

GOOD FOOD GUIDE

Local guide, Local food, Local expertise

2007

The
Journal
Series

Le Délice

Your Local French Bakery

Authentic traditional french bread
Freshly made daily

With a beautiful selection of
hand made patisserie items

55 Albert Park Road, Malvern, Wores

Tel:

Boulangerie

LES FRANÇAIS FABRIQUENT
LE MEILLEUR PAIN

01684 578588

WE ALSO SUPPLY WHOLESALE

Good food is the word

FOOD, glorious food, is all around us here in the Vale of Evesham, so where better to celebrate all that is local, seasonal and of the very best quality.

We are approaching British Food Fortnight, a celebration of all that's so good on our national menu. Therefore, here, in the Journal's Food and Drink Magazine, we aim to look at some ways and means of enjoying the very best on offer in this Heart of England and what our local land has produced for us to put on our plates.

Contents

British Food.....	4
Eat Local.....	7
Drink Local.....	9
Go Organic.....	10-11
In the Kitchen with Peter Luff.....	12-13
For Afters.....	20-21
Dinner for kids.....	23
Go British.....	26
Cooking with Camero.....	32
Celebrity recipes.....	34
Farmers Markets.....	36

A Journal Series Publication

By Carolyn Morris

Editor John Murphy

Nowadays, people are starting to demand more from their suppliers and the very best for their families, children in particular, and of course, enjoying eating out, trying new tastes and flavours – as well as having a go themselves at home, both in the kitchen and the kitchen garden.

On our doorstep really is a wealth of quality which is savoured far and wide – so why not join in with the aims of the national celebration? Don't take it for granted, wave your napkin with pride and celebrate all the rich bounty supplied by our fertile and generous lands.

Food Fact: *On average, an hour was spent in the kitchen preparing and cooking the family meal in 1980. Today, we spend less than 20 minutes making our main meal.*

Food Fact: Many fruits contain antioxidants, thought to protect us against some diseases and the effects of ageing

Fly the flag -buy British

BRITISH Food Fortnight has been set up to fly the flag for the British Food Industry and encourage people to lift the lid and savour the flavour of our national dishes in all their finery.

Now in its sixth year, it is supported by national organisations keen to promote all areas of British food production and creation - from seed to plate and everything in between.

And this year, organisers are keen to spread the word to the next generation. A new initiative for '07 has seen more than 9,000 chefs volunteering to work with children in schools to demonstrate the delights of our national cuisine and show them how to prepare local, seasonal food in an imaginative and interesting way.

Organiser Alexia Robinson said: "Whether you are a shop owner, a teacher, a chef or a member of the public, British Food Fortnight is inspiring people to rediscover the diverse and delicious food our country produces.

"The event is now much more than a fun focal point for our national produce; it has become a major mass movement that is changing the way we choose, cook and enjoy our food."

Shops, supermarkets, restaurants, markets, cafes – all kinds of food and drink outlets will be taking part and promoting their national produce during the fortnight, hoping to inspire the nation to get involved and put a bit of British on their plate.

More information, tasty links, recipes and suggestions for people working with children, are available for anyone interested on the British Food Fortnight website at www.britishfoodfortnight.co.uk.

Food Fact: Oats are a great way to keep cholesterol down and they contain zinc and iron which boost concentration.

MARTINS MEATS

Meat reared in the Cotswolds

LOCAL MEAT REARED IN THE COTSWOLDS

Martins Meats is a retail and catering butchers that was set up 4 years ago by farmer, Martin Gilder. The business specialises in high quality dry matured meat that is reared on Farm Assured farms in the Cotswolds.

Martins Meats use all traditional breeds of cattle, sheep and pigs, such as Aberdeen Angus, Hereford and Gloucester Old Spot pigs.

The Beef is dry matured on the bone for a minimum of 28 days, Lamb 14 days and Pork 6 days prior to packing.

Martins Meats has a team of highly skilled award winning Master Butchers who will prepare any specific cuts of meat that you may require.

Martins Meats is recommended by Michelin Star Chef Marcus Ashenford of 5 North Street Restaurant, Winchcombe, Cheltenham
"The best Sirloin of Beef I have ever tasted"
Marcus Ashenford

MARTINS MEATS

Unit 5, Orchard Industrial Estate,
Toddington, Cheltenham GL54 5EB

Opening Hours Mon-Fri 6.30am-4.30pm Sat 8.30am-1.00pm

ORDERS 01242 621493

FAX ORDERS 01242 621577

Buy meat on-line at: www.martinsmeats.com
e-mail: sales@martinsmeats.com

TASTE OF THE COUNTRY

RETAILERS OF LOCAL AND BRITISH FOODS

NEW FOR 2007 TASTE OF THE WORLD

Many new lines from our own kitchen local cheeses, free range meats and game, local fruit and vegetables.

2-4 Market Place,
Shipton on Stour,
Warwickshire.
CV36 4AG
Tel: 01608 665064

50 Main Street,
Long Compton,
Warwickshire.
CV36 5JJ
Tel: 01608 6849??

www.tasteofthecountry.co.uk

Have a chef cook your meal in your home!

Quality Cotswold meats using locally sourced ingredients delivered to your door.

• **Special Weekday offer**

10% OFF

- **New Bistro menu**
- **Dinner Party menu**
- **We are currently taking bookings for Christmas**

Tel. 01684 854406

www.bensonofbroadway.co.uk

Beckford Stores

Est. c1700

Support Your Local Shop and Post Office

- We proudly support local producers
- Deli counter full of local cheeses, bacon and sausages
- Local cyders, fruit juices and preserves
- Local organic beef and lamb
- Local venison, partridge and pheasant
- Order your weekly local seasonal vegetable box
- Order now for Christmas, free-range organic turkeys and geese
- Hampers for nationwide dispatch
- Home made Christmas cakes and puddings
- Commission Free Bureau De Change

Main Street, Beckford GL20 7AD

Tel: 01386 881248 - orders@beckford-stores.co.uk

Hillers:- Local and loving it!

'FOOD Miles' is a phrase becoming more and more common in the national dialogue. How far has that food travelled to land on your plate? It's an interesting question for the conscientious consumer, prompting thought for the environmental benefits of buying the food available locally at local sources.

The Vale of Evesham and the North Cotswolds areas have traditionally been famed for their farm shops, roadside produce stalls and pick-your-own (and we can't make a food magazine without mentioning the famous Vale asparagus). And now people are asking why food is being grown and reared all around us but only a small amount of it is available in our supermarkets.

