

10 GREEK STREET

PORK BELLY FLATBREAD

Flatbread, za'atar

Spiced yoghurt

Green beans, olives, preserved lemons, almonds

Baby gem, pickled shallot, buttermilk dressing

Chickpeas, piquillo peppers, baby spinach

Braybrooke-braised pressed pork belly

Sablé Breton, strawberries, passion fruit curd,
clotted cream

dishpatch

Pork Belly Flatbread

by 10 Greek Street

Braised pork belly, flatbreads and new season salads.

 25 minutes

 Serves 2

In the Box

- ① Pork belly
- ② Glaze
- ③ Flatbreads
- ④ Spiced yoghurt
- ⑤ Green beans
- ⑥ Kalamata olives & preserved lemon
- ⑦ Sherry vinegar dressing
- ⑧ Almonds
- ⑨ Baby gem
- ⑩ Buttermilk dressing
- ⑪ Pickled shallots
- ⑫ Spinach
- ⑬ Chickpeas & piquillo peppers
- ⑭ Strawberries
- ⑮ Biscuits
- ⑯ Passion fruit curd
- ⑰ Clotted cream

Give the instructions a read through to familiarise yourself with the process before you start.

Preheat the oven to 220°C/200°C fan.

Pork belly ①

BBQ: place the pork fat side down on the grill and turn often until warmed through, around 10 minutes. Brush the glaze ② over the pork throughout.

Oven: place the pork fat side down in a roasting tray, cook for 5 minutes. Remove from the oven and turn fat side up, brush on a little of the glaze. Place in the oven for 15 more minutes, 'til it's nice and brown and brush the remaining glaze over the top when serving.

Flatbreads ③

BBQ: throw on BBQ for a minute or so on each side.

Oven: flash in the oven for 2-3 minutes until warm. Serve alongside spiced yoghurt ④.

Salads

1. In a mixing bowl, add the green beans ⑤, olive & preserved lemon ⑥, sherry vinegar dressing ⑦ and almonds ⑧, mix well, season to taste with salt and pepper.

Slice the baby gem ⑨ into quarters, then rinse under the tap. Drizzle with buttermilk dressing ⑩ and garnish with pickled shallots ⑪.

In a serving bowl, fold the spinach ⑫ through the chickpeas ⑬, season to taste with salt and pepper.

Dessert

1. Prepare the strawberries ⑭ by cutting them into slices.

2. Layer it up! Place one biscuit ⑮ down, add a bit of curd ⑯, then a nice little scoop of clotted cream ⑰, a few strawberries and top with the other biscuit.

That's it, sit down and tuck in! Don't forget to share your creation with @thedishpatch @10greekstreet

Ingredients

Flatbread: flour (**gluten**), yeast, olive oil, za'atar (**sesame**), garlic

Spiced yogurt: yoghurt (**dairy**), paprika, cumin, coriander, **sesame**

Green beans

Kalamata olives & preserved lemon: (**sulphites**)

Sherry vinegar dressing: sherry vinegar (**sulphites**), olive oil

Almonds: (**tree nuts**)

Baby gem

Pickled shallots: white wine vinegar (**sulphites**), sugar, water

Buttermilk dressing: **egg** yolks, buttermilk (**dairy**), **mustard**, olive oil, garlic

Chickpeas & piquillo peppers: chickpeas, vegetable stock (**celery**), piquillo peppers, sherry vinegar (**sulphites**)

Baby spinach

Pressed pork belly: pork belly (British), Braybrook beer

Pork belly glaze: pork belly (British), Braybrooke beer, chicken stock, **mustard** seeds

Biscuits: flour (**gluten**), baking powder, **eggs**, vanilla, butter (**dairy**)

Clotted cream: (**dairy**)

Passionfruit curd: passion fruit puree, passion fruit, **eggs**, sugar, butter (**dairy**)

Strawberries

Allergens - Gluten, sesame, dairy, sulphites, tree nuts, eggs, mustard, celery

Made in a kitchen that handles all 14 allergens.

Storage - Keep the biscuits in a cool, dry place and transfer all other components to fridge as soon as received. Ensure all chilled items are cold on arrival, do not eat if warm

Got a question? Email us at support@dishpatch.co.uk

Same time next week? Browse the rest of our menus at dishpatch.co.uk