyard	
Red Mullet, Citrus And Fennel Salad	38	Grape To Glass	78
THE COOKIE BAR		Guazzetto Di Merluzzo	80
Cookies With A Conscience	40	MANDIRA'S KITCHEN	
Rich Cheese Scones	42	From India With Love	84
White Chocolate And Raspberry Cookie Dough	44	Kolapata Maach - Fish In Banana Leaves	86
CRUMBS BREWING		MISS POLLY CAFÉ	
Use Your Loaf	46	A Home From Home	88
Hay And Beer-Baked Etherley Farm Mutton And Carrots	48	Shakshuka Eggs	90
With Salsa Verde			

THE RED LION SHEPPERTON

A Roaring Good Time	92
Slow-Cooked Short Rib And Salt-Baked Celeriac	94

RICHMOND SURREY FOOD FESTIVAL

Fun And Feasting For All	96
--------------------------	----

THE SALT BOX

Time To Rewild	98
Spiced Wild Venison With Wild Herb Flatbreads	100
Secretts	
The Secrett's Out	102
Vibrant Vegetable Wellington	104

SILENT POOL DISTILLERS

Still Waters Run Deep	108
The Silent Pool Gin Bees Knees	110
The Silent Pool Gin Bramble	110

WELL SEASONED KITCHEN

Seasoned To Taste	112
Watercress And Blue Cheese Tart With Seasonal Slaw	114

THE WISLEY

A Well-Spiced Hidden Gem	116
Tiger Prawn Thai Curry	118

SPECIALITY BUTCHERS

FROM THE HEART OF DORKING TOWN CENTRE, THE DORKING BUTCHERY
ARE BRINGING AGE-OLD TRADITIONS BACK TO THE HIGH STREET.

Despite being open for just four years, The Dorking Butchery has already acquired a string of accolades, including Best New Butchery Business at the Butchers Shop of the Year Awards in 2016 and Butcher of the Year at the Surrey Life Food & Drink Awards in 2017 and 2018. With awards for Outstanding Customer Service to boot, it's clear that their traditional approach to service rivals their passion for sustainable, organic and free-range meats.

The Dorking Butchery was founded in 2016 by two young butchers, Alex Emmett and Gary Core. They have worked tirelessly since the shop opened to build a business that balances the traditions of butchery with a cool, contemporary edge. Gleaming white tiles are the backdrop for the young, dynamic team – donned in white shirts, grey aprons and flat caps – to chat with customers.

“It’s important for us to understand what people really want,” says Alex, “sometimes the array of meat cuts can be quite intimidating and so we always spend time with our customers and give them advice about what might work best for the recipe they’re planning.”

They specialise in dry-aged beef, maturing it for 4-6 weeks to ensure maximum tenderness and flavour. In fact they hold a prestigious Great Taste Award for their signature classic burger, made to a secret recipe from rare-breed dry-aged beef. They will even help you select your own cut and breed of beef, and it will be aged on-site to your exact liking. Now that’s personal service.

There’s a strong sense of community spirit in Dorking, and the gang at The Dorking Butchery love to collaborate with and support other local businesses, including a variety of pop-up butchery demonstrations. You’ll often find them “team-building...” in the Queen’s Head, too. The Dorking Butchery hessian bag is becoming a symbol of the community, thanks to their environmentally friendly avoidance of plastic packaging wherever possible. You’ll get your meat wrapped in paper, too, of course.

With seasonality and provenance at the heart of the business, the offerings change throughout the year. Pop in for a chat with one of the knowledgeable butchers and they can help you decide what will be perfect for your dish – whether it’s a midweek meal or a dinner party show-stopper. Just don’t leave without some of their homemade pork scratchings...

FLAT IRON STEAK WITH ROCKET AND PARMESAN

*Quick, easy and tasty, this Dorking Butchery staple is a perfect mid-week meal.
The key is to allow the meat to rest before slicing, so that the middle of the steak
is just blushing but warm throughout.*

600-700g flat iron steak

500g rocket

Good-quality Balsamic vinegar, to taste

Good-quality extra-virgin olive oil, to taste

Parmesan cheese, to taste

1 handful of sweet balsamic baby onions

Salt and black pepper

Start by seasoning the flat iron steak with salt and pepper. We recommend cooking the steak in one piece and slicing after. For best results, sear the steak on a high heat for approximately 3-4 minutes on each side. When the steak has what looks like a nice heavy crust on the outside, remove from the heat and place on a cutting board to rest and slice later.

Dress the rocket leaves with olive oil and balsamic vinegar and arrange on a plate. Grate or shave over enough Parmesan for your taste; we find the salty Parmesan goes perfectly with sweet, sharp balsamic vinegar, so tend to use a lot.

Return to the steak after a few minutes resting and slice into thin bite-size strips. Place on top of or next to the rocket salad and scatter over and around the sweet baby onions.

To accompany the steak, try serving with thick-cut chips or griddled cherry tomatoes, and serve with a glass of full-bodied red wine.

Preparation time: 15 minutes | Cooking time: 5 minutes | Serves 2

Surrey is well known for attractions such as the Surrey Hills Area of Outstanding Natural Beauty, Hampton Court Palace and Richmond Park, but there's more to this hidden gem than first meets the eye. The Surrey Cook Book celebrates the unique food and drink scene within the county, showcasing everything from cosy country pubs to burgeoning vineyards.

Discover the stories behind Surrey's producers, distilleries, farm shops, cafés and restaurants then try their recipes for yourself: sweet, savoury, game, fish, veggie dishes and more represent the diversity that the area shares with neighbouring London as well as the characteristics that set Surrey apart.

Whether you are a local or visitor, this book offers the ideal guide to eating out across the region. Surrey has no shortage of exciting culinary experiences such as supper clubs, pop ups, private catering, cooking classes and food festivals so treat your taste buds, pick up a copy and get stuck in!

£14.95 RRP

ISBN 978-1-910863-50-3

9 781910 863503 >

www.mezepublishing.co.uk