Hillers Farm Shop, at Dunnington, near Alcester, is one of our best local examples of a family farm business thriving as a supplier of fresh foods direct to the public.

Hillers has been in the same family for more than 80 years and as well as its farm shop, it has a garden centre, display garden, gift shop and a café which has just been named as one of the top 10 al fresco dining places in an Independent Newspaper guide.

Manager Jo Shadbolt explained that Hillers was all about a local family farming and growing, supporting fellow producers and offering top quality super-fresh foods as well as moving with the times to also give people the modern processes and extras they demand.

"We cut cabbages in the morning and they're sold by lunchtime," she said. "It's that old-fashioned garden-to-plate ethic which people want and we try to provide. Supermarkets are great as they bring a whole range of choice but our customers want choice plus the quality that comes from people being careful about the suppliers that they use."

At Hillers, they use Ragley Meats – animals literally come from over the fence – and there is a third-generation fishmonger there too. Prepared food is cooked on site and even the bread is baked on the premises. It also provides jobs for up to 100, mainly local, people and is open every day.

Find out more at its website

www.

hillers.co.uk.

Shoppers can support local producers by visiting farm shops or markets all around the area.

Revills Farmshop

Tel; 01386 750466

Bourne Road, Defford, Worcestershire. WR8 9BS

Contact: Darren Hedges

darren@revillsfarmshop.co.uk

& Tea Room

- .morning coffee
 - .light lunches
 - .cream teas
- small garden area now open.
free parking.

Seasonal local & farm grown produce. **Duck, Goose, Free range chicken,**

Game in season.

local meats frozen or fresh to order.

Frozen quality fish from St. Ives Cornwall.

Wide range of preserves, Veg boxes.

Home grown Asparagus in season.

Local sausages, bacon, ice cream, deli counter.

Wines, beer, perry & cider.

Friendly helpful staffit's worth the effort to find us!

Turkey to order

Gift hampers.

available for Christmas.

Chosen for their quality
repeat orders yearly.

You can count on us.....

FOR THE MEAT YOU CAN TRUST!

- FRESH
- TASTY
- LOCAL

**The very best Scotch Beef, Local Pork, English and Welsh Lamb
English Wiltshire Bacon & Gammon**

Delicious Dry Cure Bacon and full flavoured cooked meats

J. & R. PILKINGTON

**2 The Green, Bishops Cleeve
Tel: 01242 672193**

ELLENDEN Farmshop

of Evesham Road, Harvington

Owned and managed by the Turner family

Fresh fruit, veg and much more...

* Fresh pasturised milk direct from the farm

* Asparagus, Strawberries, Raspberries, Apples, eating & cooking,

Plums - all available in season

* Home Produced Lamb

* Cakes, Biscuits and Churchfields Ice Cream

Come along and have a look

Tel: 01386 870296

The Freshest of Seafood

- direct to you!

Our fish is from suppliers closely involved in sustainability with full traceability

For your weekly/daily delivery call:

Simon Johns Fishmonger

Established for more than 60 years

Delivering to homes and businesses in the Vale of Evesham and surrounding areas

01386 443465 / 0780 1553217

Draper's

YOUR LOCAL BAKERY AND SPAR

**Church Street, Bredon, Nr Tewkesbury
Tel: 01684 772394**

and

THE DAINTY MORSEL
for fresh bread, cakes and cafeteria
84 Barton Street, Tewkesbury
Tel: 01684 293161

Squeeze the best out of your fruit

HAND-in-hand with the orchards, wild fruit trees and veg of the Vale has existed a long tradition of cider, perry and wine-making, with many an old shed hiding a barrel or demijohn brewing away some potent concoction.

Although nowadays, many of these old skills and recipes are lost – and good wine is so readily and cheaply available – there are still enthusiasts keeping the tradition alive by making and drinking the brews fermented in traditional ways and an organic drinks boom has also accompanied the growing interest in organic produce.

Home-made cider, the taste of summer, is still advertised along the roadside as well as crafted by specialist producers all over the area, who are coming up with prize-winning ciders, perrys, juices and ales, on sale nationwide or in local farm shops and markets or at special festivals.

Pershore College has been a centre for support of the local cider industry for many years since starting at Worcester College of Agriculture, Hindlip, in the late 1980s. The college moved the

facility to its current location at Pershore in 2004 and has been designed and built with the aim of providing a facility for research of small-scale production. Since reopening, the unit has supported more than 30 local businesses bottling more than 66,000 bottles of

cider and producing more than 64,000 bottles of apple juice and other drinks (like wine and spring water pressé), as well as making the very successful Pershore College range of apple juice and ciders. Look out for the labels in local stores.

The production is managed by Richard Toft, an experienced producer and former treasurer of the Three Counties Cider and Perry Association. He is preparing for the pressing season coming up.

The college Fruit and Organic Crops Unit trades at Avonbank Fruit and grows produce to supermarket standard, under the Red Tractor scheme, produced with hygiene, animal welfare and environmental impact in mind. It produces apples, pears, plums, strawberries, raspberries, currants, cherries, asparagus and honey. It works with schools, too, to raise awareness of food and its origins and uses the products in its own refectory service as well as working with the delivery service fresherbymiles.com.

The college offers courses in food and drink production and apple juice processing along with many other food courses, from basic hygiene to degrees.

To learn more about the college courses, facilities or produce (you can even start by picking-your-own!), see the website at www.warkscol.ac.uk/pershore or call 01386 552443.

Sustainability at the heart of organics

TWENTY years ago, a farming family which held land near Stow and in Staffordshire, decided to turn its acres over to organic production.

Now Londoners are able to step into rural England on their doorstep, for a taste of Daylesford Organic which has counters at Harvey Nichols and Selfridges added to its growing list of outlets.

Locally, however, we have the splendid farm shop at Daylesford, near Kingham – or its internet shopping service – where we can buy the same quality produce as the choosy foodies in the capital.

All those years ago, the path into organics was less trodden, but at the same time was being explored by another great Gloucestershire-based champion of organic farming – Prince Charles – who was giving his own very public support to the movement, by starting his own Duchy brand around the same time.

Nowadays, more people are taking notice of the food they eat and choosing more and more to look to local quality produce which has been produced with minimum interference, in a traditional manner and with carefully-treated animals.

