


BORODINSKY RYE CROSTINI, BEETROOT AND ORANGE GRAVLAX


Serves 6

INGREDIENTS FOR THE BEETROOT CURE

2 large fresh beetroots , peeled and quartered
1 orange, zest of
2 lemons, zest of
2 juniper berries, bashed
6 tablespoons rock salt
2 tablespoons demerara sugar
50 ml gin
800 g side of salmon

INGREDIENTS FOR THE HERB CURE

1 small bunch fresh dill, finely chopped
1 small bunch fresh tarragon, leaves picked and finely chopped
4 tablespoons freshly grated horseradish
50 ml gin

To serve
1 loaf rye bread

METHOD

For the first cure, blitz the beetroots, orange and lemon zest, and bashed juniper berries in a food processor until you get a fairly smooth paste. Transfer this to a bowl and stir in the rock salt and sugar. Pour in the gin and give it a good mix.

Lay the side of salmon skin-side down on a large baking tray and slowly pour over the beetroot cure. Use a spatula to spread it all over the salmon flesh. Once it is all well covered, wrap the salmon in a double layer of greaseproof paper then wrap it tightly with cling film and place it in the fridge for 24 hours.

The next day, take the salmon out of the fridge and carefully unwrap it so you can rinse off the cure. Either use 100ml of cold water or gin. Hold the salmon over a baking tray and pour a splash at a time over your salmon. Use a spoon to gently push the beetroot cure off the fish. Put the rinsed salmon to one side and run the tray under the tap.

[continues on second page]


COOKING PASSION SINCE 1877

For the second cure, mix together the chopped herbs, grated horseradish and gin. Put the salmon back into the clean tray, skin-side down, and pack the herby cure onto the salmon using your hands. Wrap it again with a double layer of greaseproof paper, then a tight layer of cling film. Pop the salmon back in the fridge for another 24 hours.

Slice the salmon as finely as you can on an angle so you get gorgeous thin slices of gravlax tinged with pink and topped with herbs.

Serve with slices of buttered brown bread