A spokesman for Daylesford told the Good Food Guide: "After twenty years committed to organic farming, we're delighted to see others share in our philosophy; their passionate belief that organic produce tastes better, is healthier and helps safeguard the environment for future generations."

Daylesford claims it can prove that organic food tastes better. It is now well known that food eaten in season is better for us and according to Daylesford, scientific research is now showing that organic food really is better for you,

Food Fact: More than 60 million people live in the UK, with approximately 1% employed in agriculture. Between them, these people produce around 67% of the food we eat.

Food Fact: Vegetables are simply tasty, edible parts of plants. We eat roots (carrots), tubers (potatoes), stalks (leeks), leaves (cabbages) and seeds (peas and beans).

Food Fact: Nearly 80% of those who do the regular family shop are women, and a huge 94 per cent of shoppers buy their food from a supermarket near their home.

rather than just an ethical choice: Organic milk is higher in omega 3 fatty acids, and higher in vitamins E and A/ non-organic food contains additives which can make the body susceptible to heart disease, osteoporosis, migraines and hyperactivity/ non-organic food may contain residues of chemical pesticides and these have been found in baby food, spinach, dried fruit, bread, apples, celery and potatoes/ organic farming strictly prohibits the use of genetically modified (GM) food, and antibiotics in farm animals. And the list goes on.

As time has gone on, Daylesford has extended its philosophies and policies. It supports food education (and provides organic food for local primary schools), traditional food making techniques and traditional country crafts. The company uses power-saving and environment-friendly devices and materials at its buildings and works on finding the best forms of packaging to try to ensure the most careful impact on the environment, again from seed to plate, and to ensure that the land is able to sustain and provide for the years to come.

Daylesford has its own master butcher overseeing meat production, its chickens are free-range Sassos, it has a creamery where it produces its own cheese, it has its own bakery and a team of chefs produce a list of tasty sauces, soups, preserves and other ready meals.

Head out to the farm shop, open daily (01608 731700) or see the website (www.daylesfordorganic.com) for more details.

● Shop and sheep - at Daylesford Organic

IN THE KITCHEN

With local MP Peter Luff

// My wife and I both have good appetites and greatly enjoy our food. Access to the Vale of Evesham is one of the many privileges of living in this beautiful area, and the local produce that can be easily purchased is a great treat.

We both like to buy local produce. Farm shops, markets and local greengrocers are a friendlier, quicker and more pleasurable way to shop than queuing up in anonymous supermarkets - and buying seasonal produce fresh from nearby fields makes all the difference to flavour. Seasonal fruit and vegetables are often more expensive in supermarkets as well - and what a pleasure it is not having to face unwrapping and recycling quantities of the packaging which too often accompany supermarket produce. The best wrapping is a brown paper bag!

A good meal, to me, is one that includes seasonal produce and involves a bit of effort without being too complicated. My ultimate favourite starter is asparagus but I would certainly only buy this in season. At this time of year, Julia and I might be lucky enough to pick some wild field mushrooms - their flavour is unbeatable - but bought mushrooms will do well too!

Mushroom Soup

- ☞ Chicken stock cube dissolved in 1pt boiling water
- ☞ ¼ lb/100g mushrooms, picked over, wiped and chopped
- ☞ 1 crushed garlic clove
- ☞ Large slice of wholemeal bread
- ☞ Some single or double cream
- ☞ Grating of nutmeg

Lightly fry the mushrooms and garlic in a knob of butter and/or a tablespoon of olive oil. Add salt and pepper. After a few minutes pour in the stock. Add the bread to thicken the soup. After 10 minutes put it through a food mixer and adjust the seasoning. Add a grating of fresh nutmeg or a sprinkling of parsley. Stir in a spoonful or so of single or double cream and serve.

After that I'd probably choose pork - bought from a local butchers shop (we go to one in Pershore where I know that all the meat comes from within a 10-mile radius) and make:

Pot-Roasted Pork in White Wine with Garlic, Fennel and Rosemary

(This takes only five minutes to prepare!)

- ☞ 1 x 1.5kg/ 3½lb loin of pork, off the bone and skin removed
- ☞ Salt and ground pepper
- ☞ 1 tablespoon of fennel seeds
- ☞ 2-3 large knobs of butter
- ☞ Olive oil
- ☞ 1 handful of fresh rosemary, leaves picked
- ☞ 8 cloves of garlic (skin left on)
- ☞ 4 bay leaves
- ☞ Half a bottle of cheap white wine (Chardonnay is good)

Food Fact: It usually takes around ten minutes to milk a single cow by machine. Most dairy cows are milked twice a day.

Food Fact: Herbs are a great way to perk up your meals, and get some extra nutrients as well. Some are packed with natural cancer-busting chemicals.

Preheat the oven to 200c/400F/gas 6 or top oven of the Aga! Tie up pork loin with three bits of string. Season pork generously and roll the meat in the fennel seeds. In a casserole pan or roasting tin fry the meat for a couple of minutes in half the butter and olive oil until golden brown.

Add garlic, herbs, fennel and wine, then cover the pan or tray with a lid or foil and put in oven for 1½ hours. As it is off the bone the pork cooks quickly.

Remove from the oven and allow the meat to rest. Then, without any more heat, finish off the sauce in the pan by scraping off bits from the bottom and adding the rest of the butter.

Take out some of the rosemary if you wish, and squash open some of the very tender cloves of garlic. It's ready! (This is also good cold the next day).

Blackberry Puree Over Fresh Fruit etc

Finally, we make use of the quantities of blackberries which hang especially heavy on the brambles this year. Our freezer is bursting with pots of these as my wife loves to produce a frozen homemade summer pudding at Christmas time, doused in a good blackberry puree - or the trendy description is a coulis! We reckon this pud is perfectly accompanied by a bottle of sweet and fragrant pudding wine which we count as a great self-indulgence.

Take a big bowl of blackberries – quantities really don't matter very much! Add two tablespoons of water and two tablespoons of granulated or castor sugar. Microwave the blackberries on high for two minutes and then blast them in a food mixer until everything has turned to pulp. Mash the mixture through a sieve and add more sugar to taste. Serve either over a bowl of seasonal fresh fruit – the last of the strawberries and raspberries, or over stewed apples – and dollop on some of the lovely rich organic natural yoghurts you can so easily buy now. Otherwise this puree is superb with a rich, vanilla baked cheesecake.

Then – if I was really pushing the boat out, it would have to be a cheeseboard of Michael Stacey's Gorsehill Abbey Farm organic cheeses; Lightwood Cheeses from Lower Broadheath and Anstey's cheeses from Kempsey.

What riches we have on our doorstep! //

Peter Luff. MP for Mid Worcestershire

Turners of Shipston

Fishmonger & Fruiterers

For a great range of apples, pears, squashes, pumpkins, potatoes, purple sprouting etc., also supplies of a very wide range of wet fish.

Local produce
for local people

5 Market Place
Shipston-on-Stour

01608 661545

Established in Shipston for over 40 years

Longborough Farm Shop

Buy local - buy the best!

Visit our award winning farmshop situated in a old threshing barn high on a ridge in the North Cotswolds. We are committed to bringing you the best local, regional and UK produce. We stock an impressive range of goods including local reared meats, free-range poultry, a wide selection of English cheeses, homemade cakes, biscuits, olives, jams and chocolates. We also stock a range of natural, organic and gluten free products.

When you visit, why not relax with a coffee, slice of cake or light lunch in our cafe!

Longborough Farm Shop, Longborough, Moreton-in-Marsh, Glos, GL56 0QZ

Tel: 01451 830649 Fax: 01451 830413 Email: shop@longboroughfarmshop.com

Spot Loggins

supernatural country ice cream

Wide range of exciting new ice creams,
enhanced with local fruit for a natural
flavour

Try our
delicious
flavours

Made with milk
from our organic
prize winning herd,
grazed on clover
rich pastures

- Dark Secret Chocolate
- Spookily Good
Wild Strawberry
- Frighteningly Tasty
Kiwi
- Ghostly Ginger
- Wickedly Wonderful
Apple Pie

**BRETFORTON
HOUSE FARM**

Bretforton, Evesham, Worcs
01386 830831
01386 831922
www.spotloggins.net

TRADITIONAL OPEN AIR MARKETS

MORETON-IN-MARSH - High Street
Every Tuesday 9.00 a.m. - 4 p.m.

TEWKESBURY - Cascades Swimming Pool
Every Wednesday 10.00 a.m. - 4.00 p.m.
AND Saturday 9.30 a.m. - 4.00 p.m.

YOUR LOCAL MARKET . . . VALUE LIVES HERE

**GRENCHURCH
MARKETS
ALWAYS A GOOD
DAY OUT!**

Telephone: 01608 652556

www.olfarmdorn.co.uk

Tel: 01608 650394

Home Produced Meats

And other local produce including local veg boxes & home-made cakes...

Give us a call or see the website for more info on educational visits for groups, schools & clubs.

Farm Shop:

Tue 9.30-1.00
Thu 9.30-1.00
Fri 9.30-6.30
Sat 9.30-5.00

Old Farm, Dorn, Moreton in Marsh, Gloucestershire, GL56 9NS

WAYSIDE FARM SHOP

FRESH LOCAL PRODUCE

Fresh Fruit & Veg, Asparagus & Soft Fruits in Season, Home Produced Preserves, Pickles and Baked Goods, Cut Flowers & Plants
Licensed to sell Beer, Wine & Cider and much, much more . . .

OPEN 7 DAYS A WEEK

A44 Evesham - Broadway, 50 Pitchers Hill, Wickhamford

Tel:- 01386 830546

www.waysidefarmshop.co.uk

Fresh From the Land

DRINKWATER FRUIT & VEG

Fruit and Veg suppliers to the Catering Trade and Farm Shops

Tel: 01386 593222

CAMPDEN FRUIT & VEG

Retailers in High Street, Chipping Campden

- All floristry work undertaken
- Fruit Baskets
- Fresh and dried flowers
- Dairy Produce

Preserves, Pickles & Chutneys

Tel: 01386 840577

Traditional values and service with the best in quality and freshness

Our business is still owned and run by the family, at Hillers you will find -

Farm Shop - selling local produce.
Having grown and sold our own produce for eighty years we have established a reputation for quality and freshness

Fresh Fish Shop

Ragley Estate Meats - traditional butcher

Bakery - baking throughout the day

Cheese Counter

Delicatessen - including our own home cooked meats

Gifts and Interiors - beautiful items for the home

Garden Cafe - Bistro day time cafe

Display Garden - 3 acres and plant sales

Open 9 - 5 seven days a week with ample parking

Telephone 01789 773057

Dunnington Heath Farm, Alcester, Warwickshire. B49 5PD
www.hillers.co.uk

[www.](http://www.cotswoldorganic.co.uk)

Cotswold Organic .CO.UK

Organic vegetables, meat
and much more!

**Delivering Organic
food from our farm
to your door**

Buy on-line at

www.cotswoldorganic.co.uk

Or call **01608 652891**

Kevin Mace Quality Butchers
Best Quality Meat
 47 Port Street, Evesham
 We now also sell fresh vegetables
 and hot snacks to take away
01386 765391

Meadows Farm Shop Mick and Anne Meadows,
 Home Farm, Bredon's Norton
Tel: 01684 772322
 Open Thursday, Friday & Saturday 10am - 5pm
Traditionally-reared meat from our own farm
 Lamb, pork or beef. Boxes of meat to order
A wide range of fresh local produce
 Fresh vegetables, delicious homemade cakes,
 bread (Fri & Sat), locally-produced cheeses, eggs,
 preserves and even flowers

44 Years
 in Mickleton

Clive Porter Game Specialist - Family Butcher
 The Forge, High Street, Mickleton, Gloucestershire GL55 6SL Tel: (01386) 438288

Game in season
Local Lamb and Beef
Gloucester Spot Pork
Homemade Sausages

*Great tasting food and friendly service.
 All on offer at the
 Olive Tree delicatessen and restaurant*

At the Olive Tree you will find a great range of fine foods including: many award winning cheeses from the UK and local to Gloucestershire, home cooked hams and continental meats, olives and olive oils, gluten free foods, fresh bread daily, jams & chutneys, biscuits & cakes and many more interesting foods including octopus, seafood salad, marinated artichokes, sun blushed tomatoes and the popular Patchwork plate.

Catering service to suit your specific requirements ~ contact us to discuss your event and request a specific quote.
BOOK YOUR TABLE NOW ON 01608 651881
 The Olive Tree Restaurant and Patisserie 3-4 Old Market Way, Moreton-in-Marsh
 Open Monday - Sunday 9.00am to 5.00pm

HAYLES FRUIT FARM

***SUPPLYING
LOCAL
PRODUCE TO
LOCAL PEOPLE ~
7 DAYS A WEEK!***

**Why not call in to
see what we have
to offer?**

*We're situated on the
B4632 between
Winchcombe & Toddington*

***Farmshop &
Restaurant
open daily
9am to 5pm***

**Winchcombe,
Nr. Cheltenham. GL54 5PB**

Telephone: 01242 602123

**Email:
info@hayles-fruit-farm.co.uk**

Puddings are a

ALL that delicious British dinner is all very well but what about that other joy - the great British pud!

● Passionfruit Charlotte

A few years ago, the rise in pub grub of the 1980s saw our traditional puddings, like Spotted Dick and Sticky Toffee Pudding, being replaced by the likes of Black Forest Gateaux and cheesecake.

But there were a few rebels determined to overturn the trend and return our proper puds to their rightful place of honour. They formed a special club which has drawn interest from all over the country and even further afield.

The Three Ways Hotel in Mickleton has become a haven for the sweet-toothed everywhere and the Pudding Club meets there for regular get-togethers for its members to sample their favourites and try new dishes – a light lunch is followed by up to seven puddings to sample and score. Members have a pudding delivered to their door and the option to buy more and there are even recipe books published and a pudding of the month on the website for everyone to try. Many will have seen the famous club featured in the media and it's always very popular, with very few spaces, but it doesn't stop there – the puds have seeped all over the hotel.

Now there are pudding-themed rooms – the Syrup Sponge Room,

Food Fanatics

Delicatessen

A range of local, regional and international foods

You will always find something new . . .

Come and have a browse

Open 8am - 6pm

Mon-Fri

8am - 5pm Sat

**11 North Street,
Winchcombe GL54 5LH
01242 604466**

sweet success

the Chocolate Room, the Spotted Dick and Custard Room or the Summer Pudding Room, to name a few. And they all look good enough to eat!

Sunday lunches at The Three Ways include a pudding buffet, you can also book a private pudding club meeting (40 or more people) and special events are on-going too, with a scrumptious looking chocolate-themed weekend on the cards for October.

Jill Coombe, who took over the hotel and the pudding club in 1995, echoed the words of chefs, cooks and food lovers nationwide with her reply to the question of the perfect pudding. "The starting point in any dish is to have best quality ingredients," she said, adding: "In terms of our puddings, our chef Shiela Vincent is our best ingredient – she's about as good as it gets!"

The team at The Three Ways also won Best Small Hotel of the Year in tourism awards for 06/07, when judges were looking for hotels which offered a great service while making full use of local produce. Call at the hotel for more information or look at the website at www.pudding-club.com (01386 438429).

● The Chocolate Room

T&S FRESH SALADS LTD

**Supplying fresh produce to
Hotels, Pubs & Restaurants
in your area!**

**FRESH PRODUCE
SUPPLIERS &
DISTRIBUTORS**

T: 01386 881384 M: 07876 161 540 F: 01386 882790

E: tony@fresh-salad.co.uk

www.fresh-salad.co.uk

Unit c2, Bennett's Hill Business Park,
South Littleton, Evesham, Worcs. WR11 8TB

Rightons of Shipston

A local family business offering traditional butchery including:

- Home bred & reared beef & lamb
- Free range pork & poultry
- Home cooked pies, meats & ready meals

16 Sheep Street
Tel: 01608 661445

www.rightonsofshipston.co.uk

All your favourites at
sweetbox

More than 150 varieties of sweets including sugar-free.

Fudge, Chocolate, Drinks,
West Country Ice Cream

Now available - Sugar-free Jams

Wedding Favors, Gifts,
Bespoke Party Bags

14 High Street, Winchcombe, Glos.

Tel 01242 604378

fresherbymiles.com

fruit & veg butcher dairy baker pantry drinks

Locally produced foods
delivered **fresh** from
producers to your door.

Fresher By Miles Ltd.,
34a Brettforton Road, Badsey, Evesham.
WR11 7YG
Tel: 01386 833980 Fax: 01386 832989
Email: info@fresherbymiles.com

Local fresh from the producers

Thinking of the children

A BIG story at the moment, is the rise in obesity in our children and also the effects on their well-being and behaviour of a poor diet.

This is put down to, in the main, a reduction in exercise, coupled with poor, high-fat convenience foods, due to our busier lifestyles.

Many will know about famous TV chef Jamie Oliver's campaign to improve school dinners for children, which has done a lot to raise awareness of the importance of feeding quality, nutritious food to our youngsters if we want them to grow up healthy adults.

There is a lot of information available to parents looking for advice on what their children should be eating, and how to get them to eat it!

The BBC website's health section is one place where you can find advice on different nutritional needs for children of different ages.

Toddlers aged one to four need small, frequent and nutrient-dense meals, according to the advice. They need iron for healthy blood cells (red meat, cereals, bread, eggs, beans, pulses, green leafy veg), dairy products for calcium and vitamins A, for skin, hair and bone development (yellow, orange or dark green fruit and veg, liver and dairy products), C for bone, cartilage and muscle development, and to help the body absorb iron (citrus fruits, berries, veg, potatoes, fruit juice) and D for bones and teeth and the heart and nervous system (oily fish, fortified margarine and dairy products).

Children aged five to 12 need energy to suit their lifestyles and nutrients to help them grow. They need iron (anaemia is common in young girls), calcium (around a pint of semi-skimmed milk a day) and folate (fortified cereals, breads, leafy veg, pulses). Try to give this age group a daily diet of plenty of carbohydrates – bread, cereals, pasta, rice, etc – five portions of fruit and veg, a pint of milk plus other dairy products and two portions of fish, meat or alternatives (eggs, beans, pulses, nuts).

Fatty, sugary foods should only be given in small amounts rarely as they are loaded in sugar, fat and calories but with little nutritional value.

During teenage years, children's needs change again, with rapid growth and gain in bone and muscle. Up to 13% of teenage boys and girls have been found to have low iron stores, so it is important to keep up iron-rich foods, with orange juice, for instance, to help the body absorb it. A quarter of teens have also been found to be lacking in calcium, so the pint of milk a day and the likes of soya milk, tofu, cheese, sardines and white bread is good to include. They should continue with their balanced diets and ideally be eating breakfast in the mornings, drinking eight glasses of fluids a day taking regular exercise - and be sensible as they try alcoholic drinks.

There is a wealth of information available on websites and from health centres and schools and libraries. See bbc.co.uk/health for a good place to start, or ask your doctor for advice.

LUNCHBOXES: Experts say the school lunchbox is so important, it can improve your child's behaviour, attention and learning during the day. The following are a few ideas for tasty lunches: Pasta salads, soup in a flask, chicken skewers, Spanish omelette, tortilla wraps, fruit kebabs, pitta bread, hummous and chopped vegetables, chicken drumsticks, rice salad, plain popcorn, home-made biscuits, muffins, flapjacks.

THE COTSWOLD CHEESE COMPANY

Britain's
'Best New Deli 2006'

The British Cheese Awards

'One of Britain's Best
Christmas Hampers'

Country Life Magazine

5 High Street, Moreton-in-Marsh,
Gloucestershire, GL56 0AH

Telephone: 01608 652862

Fax: 01608 652925

Email: sales@cotswoldcheesecompany.co.uk

www.cotswoldcheesecompany.co.uk

**For daily deliveries
of fresh milk, cream
and dairy products
direct to your home
or business.**

An extensive range of dry goods are also available together with our range of organic milk, cream, yoghurt, cheese and bread.

To place an order or make enquiries telephone:

Retail: 01684 293922

www.cotteswold-dairy.co.uk

Cotteswold Dairy Limited

Northway Lane, Tewkesbury GL20 8JE

Riverford

our farm
organic vegetables
on your table

award winning
organic vegetable boxes
delivered to your door
now available in this area
order today!

0845 600 2311

local call

www.riverford.co.uk

Look out for the red tractor

Eat British! – Go Local! – Support the local economy and eat the best of foods.

Those are the messages from British Food Fortnight but how do we go about doing our bit?

In this area, rich in its horticultural heritage, it is easy to notice the pressures on our national food industry, the changes it has had to undergo and the competition it faces. Below are some ideas how you can play a part in helping preserve it, one for each day of the fortnight:-

● Keep your eyes peeled for the Red Tractor logo in the shops. It means the farmer has been approved by independent inspectors and awarded the British Farm Standard.

- 1 - When shopping, make an effort to seek out British Food. Look at the label – is there a British equivalent?
- 2 - Shop at the local butchers, grocers, farm shops and markets.
- 3 - Seek out food which is in season.
- 4 - In the pub, team up a local beer with a local food speciality.
- 5 - Think beyond the chicken nugget when planning a family meal out - ask for small portions of adult meals if necessary.
- 6 - Explore food from the different regions in Britain when travelling.
- 7 - Ask caterers at school/college/work if they would consider serving British produce.
- 8 - Encourage teachers in schools to run food-related activities to educate children about good food at an early age.
- 9 - How about cooking a British Food Fortnight Feast for friends?
- 10 - Plan a family outing to a food festival.
- 11 - Pick your own. You can look up sites at www.pick-your-own.org.uk or rummage in hedgerows for blackberries.
- 12 - Grow your own. Have a go at growing something – it's possible even in the smallest space.
- 13 - Celebrate the harvest. British Food Fortnight is staged at Harvest Festival time. Join in with a celebration or spend a moment to give a thought for our fertile land.
- 14 - Don't forget the carrot! Enjoy all that Britain has to offer, but above all, remember to enjoy its fresh in-season veg.

Food Fact: Nuts are for life, not just for Christmas! Crack into cobnuts, sweet chestnuts and walnuts and stock up on important protein, vitamins, minerals and fibre.

Bredon Hill Foods

using the finest wild & natural ingredients

bredonhillfoods.co.uk

THE LOCAL VEG BOX

The best in seasonal, local veg delivered to your door

Maximum taste,
minimum food miles

Prices start from £5.50 small to £13.50 for a large, with a medium box at £9.50

Boxes can include local meats from Mick & Anne Meadows, Bredon's Norton

Stockists of

Plantation Cottage Herbs

*Pot grown culinary and medicinal herbs.
Hand made herb jellies, oils and vinegars.*

To discuss your order please phone

01386 710447

Full stocklist on website

Bredonhillfoods.co.uk

LOCAL FOOD IS MILES BETTER

Fiesta Cakes & Caterers

of Wickhamford, Nr. Evesham

Contact Richard 01386 834183

Email: fiestacaterers@btconnect.com

*Creators of
fine quality
celebration
cakes*

Now providing bespoke catering for parties, weddings, christenings and funerals. All food locally sourced. We are also suppliers of sweets and cakes to the catering trade and are a one stop shop for all your function requirements including venue, balloons, chocolate fountains etc.

local, lovely and independent
www.wordofmouthcafe.co.uk

WORD OF MOUTH a place where you can enjoy a good coffee, where all food is GOOD and made on the premises. Where you can be assured that we use local suppliers and producers and will always choose organic when we can. The kind of place that if you've got any kind of food intolerance we'll be able to feed you! Food allergies are no problem - Gluten free, wheat free, egg free, dairy free and vegans you'll all find something to suit! We also have a wide range of local products available for purchase.

19 - 20 Vine Street Evesham
Tel: 01386 422259

The
Journal
Series

**GOOD
FOOD
GUIDE**

Notes...

Food Fact: In Britain, we eat a whopping total of 38,000 tonnes of chips with our dinners every week.

IN THE KITCHEN

With Conservative Leader and Chipping Norton MP David Cameron

Slow Roast Shoulder of Lamb

// Take one shoulder of lamb, pierce it a few times and rub in garlic and rosemary. Rub the joint in oil and black pepper. Place some thyme underneath it and stuff it in a large casserole. Chop up three big carrots, three leeks, a handful of baby tomatoes, three sticks of celery and any other root vegetables you have lying around.

Pour one tin of plum tomatoes over the top. Pour in one whole bottle of red wine. Throw in a whole bulb of garlic (cloves separated) and crumble two small dried red chillies over the top.

Put in the oven for 3½/4 hours: first half hour in at 180° and then turn oven down to 140°.

(With thanks to Jamie Oliver)

The reason I like this recipe is that after breakfast on Sunday it can be prepared and put into oven and you do not have to do anything else until you take it out for Sunday lunch.

//

Food Fact: Descended from the Asian jungle fowl, chickens were first domesticated around 5,000 years ago. They are now the most common domestic animal.

Home and Locally Grown Produce

Homemade
Cakes, Pickles &
Local Cheeses

Free Range Eggs, Jams,
Honeys & Chutneys

PAGES FARM SHOP

Stratford Road, Mickleton

01386 438409

Traditional Greengrocers of the highest quality

Local apples and pears,
jams and pickles

**HAMPTON
EARMSHOP**

Pershore Road,
Evesham

01386 41540

The Country Larder

'From Farmer to Larder'

A Farm Shop & Delicatessen specialising in local produce
Fruit, Vegetables, Meat & Game, Preserves, Honey, Pickles, Sauces, Bread
& Cakes.

The Delicatessen has over 100 selected cheeses as well as a wide selection of olives, cooked meats and salamis.

The fantastic selection of up to 150 bottled beers and ciders.

Including ranges of specific dietary needs ~ And much, much more!

HAMPERS CAN BE MADE FOR SPECIAL OCCASIONS TO
CUSTOMER REQUIREMENTS

Visit us at Evesham Country Park, Evesham,
Worcestershire WR11 4TP
Telephone 01386 40934

enquiries@country-larder.com for further details

It is in season?

THE very best food for our bodies, so the scientists say, is food in season.

Seasonal food provides the right nutrients we need at the right time of the year, apparently, and our bodies work and respond better when they are in harmony with the changing seasons of the earth – something which goes back to our most ancient roots.

They say that while it is interesting and good to enjoy the many flavours on offer to us from all over the world nowadays, the very best food for our health is that which we find locally and which changes throughout the year. It also cuts down on environmental impact, costs less to transport and supports the local economy. You can learn more from the eattheseasons.co.uk website where there is information and recipes about seasonal food, as well as a seasonal food of the week and there are plenty more websites offering similar information.

So what's in season when?

Here's a guide of just some seasonal foods from the folks at British Food Fortnight HQ:-

SPRING: Beef steaks; Chicken; Sausages; Spring Lamb-Grills / Asparagus; Carrots; Cauliflowers; Celeriac; Cucumbers; Curly Kale; Purple Sprouting; Broccoli; Savoy Cabbage; Sorrel; Spinach; Spring Greens; Spring Onion; Watercress; Gooseberries; Rhubarb / Crab; Haddock; John Dory; Lobster; Mackerel; Monkfish; Prawns; Sea Bass; Sea Salmon; Trout; Turbot

SUMMER: Beef Steaks; Burgers; Chicken – kebabs and grills; Ham; Lamb – Grills; Pork Pies; Pork - Spare Ribs; Saltmarsh Lamb; Sausages; Venison / Beetroot; Broad Beans; Carrots; Cauliflowers; Cucumber; Fennel; Fresh Peas; Garlic; Green Beans; Lettuce and Salad Leaves; New Potatoes; Radishes; Runner Beans; Sage; Salad Onions; Squash; Tomatoes; Watercress / Blueberries; Currants (black, white, red); Elderflower Berries; Greengages; Loganberries; Plums; Raspberries; Strawberries; Tayberries / Crab; Pilchards; Wild Salmon

AUTUMN: Chicken; Grouse; Ham; Heather-fed Lamb; Pies; Pork Roasts; Sausages; Venison / Field Mushrooms; Lettuce; Marrow; Potatoes; Pumpkin; Rocket; Squashes; Sweetcorn; Watercress / Apples; Blackberries; Damsons; Elderberries; Pears; Plums; Sloes / Brill; Dabs; Dover Sole; Flounders; Oysters; Skate

WINTER: Casseroles; Chicken; Gammon; Goose; Partridge; Pheasant; Pies; Roasts; Sausages; Turkey; Venison; Wild Duck / Bay Leaves; Brussels Sprouts; Cabbage; Carrots; Cauliflower; Celeriac; Curly Kale; Fennel; Leeks; Parsnips; Potatoes; Red Cabbage; Swede; Turnips / Apples; Pears; Quince / Grey Mullet; Mussels; Scallops

Fresh and local every week!

Your Journal

**First with the news
with daily updates
on line at**

www.eveshamjournal.co.uk

www.cotswoldjournal.co.uk

www.tewkesburyadmag.co.uk

**To
advertise
in the
Journal
Good
Food
Guide**

**Call
01386
442555**

Be tempted by the treats at the market

FARMERS' Markets have been a real success story around the country, cutting out the middle man and offering local people local produce direct from source.

There are farmers' markets stationed all over the country now and many are linked to The National Farmers' Retail and Markets Association, which assesses them to make sure they follow certain guidelines.

These guidelines ensure the ethos of the farmers market movement is adhered to and that customers can be sure of what they are buying. The rules say that producers must be local and each must sell just their own produce. Therefore, you can expect to buy seasonal produce, home-made foods and talk directly to the people who grew, reared or prepared it.

In Worcestershire, accredited farmers' markets are held in Pershore, Brefforton, Broadway, Droitwich, Worcester, Bromsgrove and Malvern. In Gloucestershire, they are held in Stow, Gloucester and Stroud.

See the national website farmersmarkets.net, or see worcestershire-farmersmarkets.net or call 07795 656748 for more information on when they take place.

There are plenty of other similar events which also promote local food. Tewkesbury Farmers Market, for instance, is staged on the second Saturday of the month, backed by the borough council, and in our local towns, the local produce markets are of course, mainly staffed by local growers and producers.

BRITISH Food Fortnight is promoting some websites to help people find the local fresh produce they are looking for. Log on to...

www.foodfrombritain.com - a guide to regional producers and a shopping market where you can purchase direct.

www.soilassociation.org - for organic producers.

www.thecheeseweb.com - info about cheese.

www.thefoody.com - recipes, info, events.

www.specialistcheesemakers.co.uk - cheesemongers and makers.

www.sausagefans.com - Sausages and suppliers.

www.camra.org.uk - Find local beers and ciders.

www.englishwineproducers.com - Wines, vineyards and producers.

www.finefoodworld.co.uk - Training info for deli counters.

Food Fact: Each year, about 4,000 tonnes of honey is produced in the UK by more than 35,000 beekeepers.

Le Petit Croissant
 French bread patisserie
 and delicatessen
 WHOLESALE DELIVERIES CONTACT
 andrew@lepetitcroissant.com
 High Street, Chipping Campden, Glos.
 Tel: 01386 841861

WINES & CIDERS
BARNFIELD WINERY & CIDER MILL
 Established 1773
 FREE TASTING
 Broadway Road, Broadway WR12 7HB
We are continuing a tradition of producing Cider, Perry and Country Wines from Cotswold and Vale of Evesham Fruits, which have been produced at Barnfield for at least 70 years.
 Tel: (01386) 853145
 www.barnfieldcidermill.co.uk

HEREFORD BEEF
N & L Holdsworth, Pebworth.

Home bred and reared naturally to produce a quality flavoured beef
BOX SCHEME
 £50
 contains a selection of joints and steaks

See us at Stratford Farmers Market

To order 01789 721114

WHY NOT TRY OUR HOME PRODUCED LAMB?

Brown's Butchers of Winchcombe
 8a North Street, Winchcombe

2lb	Diced Lamb
2lb	Diced Beef
2lb	Diced Chicken
2lb	Diced Pork
2lb	Beef Joint
2lb	Lamb Joint
2lb	Pork Joint
1x3.4lb	Chicken
10	Boneless Chicken Breasts

ALL of this for just £50.00
 FREE Delivery
01242 602333

NOW ALSO SELLING A WIDE SELECTION OF FISH

Goffs Brewery

Cotswolds' Award Winning Brewery

Fine traditional ales for any occasion - delivered direct to your door.
 Now available on line.

www.goffsbrewery.com
01242 603383

Goffs Brewery Ltd
 9 Isbourne Way
 Winchcombe GL54 5NS

FRESH FREE RANGE LOCAL TURKEYS & COCKERELS

Contact LINDA on
01386 550357

BADSEY BUTCHERS LTD.

AWARDED FOOD HYGIENE SEAL OF EXCELLENCE

Free Range Chickens, Good
range of top quality Beef,
Pork and Lamb

We also sell Cheeses,
Pork Pies, Bacon, etc.
Ask to speak to Paul
01386 830459

RON DADGE

— Fruit & Veg —

for all your fresh local produce
and exotic fruit & vegetables

**FRUIT BASKETS
A SPECIALITY**
Pershore Retail Market,
Pershore

Tel: **01386
554070**

Alderton Village Store & Post Office

Blacksmiths Road, Alderton, Glos.

01242 620201

Local Produce - Churches Fresh Bread Daily
North's Bread to Order - Organic Produce
Home Made Cakes -
Deli Counter with Local Cheeses
Osmin Olives - Fresh Meat to Order
Post Office

UNIQUE FINE WINES AT SUPERMARKET PRICES
SHOP LOCALLY FOR THE BEST PERSONAL SERVICE
OPEN 8.00am - 5.30pm

JOHN WALKER

FAMILY BUTCHERS

KEMERTON 01684 772206

All Fresh Meat, Poultry and Groceries

Our mobile shop visits villages around
Bredon Hill on a Tuesday and Wednesday

Please phone for details

Pershore Seafoods

Superior Day Caught Fish
and Seafood

Direct from Coastal Markets
Restaurants & Catering Trade

Pershore Retail Market
Cherry Orchard, Pershore,
Worcs., WR10 1EY

Tel/Fax: 01905 826231

Mobile: 07737 077963

Cotswold Chickens

Point of lay chickens for sale

With little or no experience, the world of hen
keeping will quickly yield huge rewards -
not just in the form of eggs!

Complete package available including hen
house, feeder / drinkers and food.

01608 683912 ~ 07798 764566

www.cotswoldchickens.com

SUDELEY HILL FARM

— Home Produced Meat —

Orders For Turkeys
Now Being Taken

Free range Gloucester Old Spot Pork
home-made Sausages, home-cured Bacon Chop
Joints etc.

Grass reared Beef and Lamb packed and labeled

We can also supply pubs and restaurants

TO ORDER PLEASE RING

01242 602877 or 01242 602344

CLAY HALL FARM FRESH FREE RANGE EGGS

From Happy Healthy Hens.
Quantities delivered regularly
Regular RSPCA inspections

Tel: M & W Smith
Clay Hall Farm
Bidford upon Avon

01789 772355

ALDINGTON FRUIT FARM

Offenham Road, Evesham. B4510
Many varieties of apples
(eating & cooking), pears
potatoes and much more
available in season

Also
apple juices
Open all day
every day

FARMCOTE HERBS

Farmacote, GL54 5AU

Tel: 01242 603860

(between Winchcombe & Ford)

OPEN WEEKENDS

10.30am - 5.30pm

also Tuesday and Wednesday evenings 6-8pm

We are local growers of a wide selection of freshly
pesticide free herbs, as well as chilli and pepper
plants

Look out for our signs

COME & CHOOSE YOUR OWN

We are
Traditional
Butchers

Selling only
English Meats

- Matured Meats
- Lamb, Pork + Beef
on the Bone
- Delicious Homemade
Sausages and Burgers

UNIT 3
AVON STREET,
EVESHAM,
WORCESTERSHIRE
WR11 4JA
TEL: 01386 422446

The Vegetable Garden

*Suppliers of
Fresh Fruit and
Vegetables*

*GROWN LOCALLY WITHIN
A 20 MILE RADIUS OF
WINCHCOMBE*

Subject to seasonal changes

01242 609500

8 High Street, Winchcombe

**SAY NO TO
PLASTIC BAGS!**

Biodegradable
shopping bags

Delivery Service Available

We will soon be moving
to larger premises at No 2 High Street,
Watch local press for details

daylesfordorganic

Daylesford Organic: a way of life

At Daylesford, we start at first principles: food must be organic, local, seasonal and sustainable. Organic beef, lamb, venison, pork and poultry are reared to full, compassionate, Soil Association standards. Our heritage varieties of vegetables, fruit and herbs are exceptional, and our hand-made organic cheeses have won top British Cheese Awards. Daylesford's organic bakery, organic kitchens and cafés - in the Cotswolds and in London - offer real food, served with respect for natural ingredients.

Mail order with nationwide delivery is available - telephone 0800 083 1233 or visit us online at www.daylesfordorganic.com
Daylesford Organic Farmshop, Daylesford, Nr Kingham,
Gloucestershire GL56 0YG Tel 01608 731700.

Daylesford Organic is also available in London:
Pimlico Road, Belgravia; Clifton Nurseries, Little Venice;
Bamford and Sons, Sloane Square; Harvey Nichols, Knightsbridge
and Selfridges Food Hall, Oxford Street.